Curs: Geografia continentelor-diferenţieri regionale

 Curs:1
I. Introducere în problematica diferenţierilor regionale

II. Noile abordări ale geografiei continentelor

III. Diferenţieri regionale pe continente:

a) [image: image1.png]e

ANATOLIA
‘

Nodul
Anmean

\

= 4
. Mesopotamia
\ N
. <
* N
<

.
.

V-NV

Asia

b) Africa
 Spaţiul Afro-asiatic

c) Americile

Geografia continentelor este o geografie a unor spaţii delimitate continental, delimitate pe structuri terestre dintre ape, mări şi oceane.

Apare o armonie de abordare: cauză-efect, simplu-complex, local/regional-continental care sunt demersuri specifice geografiei regionale.

Plecând de la această legătură simplitatea analizelor în geografia regională pe spaţii clar definite, fie administrative,fie definite clar pe limite de ţărm, nu face decât să angajeze viitoare supoziţii şi întrebări cum ar fi: Întradevăr lumea africană se rezumă la continentul african?Lumea asiatică se rezumă la continentul asiatic?Lumea americană înseamnă doar America de Nord?etc...

A transla de la ideea de continent spre cea de lume se pare că nu e suficient cu atât mai mult cu cât continentele sunt în fond dincolo de configuraţia lor fizică piloni, suporturi pentru populaţie, peisaje, configuraţii economice care deseori le depăşesc limitele fizice:

- legăturile care există între continente sunt multiple;

- legăturile care pot apărea între continente apropiate fizic (lipite chiar-Eurasia) confirmă depăşirea acestor graniţe fizice, de multe ori convenţionale;

- legătura genetico-evolutivă complexă dintre continentale, dintre decupajele continentale, determină formarea de ansambluri supracontinetale a unor „lumi” destul de omogene funcţional ca ele să poată fi considerate părţi, diviziuni de ansambluri regionale terestre de prim rang;

- globalizarea ca un demers socio-economic firesc al lumii contemporane, ca un dat al unei economii mondiale;

- specificitatea spaţiului de unde rezultă diferenţieri regionale;

Realitatea a demonstrat în timp că sub umbrela generoasă a geografiei regionale s-au regăsit sisteme ştiinţifice, sociale, politice, economice care şi-au ancorat obiectul de studiu în ansambluri regionale, în regiuni, în spaţii continentale, şi-au ancorat acea manieră de a lucra plecând de la suport (continent). Astfel există foarte multe ansambluri regionale economice (NAFTA, MERCOSUR, CEFTA, CSI,etc.) care depăşesc deseori graniţele unui continent, sau care tratează parţial un continent ele funcţionând pe bază de interese. Există ansambluri politice şi economice care au de-a face cu regionalizări deosebite (U.E.) ,dar şi ansambluri para sau transcontinentale, militare şi politice (NATO) care nu are de-a face cu spaţii strict continentale în sine dar care translează un spaţiu comun Atlanticului, Pacificului (structuri transpacifice, transatlantice,circumpacifice).

În concluzie trebuie să reţinem că în acest ansamblu terestru al globalizării se regăsesc substructuri a căror desfăşurare regională depăşeşte cu mult doar impresia fizică , doar coordonatele fizico-geografice, considerate altă dată fundamentale.

Există trăsături fizico-geografice specifice anumitor continente care domină spaţial (deşerturile africane) , dar şi trăsături fizice care trec dincolo de limitele dintre continente ,unindu-le astfel (lanţul alpino-carpato-himalayan); cordiliera americană şi lanţul andin cu peste 10.000 de km lungime şi care uneşte două subcontinente . Toate elementele fizico-geografice s-au format în legătură cu alte elemente fizico-geografice ale continentelor şi au caracteristici care depăşesc în manifestarea lor limitele convenţionale ale continentelor considerate tradiţionale.

Aşadar asistăm fizico-geografic la o reconturare printr-o cunoaştere mai bună a continentelor, a limitelor, a dimensiunilor reale, valabile, specifice ansamblurilor regionale.

Geografia regională de astăzi vorbeşte tot mai mult de spaţiul geografic arab (lumea arabă) care ocupă un spaţiu de la vest de Indus (în Pakistan), cuprinzând toată Asia de SV şi până în Mauritania sau se vorbeşte tot mai mult de un spaţiu transatlantic dus dincolo de centrul Europei spre vest şi cuprinzând şi America de Nord; se vorbeşte şi de existenţa unei luni anglofone şi francofone americane,aşa cum se vorbeşte şi de un spaţiu transcontinental latino-american.

Deopotrivă se discută despre Asia Musonică care înseamnă o parte a estului, sud-estului şi sudului, se vorbeşte despre o Asie Siberiană , despre una gobiană, dar şi despre un teritoriu complex a Extremului Orient , a Asiei de Est. Nu se exclude nimic rămânând deseori în contururi foarte ample o lume sudică a emisferei sudice extreme temperate (Argentina, Chile, Australia,Africa de Sud). Astfel prin analogii geografice , printr-o logică a evoluţiei ansamblurilor, printr-un demers politico-economic actual, asistăm la descompuneri ale tradiţionalismului actual recompuneri în alte tipuri de ansambluri continentale. Deci nu e simplu să repunctăm o geografie regională, să reconfigurăm spaţiul terestru.
Lumea Arabă sau Ansamblul regional transcontinental
corespunzător Africii de Nord şi Asiei de Sud-Vest.
Definită apriori Lumea Arabă pentru că nu cuprinde doar populatie arabă. Elementele definitorii ca şi cuvintele cheie se leagă atât de coordonatele fizico-geografice (deşert,ariditate) cât şi socio-economice ,respectiv populaţia dominant arabă, islamică, resurse de hidrocarburi dar şi discrepanţe economico-sociale. Ideea că diferenţe regionale ale acestui ansamblu dintre Indus şi Mauritania, dintre Mediterana şi Sahel, Pamir şi Oceanul Indian pornesc de la următoarele coordonate:

1.-dominant podiş în vest ;

 -dominant podişuri înconjurate de munţi în est şi centru;

2.-nuclee orogenice foarte vechi,peneplenizate, aplatizate (în Sahara) EX: Tassili N’Djer, Hoggar;

 -munţi care formează „cununi” ce delimitează podişuri înalte sau izolate şi lanţuri dominant alpine (Iran, Irak, Afganistan –Zagros, Mekran, Suleiman).

Evident că această diferenţiere legată de apartenenţa la vechi scuturi (Arabia+Sahara) şi apartenenţa la sistemul alpin în unităţi pontice (Mesopotamia, Anatolia), fac ca diferenţele regionale să fie relativ uşor de conturat în cadrul acestui ansamblu regional.
Avem de-a face cu două structuri:

a) o structură sudică compusă din Arabia şi Sahara

b) o structură nord-estică care aparţine sistemului himalayan, alpin şi care înseamnă podişuri interne separate de munţi alcătuiţi dintr-o dublă amploare a peisajului geografic intern sau extern.

Această fractură care există în Marea Roşie împarte în două structuri , una sudică a lumii fizice arabe, care este de fapt un imens şanţ tectonic, un graben umplut cu apă, şi care se continuă cu riftul est-african care începe din Siria.

Rezultă un element foarte important pentru ansamblul Africii:

-este un bloc foarte rigid şi astăzi şi un scut geologic imens.

· Africa nu a mai putut fi cutată din Paleozoic decât marginal şi a fost doar spartă, crăpată din ea desprinzându-se fragmente ce au migrat prin marele fenomen al translaţiei continentale desprinzându-se din Africa de azi atunci când era nucleul Gondwanei.

