Il Sahara Occidentale ha un territorio di 284.000 Kmq. E’ situato a nord-ovest del continente africano di fronte alle Isole Canarie. E’ bagnato ad ovest dall’Oceano Atlantico. Confina a Nord con il Marocco, ad Ovest con l’Oceano Atlantico, a Sud ed a Sud-Est con la Mauritania, a Nord-Ovest con l’Algeria. I suoi confini sono stati tracciati ed ereditati dal colonialismo spagnolo con il trattato di Berlino del 1884.

Il clima

Le precipitazioni sono scarsissime ma quando piove i fiumi si riempiono d’acqua solo per pochi giorni (“sebkha”). La temperatura in estate nell’entroterra raggiunge i 50-60 gradi.

La popolazione

I Sahrawi sono il popolo del Sahara Occidentale. Sono in tutto circa un milione di persone, in gran parte beduini. La popolazione sahrawi deriva dalla combinazione tra gli yemeniti-arabi (arrivati nell’area intorno al 1300 d.C.) e i berberi (che hanno abitato la zona fin dal 1000 a.C.).

La lingua

I Sahrawi parlano la lingua hassanya, un dialetto derivante dall’arabo classico, seconda lingua studiata nelle scuole è lo spagnolo.

I campi di rifugiati

Nel 1975 il territorio del Sahara Occidentale fu invaso dal Marocco e dalla Mauritania, la popolazione fu costretta alla fuga sotto i bombardamenti e trovò rifugio in Algeria, nella zona di Tindouf, dove sono tuttora i campi di rifugiati sahrawi.

Il muro

Un muro di sabbia, mine, filo spinato lungo 2700 km divide in due il Sahara Occidentale. Ad Ovest la zona invasa ed occupata dal Regno del Marocco; ad Est il territorio liberato dalla R.A.S.D. (Repubblica Araba Sahrawi Democratica proclamata il 27 febbraio 1976). Tra i muri che resistono, quello del Sahara Occidentale, è uno dei più vecchi ed odiosi.

I territori occupati del Sahara Occidentale

Oltre al muro, fino all’Oceano Atlantico il Sahara Occidentale è occupato dal Regno del Marocco. Migliaia di cittadini sahrawi vivono quotidianamente la repressione delle forze di sicurezza marocchine e subiscono le violazioni dei diritti umani. Centinaia sono ancora i desaparecidos sahrawi così come emerge dai rapporti dalle organizzazioni di difesa dei diritti umani come Amnesty Internazional.
[image: image1.png]

Per informazioni www.jaimasahrawi.altervista.org oppure www.arso.org
[image: image2.png]Lonzarote

CANARY ISLANDS

| Fuertoventura

Capluty__

i

SAGUIA | /E0H
s

o |
MAURITANIA

- |
|
Western Sahara

Intormational Boundery
* suonGovemmentsloostion

~—— Railiosd
— Rosd

Track

Borm

A UN Obsorvation Post

S tuation 1995)

[image: image3.png]

