La Repubblica Socialista del Vietnam è uno stato del sud-est asiatico. Confina a nord con la Cina, a ovest con il Laos e la Cambogia, a est e a sud si affaccia sul Mar Cinese Meridionale che tra l'isola cinese di Hainan e il nord del Vietnam forma il Golfo del Tonchino. A sud per un breve tratto il Vietnam si affaccia sul golfo del Siam. Il Vietnam è una Repubblica Costituzionale. La lingua ufficiale è quella vietnamita. Nel nord del paese si trovano altopiani e il delta del Fiume rosso; il sud è diviso fra le depressioni prossime alla costa, il gruppo montagnoso Giai Truong Son (con alti pianori), e il delta del fiume Mekong.

Storia

Secondo periodo

A metà del XIX secolo la penetrazione coloniale francese diede praticamente fine a qualsiasi tipo di autonomia. L'unica forza politica, interna al paese, in grado di contrastare l'occupazione, fu quella guidata dal leader comunista Ho Chi Minh, il quale, alla fine della guerra, proclamò l'indipendenza del paese e dichiarò nullo il trattato di protettorato siglato nel 1883 con la Francia; la Francia fallì nel tentativo di ristabilire il suo controllo sul paese (guerra d'Indocina), arrendendosi nel 1954 in seguito alla battaglia di Dien Bien Phu.

Terzo periodo

[image: image1.jpg]

Con la Conferenza di Ginevra del 1954 il territorio vietnamita fu diviso in due stati: il Vietnam del Sud, sostenuto esternamente da Stati Uniti, Australia e altri paesi occidentali e internamente dal leader cattolico anticomunista Ngo Dinh Diem; il Vietnam del Nord, forte dell'appoggio esterno della Repubblica Popolare Cinese e dell'Unione Sovietica e internamente dal leader comunista Ho Chi Minh. Le tensioni fra i due stati sfociarono ben presto nella guerra del Vietnam, finché gli accordi di pace di Parigi del 27 gennaio 1973 riconobbero la sovranità di entrambi gli stati. Le truppe americane furono perciò ritirate il 29 marzo 1973. Saigon cadde nell'aprile 1975. Nel 1976 il Vietnam fu ufficialmente riunificato sotto il controllo del governo del nord con il nome di “Repubblica Socialista del Vietnam”.
Geografia [modifica]
Morfologia [modifica]
Il territorio vietnamita è caratterizzato per l'80% da colline e montagne con una folta vegetazione, mentre solo il restante 20% è costituito da zone pianeggianti. l Vietnam si estende per 331.689 Km², nella parte sud-est della penisola indocinese. Al nord del paese si trovano i rilievi dello Yunnan, che si innalzano oltre i 3000 mt.; Verso ovest i rilievi dello Yunnan tendono ad abbassarsi, fino alla cosiddetta Porta dell'Annam oltre la quale inizia la catena annamita e la parte centrale del Vietnam. Nella parte a nord della regione dell'Annam la montagna segue la linea della costa e fa da spartiacque tra i fiumi affluenti del Mekong e i fiumi che sfociano nel Mar Cinese Meridionale. Nel sud del Vietnam la catena annamita si abbassa fino agli altipiani Moi e alla grande pianura della Cocincina bassa e uniforme.

Idrografia

I fiumi principali che attraversano il Vietnam sono il Mekong e il Fiume Rosso, che sfociano rispettivamente nel Mar Cinese Meridionale e nel Golfo del Tonchino. Il Mekong nasce in Cina, attraversa Cambogia e Laos e sfocia nel Mar Cinese Meridionale; la piena annuale del Mekong raggiunge il massimo fra ottobre e novembre, in modo graduale le acque ricoprono la pianura senza rovinare le colture. L'altro fiume importante è il fiume Rosso che nasce nell'altopiano cinese dello Yunnan, attraversa la regione del Tonchino e scorre in territorio vietnamita solo per 500 Km. dei suoi 1200 complessivi. I suoi principali affluenti sono il Fiume Chiaro e il Fiume Nero. Entrambi i fiumi hanno una portata molto irregolare, a causa dei Monsoni.