· Arabia a fost o parte a blocului african rupt în cretacic peo fisură ce ar corespunde azi Mării Roşii. Partea sudică a acestui decupaj regional de ansamblu corespunde Africii de Nord şi Asiei de Sud-Vest ere coerenţă , are logică, Arabia şi Sahara aparţinând aceluiaşi tip dominant de peisaj şi genetico-evolutiv.

Sunt numeroase argumente conform cărora peisajele geografice nord-africane sau vest asiatice au fost unite, au fost legate, sudate.

Nordul acestui decupaj cuprinzând Asia Mică, unitatea iraniană , generat în fond de împingerea în mezozoic a blocului african spre nord şi cutarea sedimentelor din geosinclinalul Thetigs.

Subunitatea Asiei de SV aceasta corespunde în principal unui areal de tranziţie între Europa şi Africa ,Europa şi Asia Centrală , Africa şi Asia Centrală. Se desfăşoară sub forma unui aliniament dublat pe direcţia VNV-ESE. Armenia, Anatolia, Iran formează o triadă de regiuni. Asocierea de lanţuri care se strâng în noduri, armean şi pamir şi lanţuri convergente lor între care se află podişuri uscate. S-au creat în felul acesta trei structuri majore: Anatolia (Asia Mică), Iran la est de nodul armean între Caspica şi Golful Persic şi Mesopotamia la sud de nodul armean într-o câmpie de avanfosă.

Asia Mică , una din peninsulele importante ale continentului asiatic, a fost legată premezozoic printr-o serie de lanţuri de munţi de restul Europei Sudice şi Sud-Estice. Cele două lanţuri de munţi Pontici şi Taurus unesc o structură care se continuă în munţii Pindului şi Dinarici.

Asia Mică ca şi Peninsula Arabia reprezintă o prelunngire a unui continent ca rezultantă a unei geologii fracturate, a unei geologii cu rezultant în bazine marine (M. Egee) şi în munţi scufundaţi în aceste bazine. Nu întâmplător amintim de această secvenţă, o zonă labilă, activă seismic.

Asia Mică sau subunitatea anatoliană reprezintă ea însăşi o subunitate cu diferenţe importante între partea centrală de podiş şi aria marginală de munţi cutaţi, înalţi,asimetric dezvoltaţi în nordul şi sudul peninsulei.

Diferenţieri regionale în Asia Mică:

· Câmpia Izmirului şi Podişul Izmirului reprezintă partea cea mai vestică a peninsulei dominată de un peisaj colinar şi de câmpie , cea mai mediterană secvenţă a Turciei de azi cu mari suprafeţe cultivate cu plante mediteraneene (măslin, viţă de vie) beneficiind de un climat mediteraneean cu două localităţi care domină economic:Izmir şi Bursa.Este leagăn al marilor civilizaţii (Troia).

· Podişul Anatoliei şi Podişul Ankarei este regiunea izolată relativ din cadrul peninsulei Asia Mică prelungită spre NV spre Marmara prin areale colinare şi montane, traversată în zona centrală de p serie de râuri unele enoreice chiar sau cu văi foarte puternic sculptate, adâncite într-un sedimentar cutat mezozoic (Meandros) cu peisaje în sine diferite , forestiere, stepe aride în zonele mai joase spre Armenia , Kurdistan. Peisajul mediteraneean se schimbă, este înlocuit de peisajul arid şi semiarid puternic continentalizat al Anatoliei.
Munţii Taurus şi Pontici la peste 3000 de metri au gheţari, zăpezi abundente, aşa se explică de ce Tigrul şi Eufratul care izvorăsc din Podişul Armeniei au ape bogate capabile să traverseze Mesopotamia şi Babilonia.

Cele două capitale economice ale Turciei, Ankara şi Istambul completează imaginea unui spaţiu geografic deosebit de restul Asiei.

Istambul reprezintă cea mai mare metropolă a Turciei, a fost capitala Bizanţului şi este singura metropolă întinsă pe două continente de-o parte şi de alta a Bosforului , fiind totodată şi cel mai complex nod economic, portuar, comercial şi cultural al Turciei.Turcia are 23000 km2 pe teritoriul Europei.

Una din cele mai complexe regiuni o reprezintă Caucazul, Transcaucazia şi Ciscaucazia, zona de contact între Asia şi Europa, zonă foarte complexă de trecere în lumi diferite.

Structura de ansamblu a cordilierei desfăşurate de între Marea Egee şi Marea Chinei de Est şi de Sud cuprinde existenţa celor trei noduri foarte importante Armenia, Pamir şi est-himalayan. Între aceste noduri se dezvoltă lanţuri de munţi şi între care astăzi sunt prinse podişuri, practic resturi de blocuri incomplet mestecate de cordiliera alpină. Armenia este în sine în interiorul nodului cu acelaşi nume şi este o îngemănare de structuri de podiş şi munţi, văi tectonizate şi lacuri tectonice. Aragat şi Ararat sunt masive cu un foarte important accent evolutiv, dinamic,seismic,vulcanic şi legendar (Arca lui Noe).

Armenia reprezintă un castel de ape pentru Asia Sud-Vestică de aici izvorând Rionul şi Cura , Tigrul şi Eufratul , cle mai mari fluvii mesopotamiene.
Spe sud desprinse din Nodul Armean se desfăşoară pe două direcţii uşor diferite două lanţuri importante : Zagros spre Sud , mărginind prin abrupt tectonic Câmpia Mesopotamiei, şi Elburs spre Nord paralel cu ţămul Caspicii, lanţuri alpine de 4000-5000 de metri care separă zona joasă a Asiei Centrale şi zona joasă a Mesopotamiei de Podişul Iranian Central. Observând cu alte cuvinte o structură asemănătoare cu aceea din cuprinsul Anatoliei şi Ankarei, podişuri interne.

Podişul Iranian este ferit de oricare influenţe dinspre Oceanul Indian sau Golful Persic de dublura lanţului Zagros , de Makran şi Khurud . Rezultă un blocaj a circulaţiei exterioare spre interior şi o dominare a circulaţiei astfel că este un climat puternic continentalizat. În interior deşerturi şi semideşerturi , Podişul Iranian, Podişul Lut, sunt expresii foarte clare a unui climat subtropical arid şi semiarid .Coordonata principală de diferenţiere dintre exteriorul şi interiorul unităţii iraniene reprezintă gradul de continentalism. Afganistanul şi Iranul împart această unitate în două . Iranul este o forţă a Asiei de SV legată de petrol şi centre industriale (Teheran) pe când în Afganistan domină încă economia agricolă, creşterea animalelor şi culturi tradiţionale (mac).
Arabia este cea mai mare peninsulă a Asiei cu peste 2,5 milioane km2. Este delimitată de un ţărm rectiliniu spre Levant, Istmul Suez, Marea Roşie într-un şanţ tectonic , un ţărm rectiliniu spre Oceanul Indian şi Marea Arabiei , un golf prelungit într-o câmpie , Câmpia Mesopotamiei, Golful Persic şi Golful Oman, cu un profil foarte clar asimetric respectiv partea dinspre vest mai înălţată şi dinspre est est mai joasă , corespunzând unei imense cueste care e proiectată sub orogenul Zagros spre est şi care are flancurile înălţate ca şi munţii Nubiei din Egipt şi Sudan.
Cu alte cuvinte este o zonă cuprinsă între blocul african la vest şi structuri alpine de la Est din Zagros. În interiorul ei regăsim două tipuri de peisaje deosebite: montan –marginal şi deşertic sau câmpie mlăştinoasă. Cel montan marginal este format din lanţuri prelungi din care menţionăm Assir şi Hedjaz iar deşerturile sunt formate din Rub Al Khali, Nefud, Dahna. Rub al Khali este format din podişuri pietroase, Dahna din clumi montane greu de traversat , Nefud are diferenţieri importante altitudinale şi peisagistice între est şi vest.
Câmpia Mesopotamiei este împărţită în două: partea nordică este mai înaltă, partea sudică între Tigru şi Eufrat e joasă şi mlăştinoasă. Această diferenţă uriaşă între secvenţa vestică a peninsulei (Kwait, E.A.U) şi cea estică (Irak) a însemnat de fapt o asociere din peisaje diferite: fertil în Mesopotamia , accesibil, mai dens populat şi arid, deşertic din Pen. Arabia.

