Tunisien
Innehållsförteckning
Innehållsförteckning
Information om Tunisien, Flagga
Befolkning, Natur och klimat, Utbildning, Huvudstaden Tunis,
Tunis forts, Försvar, Näringsliv
Karthago, Historia
Regering
Källförteckning

Tunisien
Statsskick: republik

Yta: 164 150 km2

Huvudstad: Tunis (850 000 invånare i folkräkning 1994;med förstäder
beräknas Tunis omfatta cirka 2 miljonerinvånare)

Tid: svensk

Statschef: Zine al-Abidine Ben Ali

Regeringschef: Hamed Karoui

Högsta berg: Jabal Shambi (1 544 m ö h)

Längsta floder: Medjerda (al-Majrada)

Största sjö: saltsjön Chott el-Djerid (Shatt al-Jarid)

Invånarantal: 8,9 miljoner (uppskattning av FN 1995)

Invånare/km2: 54

Naturlig befolkningstillväxt: 1,9 % (1992)

Läs- och skrivkunnighet: 65 % (1993)

Folkgrupper: araber 98 %, berber 1 %, övriga, bland annatfransmän,
italienare och judar 1 %

Språk: arabiska är officiellt språk

Religion: muslimer omkring 98 %, övriga 2 %

BNP per Capita: 1 793 US dollar (1993)

Olika näringsgrenars andel av BNP: jordbruk 18 %,industri 31 %
(tillverkningsindustri 19 %), service och övrigt51% (1993

Naturtillgångar: fosfat, olja, naturgas, järnmalm, zink,bly

Viktigaste exportvaror: textil- och konfektionsprodukter,livsmedel (framför
allt olivolja), råolja och oljeprodukter,fosforsyra, kemiska produkter,
fosfat

Valuta: 1 dinar = 1000 Millemes =7,13 SEK (Jan 1996)

