Tallinna Ülikool

Kasvatusteaduste instituut
ITAALIA

Referaat

Koostaja: Eliis Ait

Rühm: EEP-1
Juhendaja: Jaanika Meigas
Tallinn 2009
Sisukord

2Sisukord

3Sissejuhatus

41
Itaalia

51.1
Loodus

51.1.1
Kliima

61.2
Riik

61.2.1
Riigikord

61.2.2
Haldusjaotus

71.2.3
Valimised

71.3
Rahvastik

71.3.1
Religioon

81.3.2
Asulad

81.4
Majandus

81.4.1
Loodusvarad

81.4.2
Väliskaubandus

81.4.3
Transport

91.5
Ajalugu

11Kokkuvõte

12Kasutatud kirjandus

13LISAD

14Lisa 1 Itaalia asukoht

15Lisa 2 Itaalia maakonnad

16Lisa 3 Itaalia kaart

17Lisa 4 Itaalia üldandmed

18Lisa 5 Tallinn-Rooma

Sissejuhatus

Juttu tuleb Itaaliast.

1 Itaalia

Itaalia Vabariik on riik Euroopas.

Itaalia asub 800 km Vahemerre ulatuval saapakujulisel Apenniini poolsaarel (vaata Lisa 1). Põhjas moodustavad loodusliku piiri Alpid. Itaaliale kuuluvad Sitsiilia, Sardiinia ja hulk väiksemaid saari. Itaalia lipp on kolmevärviline vaata Joonis 1). Vapil on täht (vaata Joonis 2)
[image: image1.png]

Joonis 1. Itaalia lipp
[image: image2.png]

Joonis 2. Itaalia vapp
Põhjas on Itaalial maismaapiir Austria (430 km), Prantsusmaa (488 km), Sloveenia (232 km) ja Šveitsiga (740 km). Rannajoone pikkus on 7600 km. Enklaavina asuvad Itaalia territooriumil iseseisvad San Marino ja Vatikani riigid (vaata Lisa 3).
Itaalia on G8 liige ja Euroopa Majandusühenduse (EEC) asutajaliige (1957).

1.1 Loodus

Valdav osa Itaaliast on mägine. Põhjas asetsevad Alpid. Nendest lõunasse jäävad sügavad orud, kus asuvad Itaalia suurimad järved (Garda järv, Como järv, Lago Maggiore). Alpide jätkuks Kirde-Itaalias on Dolomiidid. Piki kogu Itaaliat poolsaart kulgevad Apenniinid. Mägised on ka Sitsiilia ja Sardiinia.

Lõunas asetseb seismiliselt aktiivne piirkond, sealhulgas kaks kuulsat vulkaani Vesuuv ja Etna. Sageli esineb maavärinaid.

1.1.1 Kliima

Põhja-Itaaliat iseloomustavad külmad Alpi talved ja sajused suved, Po madalikul valitseb parasvöötme mandriline kliima: suved on kuivad, talved niisked ja külmad. Apenniini poolsaarel ja saartel valitseb lähistroopiline, pika kuuma ning kuiva suve ja pehme sademerikka talvega kliima. Jahedama ilmaga võib sadada ka lund; Calabrias on talviti piisavalt lund ka suusatamiseks ja see paikkond on tuntud kui "Calabria Šveits". Itaalias on kliima mitmekesisus tingitud territooriumi pikisuunalisest väljavenitatusest. Keskmised temperatuurid kõiguvad 11 °C ja 19 °C vahel.

Alpide eelmäestikes puhub talvel sageli kuiv ja soe föön, Triestes külm boora, mis mõjutab Aadria merehoovusi ja põhjustab Veneetsias mõnikord üleujutusi. Lõuna-Itaalias suvel kuiv ja kuum Sahara kõrbest pärit siroko, mis toob endaga kaasa liivatolmu.

Vihmad algavad enamasti oktoobri lõpus. Foggia piirkond kannatab madalaima sademetehulga all, keskmiselt 460 mm, Sitsiilias on suurim sademetehulk: 1520 mm.