O dinamică importantă este cea a populaţiei. Atât în Irak cât şi în Arabia Saudită au fost şi sunt nomazi care o face accesibilă comparaţiilor cu Sahara (beduinii, arabii, pendulează cu avutul lor în căutarea păşunilor). În schimb lumea irakiană, mesopotamiană a acţionat,evoluează şi funcţionează mai ales pe centralitatea comunităţilor NS între Irak-arabi (S) şi Babilonia (N) şi mai puţin pe o coordonată est-vest.
Peninsula Arabia prezintă două dimensiuni de diferenţiere:

· a subunităţii externe montane şi de câmpie;

· a subunităţii interne a podişurilor şi unităţilor deşertice cu un climat arid;

 - amplitudini termice în ciclul diurn ridicat

 - absenţa, inconsistenţa, regimul precipitaţiilor fluctuant

Deşert
 - nu înseamnă absenţa vegetaţiei (ierburi xerofitice)

 - nu există deşert absolut

Secvenţa externă a unităţii arabice cuprinde o zonă a Levantului (Siria, Liban, Israel, Iordania). Avem de-a face cu o fâşie îngustă de nuanţă mediteraneeană umedă pe litoral până în prejma unităţii montane din vest unde domină un graben spre est.

Galileea, Marea Moartă, valea Iordanului reprezintă această arie foarte îngustă între cordiliera estică şi vestică. Africa este separată accidental tectonic de Asia ceea ce este la vest de Marea Roşie (Sahara) şi la est (Arabia) seamănă foarte mult la nivelul peisajului geografic (oază, petrol, nomadism).

Africa de Nord este o regiune etalon a Africii datorită :

· Africa prin excelenţă este un continent al climatelor calde ;cea mai mare parte a continentului (peste 80%) este cuprinsă între climatele tropicale alternante, permanent umede sau deşertice.

· Africa reprezintă un continent dezvoltat disproporţionat (partea nordică reprezintă o zonă puternic continentalizată de peste 5000 de km în longitudine E-V comparativ cu Africa Vestică şi Centrală care se delimitează pe 2000 de km. Această poziţionare pe tropic a Africii de N determină o extindere deosebită a climatului continentalizat, arid cu atât mai mult cu cât spre est nu există o influenţă sau o posibilitate de influenţare climatică moderatoare ci dimpotrivă asistăm la influenţe venite dinspre Arabia , foarte puţin mai umede sau chiar uscate.Rezultă existenţa unui bloc continetal masiv, impresionant de fapt desfăşurat de o parte şi de alta a Mării Roşii cvasiunitar între Mauritania şi Kwait cu acelaşi tip de peisaj: caracterul continental al climatului tropical a favorizat foarte mult aridizarea.
Deşertul este o consecinţă a climatului, nu este o formă de vegetaţie ci este mai degrabă un tip de climă. Acest lucru este posibil datorită caracterului descendent dominant al maselor de aer din regiunea tropicală. Dacă ele au un caracter dominant descendent înseamnă că au o capacitate limitată de a fi încărcate cu vapori de apă. Se formează anticicloni dinamici în zona deşertică care favorizează o mişcare preponderent centrifugă de tipul alizeelor dinspre interiorul podişului nord-african spre exterior împiedicând astfel circulaţia atlantică spre interior.

Ce înseamnă Sahara?

Sahara este un podiş presărat cu munţi , o regiune geografică foarte complexă în care domină sistemele morfoclimatice, deşertice, caracterizate prin reliefuri deşertice , expresie a coroziunii, dezagregărilor pe ciclul diurn cu amplitudini foarte mari (+70°C, -2°C). Pietrele se crapă în deşert din acest joc termic impresionant cu atât mai mult cu cât rocile sunt mai dure.

Sahara este o piedică în calea cunoaşterii continentului, iar potecile, drumurile transsahariene sunt importante pentru că ele au permis accesul din oază în oază. Oazele sahariene au două surse: una fie din interceptarea suprafeţei freatice sau oazele au fost depresiuni născute antropic atâta timp cât nomazii arabi ai deşertului încercau să se protejeze de furtuni adăpostindu-se în zone cu apă şi vegetaţie adecvată (palmieri) fie au construit peşteri şi garduri de protecţie pentru furtuni din nuiele în spatele cărora se formau dune.

Surse de apă se leagă se leagă de un canal subteran prin care apa era adusă de la distanţe foarte mari si care generau puturi de tip „noria” şi apa venea prin canale săpate de orizonturi de gresii.Sahara este o înşiruire de izvoare perfect cunoscute .

Bibliografie selectivă:

1.Rusu E, Hârjoabă I, Geografia continentelor. Africa ,Editura Didactică şi Pedagogică, Bucureşti, 1995;

2.Gârbacea V,Africa.Geografie fizică, Editura Didactică şi Pedagogică, Bucureşti,1964;
Curs:2

Africa are două dimensiuni foarte importante:
1) condiţii climatice specifice: continent fierbinte, de climat cald;

2) continent cu o anumită specificitate a populaţiei în N faţă de S.

 Plecând de la aceste dimensiuni ajungem la întrebarea : În ce măsură Sahara este o regiune etalon a Africii? E reprezentativă şi de ce? Pentru că Sahara prin caracteristic este unul din cele mai importante deşerturi terestre (8 mil. Km2 de peisaj subordonat aridităţii). Sahara confirmă prin peisaj acea particularitate a Africii de a fi asociată scutului vechi african, parte a Gondwanei, de ai accentua masivitatea deosebită. Această dimensionare excepţională, această valoare fantastică a facut să ne gândim ce reprezintă masivitatea.

Masivitatea este favorizată de o serie de condiţionări şi are o serie de consecinţe geografice. Sahara dă acest ton al masivităţii.

Masivitatea o asociem accesibilităţii reduse, dominării peisajului din jur, dominării chiar a unui spaţiu continental, prin suita de caracteristici.

Masivitatea este deteriminată de :

-structura geologică

-rigidizare timpurie

-particularităţi geomorfologice

Consecinţe ale masivităţii:
-Sahara este o particularitate tipică

-Riftul est african este o particularitate rezultată tot din masivitate

-depresiuni tectonice

Masivitatea Africii:

Africa a avut o evoluţie paleogeografică, o evoluţie a structurilor geologice, legat de supercontinentul Gondwana, de formarea plăcii africane şi a Bazinului Atlantic.

Aceasta a făcut ca geologii să se întrebe post acceptării teoriei tectonice globale, prin suita de dovezi terestre şi marine, dacă şi pe teritoriul african, sunt mărturii geologice ale vechimii Terrei. Să-şi pună întrebări dacă nu cumva printre cele mai vechi uscaturi terestre nu se situează chiar Aftica?
Plecând de la această idee, descoperirile geologice au demonstrat că există formaţiuni geologice deosebit de vechi, care au rămas „la zi” fără a fi acoperite de sedimentar marin.