Clima

Il clima della penisola vietnamita è monsonico, con una umidità media dell'84% ed una temperatura che oscilla durante l'anno fra i 5°C e i 37°C. Le precipitazioni piovose variano tra i 120 e i 300 cm. È caratterizzato da inverni secchi e estati piovose. La stagione estiva, è sempre preceduta da periodi caldissimi e afosi. Durante l'estate le regioni meridionali sono spesso colpite da tifoni, e l'escursione termica è abbastanza moderata, grazie all'azione mitigatrice del mare, e le temperature non superano mediamente i 30°.

Popolazione

Densità: 253 ab. per km²

Demografia [modifica]

Crescita demografica del Vietnam dal 1961 al 2003

Il Vietnam conta 79.939.000 abitanti. La popolazione si concentra nelle città costiere e nella regione della Cocincina. È in gran parte composta di giovani, infatti nel 1989 il 39% di vietnamiti aveva meno di 15 anni; uno degli scopi del governo è quello di ridurre il tasso di crescita demografica; la speranza di vita si aggira intorno ai 70 anni. La popolazione è composta dall'84% di vietnamiti, e il restante 16% è composto da cinesi e da altre minoranze. Il gruppo etnico dei vietnamiti, concentrato nei delta alluvionali e nelle pianure costiere, esercita il pieno controllo sulla vita del paese grazie alla tradizionale posizione culturale dominante e al controllo delle attività politiche ed economiche. I vietnamiti propriamente formano un gruppo sociale omogeneo.

Etnie
Stando al censimento ufficiale del 1999, le principali minoranze etniche del Vietnam sono:

1. Tày: 1.477.514 persone

2. Thái: 1.328.725

3. Mường: 1.137.515

4. Khmer Krom: 1.055.174

5. Hoa: 862.371

I tày vivono nelle zone montuose e collinari del nord del paese. La loro lingua fa parte del sottogruppo centrale delle lingue tai.

Religione

La maggioranza della popolazione vietnamita è di religione buddista, conseguentemente all'influenza cinese. Vengono praticati anche il Confucianesimo, il Taoismo e le relative religioni cinesi, mentre i cattolici sono una minoranza.

Lingue

[image: image2.jpg]

Il vietnamita, lingua ufficiale, è parlato dalla maggioranza della popolazione. Il francese, residuo dell'epoca coloniale, è parlato da una minoranza, mentre nelle regioni interne del paese è diffusa la lingua Khmer.

Ordinamento dello Stato

Suddivisioni storiche e amministrative

Il paese è suddiviso in 8 regioni, 59 province e 5 municipalità.
Città principali

La maggior parte dei centri urbani è localizzata nel Vietnam meridionale. Tra le città più importanti soltanto la capitale Hanoi (3.057.000 ab.) non sorge sulla costa ma sorge al centro del delta del Fiume Rosso, ed è un importante centro commerciale ed industriale. Altre grandi città sono Ho Chi Minh (5.925.000 ab.) nota in passato come Saigon; è un importante centro commerciale e durante il periodo coloniale fu il centro politico più importante per l'Indocina francese.

Istituzioni

Ordinamento scolastico

In Vietnam tutte le scuole sono state nazionalizzate dopo la riunificazione del paese e l'istruzione è stata resa obbligatoria e gratuita. All'inizio degli anni 90 si contavano nel paese oltre cento università e istituti di istruzione superiore ai quali erano iscritti circa 129.600 studenti. Il 94% della popolazione adulta è alfabetizzata.

Politica

Politica interna

La costituzione del Vietnam è entrata in vigore nel 1992 e assegna al partito comunista il ruolo di guida all'interno della società vietnamita. la forma di governo è una Repubblica Parlamentare. Il potere legislativo è delegato all'Assemblea Nazionale. L'elettorato passivo spetta a tutti i cittadini maggiori di 18 anni; l'elettorato attivo spetta a tutti i cittadini maggiori di 21 anni. Attualmente il Vietnam è alla XII legislatura (2007). L'Assemblea Nazionale elegge il Primo Ministro, il Presidente dell'Assemblea Nazionale e il Presidente della Repubblica. In Vietnam la corte di grado più elevato è la Suprema corte popolare.

Politica estera

Ad oggi la politica estera vietnamita è aperta verso tutti i paesi del mondo. Si sono ristabilite relazioni commerciali e diplomatiche in tutti i continenti.