1.2 Riik

1.2.1 Riigikord

Itaalia on unitaarne vabariik. Itaalia Vabariik loodi 2. juunil 1946 korraldatud referendumiga. Konstitutsioon kuulutati välja 27. detsembril 1947 ning jõustus 1. jaanuaril 1948.

Presidendi valib 7 aastaks parlamendisaadikutest ja maakondade esindajatest koosnev valijatekogu (see on pigem auamet).

Valitsust juhib peaminister ning tema kabinet, mis on valitud parlamendi 322-liikmelisest Senatist ja suurema mõjujõuga 630-liikmelisest Saadikutekojast 5 aastaks.

1.2.2 Haldusjaotus

Itaalias on 20 maakonda, mis omakorda jagunevad 93 provintsiks (vaata Lisa 2).

1. Abruzzo maakond

2. Apuulia maakond (Puglia)

3. Basilicata maakond

4. Calabria maakond

5. Campania maakond

6. Emilia Romagna maakond

7. Friuli-Venezia Giulia maakond

8. Lazio maakond

9. Liguuria maakond

10. Lombardia maakond

11. Marche maakond

12. Molise maakond

13. Piemonte maakond

14. Sardiinia maakond (Sardegna)

15. Sitsiilia maakond (Sicilia)

16. Toscana maakond

17. Trentino-Alto Adige maakond

18. Umbria maakond

19. Valle d'Aosta maakond

20. Veneto maakond

1.2.3 Valimised

· 2006. aasta Itaalia parlamendivalimised

· 2008. aasta Itaalia parlamendivalimised

1.3 Rahvastik

1.3.1 Religioon

87% Itaalia elanikest identifitseerib end rooma-katoliiklastena. Põhja-Aafrikast lähtuv immigratsioon on kasvatanud Itaalia moslemite kogukonna 1,4%-ni elanikkonnast.

1.3.2 Asulad

 Pikemalt artiklis Itaalia linnade loend

1.4 Majandus

Itaalia majandus sai ränga hoobi Teise maailmasõja tagajärjel. Peale sõda ehitati majandus aga Marshalli plaani toel uuesti üles ning alates 1950–ndatest aastatest kuulub Itaalia maailma tugevaimate tööstusriikide hulka.

1.4.1 Loodusvarad

Itaalia on loodusvarade poolest vaene. Enamus ressursse imporditakse. Peamised loodusvarad on kivisüsi, elavhõbe, tsink, potas, marmor, asbest, pimss, püriit, maagaas.

1.4.2 Väliskaubandus

Peamised kaubanduspartnerid on Saksamaa, Prantsusmaa, USA, Suurbritannia, Holland ja Belgia. Enamusel aastatel ületab import ekspordi tänu energia ja loodusressursside impordivajadusele. Seda kaubandusdefitsiiti tasakaalustavad turistide poolt Itaalias tehtud kulutused.

Umbes neljandik Itaalia väliskaubandusest toimub Euroopa Liidu siseselt.

1.4.3 Transport

Itaalias ehitati 1920–ndatel aastatel maailma esimesed kiirteed – autostradad.

1.5 Ajalugu

 Pikemalt artiklis Itaalia ajalugu

 Pikemalt artiklis Itaalia kronoloogia

Itaalia ajalugu, mis ulatub tagasi etruskide aega, on täis vastuolusid, sõdasid ja lõhenemisi. Enne 19. sajandit oli poolsaar poliitiliselt ühendatud vaid kahel korral: roomlaste võimu all, kes 3. sajandiks eKr olid alistanud teised Itaalia hõimud, ja 6. sajandil Bütsantsi võimu all.

Roomast sai alguse paavstivõim. Keskaegne katoliku kirik kutsus frangid, et ajada välja langobardid; aastal 800 kroonis paavst frangi kuninga Karl Suure Saksa-Rooma keisririigi valitsejaks. Viis sajandit võitlesid keisrid ja paavstid koha pärast impeeriumi eesotsas.