Structura geologică:

Istoria geologică a Africii a început acum mai bine de 700 milioane de ani când se individualizează ca entitate teritorială corespunzătoare plăcii africane. Ulterior se vor demonstra că inima Gondwanei este Africa. Nu a fost greu de demostrat că evidenţele arătau un paradox geologic. Structurile foarte vechi cutate cu sute de milioane de ani în urmă(sfârşitul precambrianului şi începutul paleozoicului) , aflate la zi şi fragmente din continent care s-au rupt şi au migrat în derivă continentală ca o consecinţă a fragmentării Gondwanei. Fragmente din scutul african: Arabia, India, Antarctica, Madagascar şi scutul brazilian.

Africa este un continent cu o mare stabilitate deoarece celelalte plăci tectonice Euroasiatică, americană s-au mişcat, au migrat faţă de Africa.

Rupturile s-au făcut pe linii de falii între nucleu şi fragmente desprinse , dovadă fiind riftul est african care este o vale profundă de 6000 de km din Mozambic până în Siria şi care are un contur şi o direcţie foarte precise, aproape rectilinii. Rezultă ideea că Africa are un astfel de contur foarte clar şi nu există continent care să aibă un contur cu atât de puţine golfuri şi peninsule cum are Africa.

Consecinţa statutului de continent nucleu , de continent scut cu derivări în formă, în contur precis, rectiliniu, cu consecinţă în evoluţia de ansamblu ulterioară şi deriva Africii pe meridian.

E de reţinut că Africa s-a spart postdevonian în fragmente şi nu s-a mai cutat paleo,mezo şi neozoic ca celelalte continente.Doar în Australia mai găsim o situaţie asemănătoare. 87% din suprafaţa continentului este scut (scut= structură de cratogen, foarte rigidă, care nu mai poate fi cutată decât marginal).

Africa este într-o astfel de structură. Ridigizarea continentului a făcut ca tot ceea ce reprezenta formă de relief preexistentă platformei de azi să fi fost ştearsă (nivelată), peneplenizată, erodată, dominant subaerian.

Altitudinea medie a reliefului este de 750 m. Masivitatea apare ca o consecinţă a faptului că continentul este greoi, fără o supleţe de tip european, prin structuri noi, un dominant podiş, înalt, un podiş masiv.

Această masivitate a continentului este o consecinţă a uniformităţii relative ceea ce face ca pe ansamblu continental să judecăm peisajele bioclimatice prin prisma lipsei de bariere majore dintr-o zonă şi alta.
Africa-joasă-sahariană

 -înaltă-subsahariană

Diversitatea peisajului poate să accentueze o anumită caracteristică de funcţionalitate a masivităţii.Africa poate fi uşor de creionat: un continent pe două emisfere, una nordică desfăşurată dominant E-V şi una sudică desfăşurată dominant N-S.

În realitate Africa a evoluat unitar pe tot parcursul mezozoicului şi neozoicului. Atunci se lipeau blocuri şi scuturi locale, regionale, zimbabwean, saharian şi se sudau aceste scuturi.

Se cunosc argumente structurale care se demonstrează că între golful Guineei şi Sidra a existat o fosă care s-a estompat. Ori un astfel de comportament evolutiv de de fisurări şi nu de cutări este specific unei unităţi platformice de scut . Rezultă unitate, masivitate, omogenitate. Rezultă faptul că Africa îşi dezvoltă rigiditatea şi relativa omogenitate ca podiş pe fondul manifestărilor unui comportament geologic de scut.

Riftul est-african este o dovadă prin prezenţa lui, că o zonă devenită rigidă ca Africa în timp (geologic), nu se va mai cuta şi nu se va mai plia ci doar deşira marginal.

Tensiunile care apar în scut, în zonele adiacente rigide, au favorizat astfel de colapsuri tectonice.

Africa are po succesiune de depresiuni tectonice uriaşe, de-a lungul întregii suprafeţe a scutului african. Este o consecinţă a existenţei unor prăbuşiri tectonice, colapsuri tectonice în perioada paleozoică, care au un rol foarte important în evoluţia reţelei hidrografice africane. Această trăsătură generată de distribuţia reţelei hidrografice actuale are două condiţionări:
· distribuţia este consecinţa climatului

· reţeaua şi distribuţia ei este o consecinţă a unei morfostructuri continentale de ansamblu.

Depresiunile uriaşe, Congo, Ciad, Niger, Kalahari, Nilul Superior, sunt raportări de suprafeţe pentru bazine hidrografice majore: Congo, Niger, Zambezi şi Nil.

O caracterizare a continentului nu poate exclude aceasă dublă condiţionare bioclimatică şi anume ariditate sau exces pluviometric. Ariditatea determină suprafeţe areice, excesul pluviometric determină exoreice. Nu trebuie înţeles că este un regim hidrologic al reţelei condiţionat numai de pluviozitate.Sunt zone în care putem asista la o întârziere de manifestare a apelor mari faţă de perioada ploioasă. Aşa după cum putem înregistra situaţia în care un bazin hidrografic este dispus în două zone climatice preluând câte ceva din regimul pluviometric specific. Plecând de la a doua idee, concluzia este că reţeaua hidrografică a evoluat în legătură cu circumscrierea bazinelor în aceste spaţii mai joase faţă de platou. Marginile continentului accentuează masivitatea, pe de altă parte interiorul este presărat cu uriaşe sineclize (depresiuni).

Pe fundul acestor depresiuni sunt acumulări de formaţiuni sedimentare (cărbuni, diamante minereuri). Sedimentarul depus în depresiuni s-a format prin erosarea, sculptarea vechilor masive precambriene în condiţiile modelării subaeriene. Astfel că Africa este continentul cu cea mai intensă modelare subaeriană.
Sunt formaţiuni sedimentare lacustre care le acoperă parţial şi demonstrează că reţeaua hidrografică din Africa s-a conturat într-un timp geologic foarte îndepărtat în legătură cu lacurile şi zonele endoreice care le presupuneau ele.

Lacul Ciad este un lac endoreic (fără legătură cu Oceanul Planetar).

În ce măsură evoluţia paleogeografică a Africii a conturat bazine exoreice de azi şi endoreice de altă dată?

Ipoteza 1: în depresiuni râurile care convergeau au generat lacuri (ex. în Depresiunea Niger exista lacul Arounne (mlaştina Macina)., în Nilul Superior exista Lacul Sudd (depresiunea Bahr El Ghaza-mlaştinile Sudd), Ciad- Lacul Ciad singurul lac endoreic din toată structura africană., depresiunea Kalahari-exista Lacul Etosha.

La un moment dat depresiunea putea să se fi umplut cu apă rezultând un lac destul de adânc. În această ipoteză, ieşirea reţelei din depresiunea s-a făcut prin acţiune epigenetică asupra pragurilor marginale fiecărei depresiuni. Reţeaua continua să sape, avansând spre ocean în pofida faptului că dădea de roci mai dure.

În cursul Nilului sunt şapte cataracte care dovedesc acest traseu spre Marea Mediterană în pofida rocilor nubiene dur.

Ipoteza 2:urmăreşte faptul că lacurile nu au avut un nivel atât de mare care să de-a peste praguri, încât reţeaua hidrografică să debordeze peste pragurile marginale. Pragurile, rimurile marginale au putut fi sparte rezultând defilee ca în cazul Defileului Congo la ieşirea spre ocean care confirmă că a existat un curs prealabil al acelui fluviu în ciuda înălţărilor tectonice a marginilor continentului.

Continentul african ca scut, arie foarte rigidă a suferit şi flexări marginale, înălţări tectonice, toată partea sudică a Africii fiind o bordură continuă între gura Nigerului până în Somalia.