Economia

Prodotto Nazionale Lordo: 3.025 $ pro capite (124° posto della classifica mondiale) Disoccupazione: 3,96% (1999)

L'economia del Vietnam ha risentito delle guerre e degli sconvolgimenti politici che ha subito. Al nord dopo la fine della colonizzazione fu fatta un'importante riforma agraria e furono create delle industrie di lavorazione delle materie prime. Nel 1953 furono confiscate le terre e iniziò un processo di strutturazione dell'agricoltura in cooperative. Negli anni '80 con la riunificazione è stato incrementato lo sviluppo delle industrie anche al sud che portò un aumento dell'inflazione e una crisi economica. Dal 1986 il Vietnam ha cercato di convertire la propria economia prevalentemente agricola aprendosi ai mercati esteri. Nel 2005 il Vietnam ha avuto un tasso di crescita economica dell'8,4%.

Risorse

Agricole

[image: image3.jpg]

Il settore principale dell'economia del Vietnam è l'agricoltura; di cui il prodotto primario è il riso, coltivato soprattutto nella regione della Cocincina. Il Vietnam è il terzo produttore mondiale di riso. Le altre coltivazioni importanti del paese sono: la canna da zucchero, le patate dolci, la manioca e il mais; mentre nelle piantagioni esistenti vengono coltivati: caffè, tè, soia e caucciù. È molto importante inoltre l'allevamento suino, bovino e di animali da cortile.

Silvicoltura e pesca
Le foreste coprono circa il 20% della superficie del paese, ma a causa dell'inefficiente rete di trasporti la silvicoltura non è molto sviluppata; si ricavano tuttavia legni pregiati come l'ebano; e nel sud è molto importante la coltivazione di bambù. La pesca è praticata soprattutto nel sud dove è favorita dagli estesi litorali, e dai numerosi corsi d'acqua; i principali prodotti sono i crostacei, gamberi e molluschi. È sviluppato inoltre l'allevamento di pesci in acqua dolce.

Risorse minerarie

Le risorse principali del sottosuolo si trovano nella zona nord-ovest dello Stato e sono costituite da: carbone, antracite, rame, stagno, zinco, ferro e cromo. Il carbone viene usato principalmente per la produzione di energia elettrica, mentre il considerevole potenziale idroelettrico non viene molto sfruttato. Si estrae anche gas naturale e petrolio dai giacimenti situati sul delta del Fiume Rosso.

Industria

[image: image4.jpg]

Le principali industrie sono concentrate nella zona tra Hanoi, Hải Phòng e Nam Định. Nella zona di Hải Phòng si concentrano le industrie navali e della lavorazione del riso. Le industrie più importanti sono quelle tessili, le acciaierie e ci sono numerosi impianti di trasformazione dei prodotti agricoli. Nel Vietnam meridionale ci sono manifatture di tabacco, birrifici e lavorazione del caucciù; i prodotti per l'esportazione sono: il riso, il petrolio, il carbone, i capi di abbigliamento, le calzature, le ceramiche, le pietre preziose e la seta; ed esporta in Giappone, Cina, Filippine, Singapore, Francia e Germania. I prodotti dell'importazione sono: combustibili minerali, trattori, fertilizzante, e mezzi di trasporto e importa da Giappone e Stati Uniti.

Trasporti

Dopo la guerra è stato incentivato l'aumento delle vie di comunicazione tra nord e sud del paese; che si sviluppa nella rete stradale con 93.300 km. di strade di cui nel 1996 solo il 25% era asfaltato. La rete ferroviaria si estende soprattutto al nord con 2832 km. Il Fiume Rosso e il Mekong sono utilizzati per il trasporto su acqua.

Ambiente

Flora e fauna

Il clima monsonico del Vietnam favorisce la crescita di una vegetazione pluviale a sud, e a nord dei boschi decidui. Lungo i fiumi si trovano delle fitte formazioni di mangrovie che rendono difficoltoso l'accesso alle sponde dei fiumi; purtroppo questo bene ambientale è stato danneggiato dall'uso in guerra di armi chimiche come il Napalm. La fauna è caratterizzata nelle foreste pluviali da: elefanti, cervi, orsi, tigri e leopardi; mentre nel resto del paese vivono scimmie, lepri, scoiattoli, lontre, coccodrilli, serpenti e molte specie di uccelli.