Aastal 1071 langesid viimased Bütsantsi valdused Lõuna-Itaalia normannide kätte. Järgnevatel sajanditel kuulus praeguse Itaalia lõunaosa Anjou dünastia käes olevale Napoli kuningriigile ning aragonlaste valduses olevale Sitsiilia kuningriigile.

11.-13. sajandil oli Põhja-Itaalia linnriikide õtseaeg. Pikka aega valitses riigikestes omamoodi aristokraatlik demokraatia. Piirkonna rikkusele pani aluse kaubandus Idamaadega, 13. sajandil olid Veneetsia, Genova ja Pisa sisuliselt kogu Vahemere kaubanduse valitsejad. Põhja-Itaalia oli tollal kogu Lääne-Euroopa kõige jõukam ja piirkond, muu hulgas tekkisid seal pangad ning kindlustusseltsid. Hiljem sai sellest kultuurilembesest piirkonnast ka renessansikultuuri häll.

Omavahel pidevates vastuoludes olevad linnad ei suutnud aga võistelda suurvõimudega: 16. sajandil langes Itaalia põhjaosa Hispaania ja hiljem osaliselt Austria võimu alla.

19. sajandil sai Risorgimentost alguse Itaalia ühendamine, mis saavutati 1870. aastal suuresti tänu Giuseppe Garibaldi
 sõjalistele oskustele.

1922 tulid võimule fašistid eesotsas Benito Mussoliniga
.

Aastal 1946 kuulutati Itaalia vabariigiks. [1]
Kokkuvõte

Õppisin juurde linkide kaotamise tekstist.
Õppisin lisama pilte Linkt to File-na, viiteid, mõistete seletuse paigutamist, lisade koostamist jne jne.
Kasutatud kirjandus
[1]http://et.wikipedia.org/wiki/Itaalia (viimati vaadatud 07.09.2009)
[2]http://www.viamichelin.com (viimati vaadatud 14.09.2009

LISAD
Lisa 1
Itaalia asukoht

[image: image3.png]

Lisa 2
Itaalia maakonnad

[image: image4.png]

Lisa 3
Itaalia kaart

[image: image5.png]™~

A AUTRICHE HoNGRIE ®

i

Porto
Tor
o o E
Sardaigne, Mor 9
e gliari 7ymenionne
Porto
Fod dgio i Calabria
Mer Méditerranée
ﬁ“ TUNISIE o i |

PR %o Zomi

Lisa 4
Itaalia üldandmed

[image: image6.jpg]Keel
Pealinn
President
Peaminister
Pindala

Rahvaary (2008)
Rahvastiku tihedus

lseseisius
Rahaihik
Ajavsond
Rigihimn
Usund
Uladoreen

Maakood

itaalia
Rooma

Giorgio Napolitano
Sivio Berlusconi
301 230 ket

59 829 700
198 5 inkrm®

17. mans 1861
eurs (EUR)
Kesk-Eurnopa aeg
Fratell dialia
Kataliklus

it

39

Lisa 5
Tallinn-Rooma

[image: image7]
� Giuseppe Garibaldi (4. juuli 1807 Nice – 2. juuni 1882 Caprera) oli itaalia rahvuskangelane, kindral. Ta juhtis revolutsioonilist rahvuslikku vabadusliikumist, mille eesmärgiks oli Itaalia ühendamine. 9. veebruaril 1849 kuulutati tema ettepanekul küll välja Rooma vabariik, kuid Itaalia ühinemist see kaasa ei toonud.

� Benito Amilcare Andrea Mussolini (hüüdnimi itaalia keeles Il Duce 'juht'; 29. juuli 1883 Predappio, Forli provints – 28. aprill 1945) oli Itaalia peaminister ja diktaator aastail 1922–1943 ja seejärel juhtis aastatel 1943–1945 Saksamaa marionettvõimuna Itaalia Sotsiaalset Vabariiki.

PAGE
11