Analiza evoluţiei reţelei hidrografice a Africii arată că rolul deosebit al scutului în raport cu peisajul actual.

Rezultă un element interesant şi anume toată reţeaua hidrografică a fost condiţionată de aceste mişcări epigenetice şi de evoluţia peisajului geografic african. Nilul izvorăşte din Podişul Foutat D’jalon şi se varsă printr-o deltă în Golful Guineei după ce face un ocol parcă întâlnindu-se cu Sahara şi sparge pragul Guineei Superioare. Nigerul a avut iniţial un curs până în depresiunea Marina.

Congo este cel mai mare fluviu de pe Glob în funcţie de debitul de aluviuni (40.000 m3/s).

 Analiza reţelei hidrografice permite înţelegerea următoarelor argumente vis-a-vis de accesibilitatea Africii:

1. Africa prin masivitatea ei, cu deşert blocat în Nord aproape a interzis accesul europenilor în interior până la sfârşitul secolului 19.
Masivitatea şi accesibilitatea sunt două aspecte forte importante ale Africii. Continentul a fost pentru europenii Lumii Vechi un continent inaccesibil, greu de traversat, fie prin Sahara, fie prin praguri şi cascade pe fluvii. Traversarea lor la sfârşitul secolului 19 a permis descoperirea lumii lor inaccesibile până atunci. Africa înseamnă resurse bogate. Resursele foarte vechi (sfârşitul secolului 19-20) au făcut ca Africa să se împartă între imperii: Africa francofonă, Anglofonă (Guineei superioare), germano-olandezo-engleză (Africa de Sud), portugheză (Angola), britanică-egipteană-sudaneză, etc.
Africa=lemn preţios, cu o valoare deosebită prin calităţi de duritate (abanos, teck, akaju)

 =produse agricole comerciale (cafea, cacao, arahide, banane, ananas, citrice)

 =culturi de plantaţii pentru comerţ

 =metale preţioase (aur, argint, diamante)

Altă caracteristică importantă este aceea că sunt foarte întinse suprafeţele de peneplenare, Pod. Shaba, Tanzaniano-Kenian, al Guineei Superioare, au la partea superioară astfel de suprafeţe.

Ele contrastează cu sedimentarul din depresiuni , aşa numitul sedimentar caru şi care formează evident un contrast şi morfologic nu numai structural şi geologic.
Ideea este că masivitatea are şi o serie de consecinţe : cele mai importante fiind de natura bio-pedo-climatica şi geomorfologică:

-zone de climat arid, deşertic extins pe suprafaţă de 10 milioane km2 şi în care se dezvoltă un anumit tip de sistem morfo-climatic, un climat care favorizează foarte clar o reflectare în morfologie prin hamade, erguri, scoarţă de alterare specifice Saharei.

-aceeaşi climat favorizează şi anumite forme de viaţă umană specifice deşertului, Tibu, Toaregi, prind nomadism în special, au această abilitate de a se adapta unui tip de climat saharian, deşertic prin modul de a se hrăni, prin căutarea continuă a surselor de apă, printr-o civilizaţie a supravieţuirii în deşert.

Este imperios necesar să judecăm că fiecare climat excesiv terestru a generat un anumit mod de viaţă , adaptat prin agricultură, circulaţie.

Africa are două tipuri de structuri majore: arabo-berber şi arabe în Nord şi bantu la Sud de Sahara. Şi în celelalte climate de tip intertropical umed, populaţiile apelează la moduri de viaţă adaptate acelor condiţii. Fie înseamnă vânătoare, cules, pescuit fie de agricultori, fie de cultivatori dar pe un fundal al adaptării la condiţiile respective.

Kralul tanzanian este acea structură de organizare a satului sau sistemul de agricultură itinerantă a citemene-urilor cu o succesiune de parcele câştigate prin defrişare la intervale de câţiva ani prin recâştigarea de noi terenuri pentru că cele anterioare sâau degradat prin suprafolosire.
Analiza zonelor de climă este foarte importantă prin prisma factorilor naturali specifici continentului şi prin perspectiva factorilor perturbatori a unei dispoziţii aşa-yis normale a unei zone de climă. Astfel se cunoaşte că zonele de climă caldă sunt împărţite tradiţional astfel:
-climă ecuatorială -0° -5° N

 -0° -5° S

-climă subecuatorială- 5° -12° N şi S

-climă tropicală- 12° -30° N şi S

-climă mediteraneean-subtropicală.-30° -40°

Africa nu este împărţită într-o suită de zone dispuse matematic ci există climate diferite aspect confirmat de peisajul acestor regiuni.

Cea mai mare parte a Africii nu este vegetaţie forestieră ci este ierboasă, savane mozaic şi savane-parc. Este o vegetaţie legată foarte mult de ceea ce reprezintă un climat alternant .

Africa are trei tipuri mari de climate:

1. climat permanent (tropical, intertropical, subtropical)

2. climat umed sau uscat

3. climat alternant (tropical, intertropical şi subtropical) şi semialternant (intertropical).

Africa este un continent fierbinte . Ceea ce diferenţiază peisajele o reprezintă precipitaţiile.

La nivelul verii emisferei plouă la N de Ecuator şi în timpul iernii bătând alizeul dinspre deşert este uscăciune. În iarna australă nu plouă, plouă în vara boreală şi invers.

Climatul alternant=plouă postechinocţial (echinocţ-greacă=egalitate).

-fluxurile ecuatoriale din vest care înlocuiesc calmele ecuatoriale mişcând puternic aerul şi aducând ploi. Ploile trebuie sa fie de la vest la est sau cu accentuări pe coastele vestice.

La nivelul verii boreale alizeele şi curenţii de aer înaintează spre N şi iarna boreală alizeele împing marginea nordică spre sud.
 Aceste fluxuri pot explica dinamica peisajelor africane. Masivitatea face ca Africa să fie elongată pe latitudine şi longitudine şi face să asistăm la o diferenţiere a climatelor în ciclul anual, dar este clar că nu doar convenţiei termice i se poate reproşa.

1.Guineea Superioară, vestul masivului Camerun, nordul depresiunii Congo funcţionează clar ca areale cu un climat permanent umed pentru că cele două fluxuri se suprapun ca areal. În schimb depresiunile de la nord de Ecuator, Macina, Sudd, Ciad, au acea alternanţă a sezoanelor prin acţiunea diferită a Westerlize-ului.

2.La sud de Ecuator şi la est de rift, masivul Mirunga, Mucinga şi Mitumba opresc acţiunile westerlize-ului spre vest făcând ca spaţiul tanzanian să aibe un climat alternant, iar în sudul depresiunii Congo (Pod. Shaba) să plouă doar atunci cand este westerlize-ul de vară boreală sau iarnă australă.

Climatul permanent umed-Rain forest climated

Climatul permanent arid sau deşertic oricare ar fi sezonul este maxim barometric tropical şi bântuie alizeul şi distanţele până la ocean.

Africa-este o lume a paradoxurilor care generează discrepanţe spaţiale şi sezoniere.

-este un continent care asociază cel mai mare deşert cu climat umed permanent

-un continent al dinamicilor sezoniere cu sau fără fluxuri ecuatoriale, subecuatoriale, alizee, privită vara este roşcată, iarna aridă.

-o duplicitate spaţială interesantă-Africa joasă, Africa înaltă şi Africa în trepte hipsometrice.

-o dublă faţetă a economiei

-fie ţări doarte dezvoltate economic, fie ţări care au un potenţial economic formidabil (Nigeria).

-ţări de contraste: Egipt, Libia cu litoral foarte dezvoltat

-ţări care sunt dincolo de climatele de subzistenţă (Rwanda, Burundi, Kenya).

