Corno d’Africa (Somalia, Etiopia, Eritrea, Gibuti)
[image: image4.png]

Il corno d'Africa è una penisola a forma di triangolo sul lato est del continente africano. Si estende nel Golfo di Aden a sud della penisola araba.
Confina: a nord col Mar Rosso e il Golfo di Aden, a sud con il Kenia e l’oceano Indiano, a est con l’oceano Indiano e a ovest con il Sudan.
Questa regione è famosa in tutto il mondo per la sua estrema povertà ed instabilità politica, tanto da occupare gli ultimi posti nel mondo nella graduatoria dell'Indice di sviluppo umano.
Fa parte dell’Africa Centro-Orientale e comprende i seguenti Stati:

· Eritrea HYPERLINK "http://it.wikipedia.org/wiki/File:Flag_of_Eritrea.svg" \o "bandiera"

 INCLUDEPICTURE "http://upload.wikimedia.org/wikipedia/commons/thumb/2/29/Flag_of_Eritrea.svg/20px-Flag_of_Eritrea.svg.png" * MERGEFORMATINET

· Etiopia

· Gibuti

· Somalia

Storia

· Anticamente fece parte del leggendario dominio della regina di Saba, regina araba il cui regno aveva sede dall'altra parte del Mar Rosso; in seguito questa regione fu governata da regni molto prosperi (a capo dei quali vi erano i negus) tra cui quello dell’Etiopia.

· Fra l’Ottocento e il Novecento (in pieno periodo imperialista), il Corno d'Africa venne occupato dalle potenze europee: la zona dell’attuale Gibuti fu presa dalla Francia, la Somalia settentrionale passò alla Gran Bretagna, mentre l’Eritrea, l’Etiopia e la restante parte della Somalia furono colonizzate in più fasi all’Italia.
· In seguito alla Seconda Guerra Mondiale, l'Italia perse tutte le colonie che ottennero così l’indipendenza anche se, in seguito, sono state interessate da sanguinose e cruente guerre civili.
· Solo nel 1977, la Francia ha concesso a Gibuti l'indipendenza.

Geografia
La regione è attraversata dalla Rift Valley, la Grande Fossa Tettonica creata dalla separazione delle placche africana e araba: tale fossa si estende dalla Siria al centro del Mozambico (est dell'Africa).

Il territorio è caratterizzato da altipiani di notevole altezza come l’altopiano etiopico detto acrocoro e quello somalo: in prossimità del Mar Rosso vi sono le pianure della Somalia (Oltre Giuba, Benadir - a est) e della Dancalia (a nord).
Dagli altipiani scendono i due grandi fiumi somali, il Giuba e lo Uebi Scebeli: il primo sfocia nell’Oceano Indiano, mentre il secondo in una zona paludosa nei pressi del Giuba. In Etiopia, lungo la Rift Valley, vi sono alcuni laghi il più esteso dei quali è il Lago Tana dal quale si origina il Nilo Azzurro che presso la città di Khartum (la capitale del Sudan) si unisce al Nilo Bianco per dare origine al Nilo.
Clima

Il clima è:

· alpino nell'acrocoro etiope
· molto mite e arido sulle costa eritrea
· caldo e umido sulla costa nord della Somalia
· mite sull’altopiano somalo
· l'entroterra della Somalia ha una temperatura media fra le più alte del mondo

· a est, sull'oceano, il clima è più mite.
Popolazione
Il territorio è abitato da numerosi gruppi etnici:

· gli abissini e gli afar in Etiopia
· [image: image5.jpg]

i dancali e i somali sulla costa

· [image: image6.jpg]

tigrigna e tigrè in Eritrea
[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

Donne di etnia: abissina, afar, dancala, somala, tigrigna
Economia

E’ una regione estremamente povera dove il reddito pro-capite è tra i più bassi del mondo e la mortalità infantile tra le più elevate (97%, mentre in Italia solo 4%).
Le attività agricole sono rivolte sia all’autoconsumo (arachidi, patate, riso), sia a quelle di piantagione per il commercio (agrumi, banane, tabacco, canna da zucchero, palma da olio, tè).

Si allevano bovini, caprini, ovini, dromedari e cammelli, le siccità però spesso provocano estese morie di bestiame.

La pesca è diffusa sulle coste del Mar Rosso, mare molto pescoso.

La continua situazione di crisi politica nei paesi del Corno d’Africa ha impedito lo sviluppo del turismo. In futuro molte risorse potrebbero essere valorizzate in questo senso (le grandissime spiagge bianche sull'Oceano Indiano, gli ambienti incontaminati e le vaste distese di savana).

Città
Le città non superano il milione di abitanti; le principali sono: Adis Abeba (capitale dell’Etiopia), Asmara (capitale dell’Eritrea), Mogadiscio (capitale della Somalia) e Gibuti (capitale dell’omonimo stato).
[image: image10.jpg]