-o Africă care îşi caută un destin economic diferit-nordul magrebian, arabo-berber, sudul bantu, negroid.

 ASIA

Asia a putut fi legată în evoluţia ei fie cu Europa fie cu Africa.Dar există mari regiuni asiatice care au un statut cu totul aparte, specific. Această specificitate este dată fie de ceea ce reprezintă condiţionarea fizico-geografică de ansamblu, fie ce reprezintă condiţionarea în omogenitatea dată de populaţie. Ideal ar fi să existe o personalitate regională indusă fizic şi socio-economic.

Asia Musonică, deşi denumită pe fundalul bioclimatic specific înseeamnă şi cea mai mare densitate de populaţie.
Asia centrală , tibetană, gobiană, caspiană are o dimensiune unitară, tot climatică şi anume ariditatea. Pe acest fundal populaţiile sunt sărace, dispersate. Siberia ca regiune foarte mare are şi ea nişte trăsături ale omogenităţii regionale din considerente fizico-geografice.

Asia Centrală este desfăşurată între Marea Caspică şi Marea Chinei de Est. Cei mai mulţi autori consideră că limita nordică ar fi Siberia iar sudică Himalaya, iar în est în zona podişului de loess, Hingganul Mare.

Ideea este că diferenţierile regionale aici se leagă mai ales de poziţia latitudinală în raport de extremităţi , o Asie Centrală înaltă separată de Gobi, Tibet şi Himalaya. Măsura de bază o reprezintă climatul generat de altitudine. Este o regiune puţin populată, presărată cu multe deşerturi; Kâzâlkum, Karakum, Gobi, Djungaria, Takla-Makan. 80% din teritoriu este subordonat ideii de arid. Această trăsătură este determinată evident de bariere hidrografice dar şi de depărtarea de ocean a acestui ansamblu dintre Siberia şi Himalaya. 30% din suprafaţa Asiei este ocupată de regiunea Asiei Centrale.

Unele deşerturi sunt în zona temperată cu ierni aspre şi viscole, geruri fantastice, altele să aibe o influenţă subtropicală ca poziţie. Dominanta biogeografic o reprezintă stepa sau stâncăria goală cu o vegetaţie de tundră ca în Tibet. Printre cele mai rare asociaţii de vegetaţii sunt pădurile (Saian, Altai, Iablonovâi).

Tibetul are 2,3 milioane km2 fiind cel mai înalt podiş de pe Glob.Este o provincie a izolării, a distanţelor enorme şi reprezintă o succesiune de culmi montane orientate vest-est sau SV-NV, Nan-San fiind bine încadrat la sud de Himalaya, în V Nodul Pamir, E-Nodul Assam. Altitudinea Tibetului este de peste 3000 m, culmi de peste 4000m, se întâlnesc în cuprinsul său şi depresiuni sau văi care intră adânc în podiş.

Văile formează culoare mai populate în această provincie. Capitala Tibetului este în Lhasa în partea de sud. Pe acest fundal al altitudinii Tibetul are medii termice multianuale negative. Pe culme cele mai înalte se pot întâlni gheţari, iar dominanta hidrografică nu sunt fluviile , cât lacurilemici , tectonice care cantonează apa în depresiuni de platou.

Păşunea este cea mai importantă bogăţie pentru populaţii. Păşunile fac ca turmele de yaki să fie crescuţi pentru tracţiune şi alimentaţie. Vegetaţia este sărăcăcioasă şi fauna sălbatică (cămila cu două cocoaşe, vulpea tibetană, rozătoare).

 Agricultura determină o clutură a plantelor extrem de adaptată, cu orz, mei, secară.
Asia Centrală mai joasă , cea a Podişului Gobi (maxim 1500m)este o uriaşă depresiune tectonică, un bloc precambrian şi paleozoic, peneplenizat, fragmentat, rupt. Apar un fel de golfuri secundare ale acestui podiş cum ar fi Takla-Makan între lanţurile munţilor Tian-Shan, Djungariei între lanţurile Altai-Saian, Podişul Ordos între Hinggan şi Gobi.

Resurse foarte puţine în Gobi, o vegetaţie ce premite creşterea cămilei, cailor, oilor. Trăsătura de bază a acestei provincii înalte o reprezintă tectonica, endoreismul, ariditatea, izolarea,accesibilitatea modestă în interiorul regiunii.O reţea hidrografică foarte săracă, lacuri endoreice ca în depresiunea Turanului.

SIBERIA

Siberia ocupă peste 2 milioane km2 între Munţii Ural şi Peninsula Kamceatka şi reprezintă una din regiunile cele mai puţin ospitaliere dar şi de accesibilitate. Siberia înseamnă şi o realtivă omogenitate peisagistică : păduri nesfâşite de conifere , câmpii , silvotundră pe nord.
Siberia Înseamnă şi o unitate traversată de 3 mai fluvii terestre Obi,Enisei şi Lena care împart Siberia în trei secvenţe: Câmpia Siberiei de Vest (Obi), Podişul Siberiei centrale la est de Enisei şi Extremul Orient siberian la est de Lena.
Siberia a putut fi exploatată şi este vis-a-vis de resurse de petrol dar şi de minereuri de diamante,aur, argint,sau cărbuni în munţii Bâranga.

Este un caz tipic la nivel mondial când fluviile provoacă inundaţii datorită barajelor de sloiuri de gheţă care se acumulează pe cursurile lor. Câmpiile joase devin mlaştini (Câmpia joasă a Lenei). Primăvara zăpezile se topesc din amonte spre aval şi se pot forma sloiuri împinse de curenţi. Gerurile reprezintă o altă caracteristică importantă, anticiclonul siberian fiind centrat pe depresiunea Lenei.

Continentalismul accentuat favorizează decalaje termice importante între sezoane şi favorizează temperaturi foarte ridicate în sud în Câmpia Siberiei de Vest. Cea mai mare parte a Siberiei se încadrează în climat temperat rece şi subpolar. Partea nordică a Siberiei este dominată de permafrost. Pe acest fundal, ţinut vast, bogat în resurse, totuşi Siberia are cele 3 unităţi care îi permit o diferenţiere regională importantă pentru că avem de-a face cu o câmpie traversată de Obi cu Irtâş, există apoi la est cel mai mare fluviu siberian, Eniseiul cu un bazin asimetric.

Angara împreună cu blocul tibetan formează nucleele vechi ale Laurasiei. Scuturile sudice au presat asupra scuturilor nordice încât sedimentarul care a fost prins a fost atât de cutat încât au rezultat munţi precum Himalaya.

Cu toată vechimea acestor structuri geologice , ca şi structurile de la vest de Lena au suferit înălţări tectonice excepţional de importante. Complicarea tectonică intervine atunci când asociem 4 tipuri de structuri paleozoice cutate (Tian Shan, Pamir, Iablonovâi, Stanovoi)sau mezozoice şi care sunt orientate NS pe marginea Asiei de Est din regiunea nordică a Dejnevului până în zona sudică a munţilor Chinei de Sud şi structuri alpine, noi tinere care trebuie să ţină cont şu de cele mezozoice şi paleozoice.

Diferenţierile regionale la nivelul Siberiei creionate vis-a-vis de poziţia în raport de fluvii şi climat trebuie asociate cu sistemul montan complicat din sud (Altai, Saian, Iablonăvâi).

Asia Musonică-contactul cu Asia Centrală înaltă este foarte clar.

-Himalaya opreşte toate influenţele musonice să pătrundă în Asia Centrală

-Munţii Suleiman sau Belucistan reprezintă limita de influenţă a musonului.

Mausin=arabă=sezon sau anotimp.

Plouă vara şi iarna este secetă datorită anticiclonului siberian. Cu cât musonul întârzie cu atât secetele sunt mai prelungite.

Tot ce a însemnat peisajul montan este subordonat acestei descărcări de precipitaţii doar 6 luni. Climatul a determinat o relativă uniformitate a agriculturii(orez,grâu).

Curs:3

-Care sunt limitele Asiei Musonice?
-Care este specificul Asiei Musonice?
-Populaţia Asiei Musonice.

Diferenţierile regionale presupun analizele spaţiale, teritoriale, în concordanţă cu particularităţile peisajelor geografice din diferite areale şi astfel găsirea pe de-o parte a sensurilor, vectorilor ce marchează diferenţieri, precum şi găsirea elementelor comune diferitelor regiuni terestre. Se constată că există o adevărată paradigmă între a căuta pe de-o parte cât mai mulre elemente comune pentru diferitele regiuni şi astfel încadrarea lor într-o structură tipologică de peisaje, regiuni în diferite spaţii, dar pe de altă parte poate se subînţelege că obligatoriu va trebui, constant să vedem care sunt factorii şi apoi efectele care creionează diferite spaţii geografice şi tipuri de subspaţii, de subteritorii ierarhizate.
Asia Musonică

Evident că este un teritoriu încadrat într-un spaţiu de influenţă climatică oceanică, tradusă prin alternanţe sezoniere a regimului şi a valorilor de precipitaţii. Pe fondul acesta există o permeabilizare din punct de vedere bioclimatic pentru o agricultură complementară, foarte productivă, complementară sezonier ca tipuri de culturi, şi alternantă deseori ca structura fondului funciar, predominând orezul şi grâul. Reultă că prin aceste tipuri de condiţionări noi descifrăm mecanismele de formare a unei regiuni în apropiere de ţărmurile pacifice şi ale Oceanului Indian care intră periodic sub influenţa benefică a maselor umede oceanice.

De regulă Asia Musonică cuprinde regiuni situate între Peninsula Correa, Indochina cuprinzând şi arhipelagurile estice ale Asiei, parţial Nippon, Taiwan, Fillipine şi extinzându-se atât spre vest-până la Hingganul Mare, până în regiunea munţilor Chinei de Sud şi Annam. Cuprinde şi Manciuria şi Marea Câmpie Chineză care este cel mai tipic areal musonic.

De ce Asia Musonică înregistrează cele mai mari densităţi terestre_

Pentru că peste 1 miliard din populaţia Terrei este cantonată în Asia Musonică, deoarece favorabilitatea naturală a diferitelor peisaje din zonă a favorizat, dezvoltarea unei economii bazate pe agricultură cu cel puţin două recolte pe an. Înlăturarea efectelor negative ale secetelor prin irigaţii apuput facilita o creştere de populaţie bazată pe resurse alimentare constante.

Regiunile situate în vestul Asiei Musonice (Asia Siberiană dinspre NV, fie regiunea Pod. Gobi-podiş de loess din cursurile superioare ale lui Chang Jiang şi Huang He dar şi o parte a regiunii Birmano-tibetane cu densităţi de populaţie sub 10 loc/km2, a însemnat o presiune importantă de populare asupra unei regiuni favorabile.

Alţi factori favorabili:-poziţia de poartă spre Asia dinspe Pacific (Japonia are simbolul o poartă şi este denumită Ţara Soarelui Răsare).

-statutul de ţări riverane, de teritorii cu activităţi legate de porturi, navigaţie.

-artere hidrografice mari cu roluri importante, navigaţie, irigaţie, interconectare prin canale (Marele Canal Chinez).

- marile câmpii litorale (Marea Câmpie Chineză, Manciuriană, Osaka-Kobe, sudul Câmpiei Amurului) au soluri fertile pe loess deci producţii agricole importante.

Printre cele mai puternice regiuni terestre , regiunea Asiei de Est, a Extremului Orient Asiatic şi a Asiei Musonice reprezintă o arie recunoscută şi prin capacitatea de export, de dezvoltare, de puteri economice (China, Japonia, Coreea de Sud) etc.

Există opinii conform cărora o Asie Musonică nu se reduce doar la Asia de Est. Asia Musonică ar cuprinde de fapt tot teritoriul de la est de Indus până la Himalaya şi Tibet continuându-se pe bordura blocului Sinic până la nivelul bazinului Amurului. Întreg subcontinentul India , una din cele mai mari peninsule terestre , Indochina şi Insulinda intră în Asia Musonică.

Argumente care invocă includerea Indiei şi Indochinei în categoria Asiei Musonice:

 1.Există acelaşi regim pluviometric ca şi în Asia de Est. Este tot un climat musonic numai că afectează doar o parte a Indiei (V şi NV), o proiectare a musonului .Oceanul Indian până spre Himalaya şi ocoleşte o parte a Indiei NV şi a Pakistanului formând chiar deşertul Thar în vecinătatea zonei afectate de muson.

Cel mai tipic areal de influenţă musonică în India este Câmpia Gangelui prelungită spre Brahmaputra şi depresiunea Asam în Bangladesh. Zona Pod. Deccan este afectată diferit de muson. Vestil mai înalt spre Gaţii de Vest este mai puternic udată de ploile musonice faţă de est.

2.Ppulaţia Indiei, de aproximativ 1,2 miliarde de locuitori înseamnă de fapt densităţi uriaşe în Câmpia Gangelui , tot în regiunea musonică.
3.Există regiuni cu densităţi mai mici spre Gaţii de Est şi deşertul Thar precum şi regiunea Himalaya care oarecum subminează ideea că o putem încadra Asiei Musonice.

4.Indochina este în cea mai mare parte afectată tot de muson atât spre faţada vestică cât şi estică . Este a treia peninsulă a Asiei de Sud, cea mai mică cu o alternanţă de munţi NS şi câmpii (C. Birmaneză), dar chiar dacă aceste teritorii intră sub influenţa musonului, în realitate poziţia peninsulei Malacca atingând Ecuatorul, rezultă că este o regiune aflată spre un climat foarte cald şi umed şi nu numai musonic.

În concluzie chiar dacă Asia Musonică înseamnă estul şi sud-estul Asiei, putem să exstindem această regiune cuprinzând India, Indochina, Indonezia şi Malayezia. Argumente:

1. Este aproximativ acelaşi tip de peisaj tropical-umed cu două sezoane mai estompat spre sud (unul uscat şi unul umed, ploios).

2. Fiecare subregiune a Asiei de Sud Musonice are în componenţă mari câmpii purtătoare de vechi civilizaţii cu agricultură milenară (orezării, culturi terasate, agricultură super intensivă, favorizantă).

3. Cele trei subareale (Estul, Sud-Estul, Indochina şi Insulinda) funcţionează într-o raportare constantă şi cvasicontinuă printre ceea ce reprezintă apa din ploi, din mari fluvii, din mare, ţărmuri cu golfuri crestate, cu delte şi câmpie.

Este o triadă de concepţii care înseamnă pentru Asia Musonică însăşi existenţa unei structuri complexe de legătură.

Din precipitaţii şi fluvii, apa favorizează existenţa peisajului musonic.

Noţiunea de spaţiu influenţat musonic nu se rezumă doar la Asia,ci şi la Westerlies-ul african influenţat pe ecuator de un climat de tip musonic. În Asam pot fi atinse 12000mm/m2.

Japonia
 Este una din ţările catalogată ca mare putere economică a lumii. Japonia înseamnă una din cele mai mari puteri economice. Se vorbeşte de miracolul japonez, încercând să se argumenteze statutul de pasăre Phoenixa a Japoniei ca stat. Putere navală excepţională, Hiroşima şi nagasaki ca momente de cotitură comparată cu restauraţia Meiji (1867) care însemna trecerea de la feudalism la statutul de Japonie modernă, capitalistă.

În etapa modernă Japonia deţine un sfert din producţia mondială de autovehicule şi motociclete atât în interior cât şi în exteriorul graniţelor. A cunoscut etape diferite ca dezvoltare economică şi progres de la o înfângere în al doilea război mondial, la o revenire formidabilă ajungând să deţină supremaţia în Pacific alături de SUA şi Canada.

Este vorba de două lumi care se află faţă în faţă una corespunzând Asiei de Est şi cea de-a doua vestul SUA şi care este cea mai mare putere economică a lumii. Aceste două forţe nu se contracarează într-un plan politic.

Japonia are o suprafaţă de 313.000km2 şi o populaţie de 131 milioane de locuitori ceea ce înseamnă o densitate de 250 de loc/km2. Are o structură în arhipelag care este în continuarea Kurilelor din N (care aparţin Rusiei). UN arc insular extins pe 2000 km şi care se termină în Okinawa. Un arhipelag care este împărţit în patru insule importante şi două arhipelaguri. Cea mai mare insulă este Nippon (36 grade lat N.). În N se află Hokaido iar în sud Shikoku şi Kyushu.

80% din teritoriu este acoperit de areale montane. Au fost peste 300 de vulcani care au explodat în decursul istoriei (Fuji-San este simbolul Japoniei). Simboluri ale Japoniei care înseamnă un peisaj dezolant dar pe de altă parte un peisaj cu păduri foarte bine protejate într-o structură pesagistică care înseamnă trepte de relief, şi anume areal montan, areal colinar şi câmpii litorale.

 O ppulaţie care trăieşte pe 16 % din teritoriu dintre care doar 10% arabil şi totuşi alimentaţia de bază se leagă de agricultură, piscicultură şi mareocultură.

Japonia este o ţară foarte dezvoltată plecând de la următoarele argumente:

-nu are resurse minerale.Petrolul japonez ar putea suplini doar 1% din nevoia de combustibil;

-importă peste 98% din necesarul de petrol

-capacitatea de stocare a rafinăriilor nu depăşeşte o lună de zile

-mai bine din trei sferturi din energie este obţinută din hidrocentrale

-nu au resurse de cărbuni sau fier (importă din Australia, China, India).

-cea mai mare producătoare de oţeluri de calitate

-este cea mai mare producătoare de anvelope
-cea mai mare producătoare de aparatură electrocasnică şi electronică.

Alte argumente:

-o tradiţie de muncă şi specializare

-viteza,dinamica în progres economic şi social afost net superioară multor ţări

-câştigarea unor pieţe de desfacere

-au un cult al naturii,, pentru artă pură,pentru tot ceea ce reprezintă mediul curat.

Japonia înregistrează al treilea nivel mondial de ocupare urbană a teritoriului. Există aşa numita dorsală japoneză a marilor concentrări, şi care este numită al treilea megalopolis la nivel mondial-Tokaido (Tokyo-Yokohama-Yokosuku-Nagaya-Osaka-Kobe).

Una din ţările cu cea mai mare flotă din lume la ora actuală, cu tancuri petroliere, platforme de foraj marin.

Nu este singura structură urban-portuară japoneză, fără echivalent asiatic. Se dezvoltă în Asia Musonică structuri oarecare similare cu aceasta la Bombay şi Calcutta în India sau în Correa de Sud, Golful Persic sau Levant, dar nu atinge forţa economică a lui Tokaido. Doar Shangai ar putea rivaliza formând o concentrare uriaşă.

Există în Asia forţe economice bazate pe unele structuri industrial portuare. Zidul central asiatic înseamnă bariere terestre (Gobi, Takla Makan, Karakum, Kâzâlkum, Tibet, Himalaya, Siberia) şi atunci structurile portuare Bombay, Calcutta, Hong Kong, Taiwan, Beijing, Shangai , toate au avut două elemente.

a) alternând uneori singură

b) un teritoriu de avangardă a portului numit hinterland,din care plecau produse.

Asia este caracterizată prin mari fluvii care traversează câmpii uriaşe. În Asia Musonică sunt Indus, Gange, Brahmaputra, Salween, Irrawady, Chang Jiang, Amur, Hznag He, Tigru, Eufrat cu porturi , structuri portuare mari.
Toate aceste elemente concluzionate pot să puncteze parţial faptul că Asia Musonică este o regiune a cărei dezvoltare s-a legat de cele două componente adiacente. Interiorul puţin prietenos cu podiş şi mare în faţă, încărcată de resurse capabilă să ofere sprijin pentru transport, pentru comerţ, pentru legături de unde să aducă şi să meargă alte resurse.

Axele hidrografice în întreg spaţiul asiatic au fost preferate, favorizante în dezvoltarea economică.

China de Est are o structură aparte faţă de restul Chinei. Un exemplu este Chang Jiang.

Există o secvenţializare a zonelor din dreptul ţărmurilor în China:

1.-porturi de diferite dimensiuni (Chang Jiang)

 -de-a lungul fluviului Chang jiang existau metropole cu diferite amenajări (Ciunţin)

2.-amenajări complexe agricole terasate, perimetrate perfect cu sare mari (5000-10000 loc.) pe acesre diguri dintre orezării.

 -orezul esre o cereală care are nevoie de multă forţă de muncă.

 -alternanţa sezonieră favorizează un anumit tip de cultură.

Cele trei tipuri de amenajări specifice Asiei Musonice sunt cele legate de ţărm cu structuri portuare, cele din interior cu amenajări agricole şi cele ale metropolelor legate prin canale la Beijing.

China

Are aproximativ 10 milioane km2, aproape cât Europa.
Este subîmpărţită în două areale-E-divers, prosper, legat de mare,deşertic, submontan,arid,dominant de marile suprafeţe aride dominate de Himalaya.

 -V-înseamnă doar populaţie puţină şi lipsă de resurse comparativ cu estul.Cele mai mari resurse de cărbuni de Glob se află în China.

Cu bazone în sudul Manciuriei, cu centre importante la Shang-Shi, Sheng-Shi, au generat mari centre siderurgice în N şi NE Chinei.

Au şi resurse de minereu de fier dar importă mari cantităţi din India şi Australia.

În concluzie diferenţierile regionale est-vest ale Chinei între Manciuria, Marea Câmpie Chineză, China de Sud-Est.

India

Este o ţără care abia de un deceniu a depăşit un miliard şi în care puterea economică nu este dată strict de agricultură la fel ca şi în China.

India este renumită pentru combinatele vechi de producţie a metalelor. Este renumită pentru resurse de fier recunoscute în zona centrală a a Pod. Deccan, în N şi partea estică a acestuia. Sunt structurile foarte vechi ca şi în China aparţinând cândva Gondwanei care au o încărcătură foarte puternică de resurse minerale feroase şi neferoase: minereuri complexe, centre siderurgice la Nakpur

China este renumită pentru orezării, vite, oi şi porci. India este renumită pentru producţia de orez şi grâu şi importă orez , mai este renumită şi prin creşterea vitelor (vaca-animal sacru).

Diferenţieri regionale în cadrul Indiei nu urmăresc atât estul faţă de vest; vestul este mult mai dezvoltat, condiţii diferite între spaţii fizice, regiuni naturale cu potenţial agricol şi uman diferit (Câmpia Gangelui faţa de Pod. Deccan), Himalaya faţă de Kashmir în ceea ce priveşte resursele.

PAGE
2