Medlemskap i internationella och regionala organisationer:Alliansfria
rörelsen, Arabförbundet, Arabiska Maghrebunionen,den islamiska
samarbetsorganisationen OIC, OAU, WTO m fl
[pic]
Flaggan
Flaggan är inspirerad av Turkiets flagga medde gamla osmanska och islamiska
symbolerna halvmånen och denfemuddiga stjärnan.
Befolkning
Norra Tunisien är mycket tätbefolkat(Tunisregionen har närmare 1/4 av
landets invånare), mensöderut är det glest mellan samhällena.
Arbetslösheten isydväst har drivit många att bli gästarbetare i
Västeuropa.Tunisien har nästan uteslutande arabisk
(sunnimuslimsk)befolkning. Numera finns bara små grupper av fransmän
ochitalienare kvar i landet. Ön Jarbah hade tidigare en betydandejudisk
bosättning. Landets ursprungliga berberbefolkning hartill stor del smält
samman med araberna. Officiellt språk ärarabiska, men franska används
fortfarande i den högreundervisningen, i administrationen och affärslivet.
98 % avbefolkningen är Araber, resten är Berber, Fransmän, Italienareoch
Judar. Det är en ganska normal folkökning som uppgår till1.9 %/år.
Tunisiens befolkning är mycket ung mer än halvabefolkningen är under 20 år.
Natur och Klimat
Tunisien är ett litet stäpp- och ökenland.Huvuddelen av landet är en platå
med stäpper som övergår iSaharas sandvidder. Bergstrakterna i norr är en
del avAtlasbergen. Massiven är delvis skogsklädda med insprängdabördiga
dalar, främst floden al-Majradas dalgång. Ilandets mellersta delar finns
avloppslösa saltsjöar, denstörsta är Shatt al-Jarid (Chott el Djerid,
Djävulensbadkar). Kusten bildar stora vikar med Tunisbukten i norr
ochHammamatbukten samt Lilla Syrten (Gabèsbukten) med ön Jarbah(Djerba)
längre söderut. Vid Medelhavet råder subtropisktklimat med milda, fuktiga
vintrar, medan de inre delarna är hetaoch torra.
Medeltemperaturen uppgår i januari till +10 Coch i juli 28 C.
Nederbörden avtar från 800 mm årligen vidkusten i nordväst till under 100
mm längst i söder.
Utbildning
Tunisien är det land i Nordafrika som satsatde relativt största resurserna
på utbildningen. Allundervisning är kostnadsfri och kombinerad med
ettförhållandevis generöst stipendium. Undervisningspråket ärde två första
åren på arabiska men senare sker en gradvisövergång till franska . I Tunis
finns ett universitet med 15000studenter samt fackhögskolor för bl.a.
ekonomi, teknik ochmedicin. Skrivkunnigheten är låg endast 65 % av
befolkningenkan läsa eller skriva.
Tunis
Tunis är Tunisiens huvudstad. Tunis, sombestår av en gammal arabisk stad
och moderna europeiskastadsdelar med långa avenyer, ligger vid en lagunsjö.
Genom en10 km lång kanal står staden i förbindelse med uthamnen Halqal-
Oued. Tunis har expanderat snabbt, i staden finns hälften avTunisiens
industri. Där bor ca 680 000 invånare och om manräknar med tätorterna runt
om ca 2 miljoner invånare. Tunisär landets sysselsättnings- och
industricentrum med bl.a.aluminium och blysmältsverk, fosfatfabrik,
elektrotekniskindustri samt textil och livsmedelsfabriker. Tunis
haruniversitet, forskningsinstitut och åtskilligautbildningsanstalter samt
ett berömt nationalmuseum, Bardomuseet. Staden fanns redan under Karthagos
storhetstid, för merän 2000 år sedan, men staden fick mer betydelse först
efterarabernas erövring och förstörelse av Karthago 697 e.Kr. Tunisblev
Tunisiens huvudstad så sent som 1957. Utanför Tunis liggerden
internationella flygplatsen Tunis-Le Carthage.
Försvar
Tunisien har en mindre militär sektor änflertalet arabländer. Försvaret
grundas på allmän värnpliktmen av ekonomiska skäl uttags endast en mindre
del av desökande till för grundutbildning. Utbildningen är 12 månader.
Näringsliv
Tunisien har traditionellt varit ettjordbruksland som odlar oliver,
spannmål, citrusfrukter, dadlarm.m. (landet intar en tätplats som exportör
av olivolja).Konstbevattningen är viktig. I de torra områdena
dominerarboskapsskötsel. Sedan 1970-talet har man byggt utfiskeindustrin.
Landets huvudinkomster kommer från olja ochnaturgas och från
fosfatbrytningen runt staden Gafsa (Qafsa)i väster - Tunisien är en av
världens ledandefosfatproducenter. Sjunkande oljepriser har tvingat landet
attbredda och avreglera det statskontrollerade näringslivet. Inomindustrin
dominerar textil-, livsmedels- och kemisk produktion.Det forna franska
moderlandet är en viktig handelspartner ochbiståndsgivare.
Tunisien har även ett betydande bergsbruk medbrytning av fosforit, främst
kring Gafsa, och järnmalm, zinkoch bly i trakten av al-Quayrawan. Naturgas
utvinns på halvönCap Bon. Industrin representeras främst av många
småhantverksmässiga företag med tillverkning av filtar, mattor,lädervaror
och keramik, men det finns också flera modernaanläggningar, bl a
oljeraffinaderi i Bizerte, massafabrik ochstålverk i Menzel Bourguiba strax
söder om Bizerte. Landsvägs-och järnvägsnäten är relativt väl utbyggda i
norr, där deförenar de större städerna med de inre gruvområdena. Tunismed
uthamnen Halq al-Oued är den ledande hamnstaden, med fleramoderna
industrier. Landets andra hamn är Sfax, med export avfosfat och olivolja.
Sousse är malmhamn, medanjordbruksprodukter exporteras över örlogsstaden
Bizerte. Dennya hamnen La Skhirra, norr om Gabes, är ändstation
föroljeledningen från Edjeleh i algeriska Sahara. Tunisiens exportdomineras
av råolja, fosfat och olivolja. Ledande handelspartnerär Frankrike.
Turismen är väl utvecklad, och landet besöksårligen av mer än en miljon
turister.
Karthago
(lat Carthago, feniciska Qart-ch-dasht 'nystad') mäktig stat under antiken,
vars huvudstad med samma namnvar belägen på en halvö på Afrikas
Medelhavskust, drygt 10 kmnordöst om nuvarande Tunis. Enligt grekiska
källor ska Karthagoha anlagts 814 f Kr av feniciska kolonisatörer; myterna
angerden feniciska drottningen Dido som stadens grundläggare. Avromarna
kallades kartagerna puner (lat poeni, till phoenices'fenicier'). Genom sitt
utmärkta läge kom Karthago att bliMedelhavets största hamnstad och
starkaste sjömakt, medstödpunkter på den nordafrikanska kusten och
Sardinien,Sicilien, Balearerna och Pyreneiska halvön.
Historia
Fenicierna koloniserade området underårtusendet f.Kr. och grundade
handelsstaden Karthago (lämningarfinns i en förort till Tunis). Staden
erövrades under puniskakrigen av romarna 146 f.Kr., och den nordafrikanska
provinsen Afrikablev Roms kornbod. Det finns gott om minnesmärken
frånromartiden (Bulla Regia, Dougga, el Djemoch i söder). På 400-talet
e.Kr. intogs landet av vandalerna.På 600-talet svepte araberna fram över
Nordafrika ochbefolkningen arabiserades. Nu blev staden Kairouan
ettislamiskt centrum med inflytande över hela nordvästra Afrika("Tunisiens
Mecka"). Under det turkiska väldet (från1574) hade Tunisien relativt stor
självständighet, och dentunisiske kungen (bejen) fungerade som
turkiskståthållare. Ett viktigt näringsfång för de nordafrikanskaländerna
var sjöröveri, som på 1600- och 1700-talen bedrevsav korsarer (piratfartyg)
på Medelhavet (se Barbareskstaterna).1881 blev Tunisien franskt
protektorat, och franska nyodlare ladebeslag på områdets bästa
jordbruksbygder. Tunisiens kungamaktfanns formellt kvar till dess landet
frigjorde sig på1950-talet. Den nationella rörelse som uppstod efter
förstavärldskriget blev på 1930-talet ett politiskt parti under
HabibBourguiba. Han ledde nationalisternas kamp för frigörelseoch uppnådde
1956 landets självständighet (republik infördes1957). Bourguiba styrde
auktoritärt och gav Tunisien ensocialistisk inriktning; han blev president
på livstid från1975. När landets planekonomi stagnerade kom protesterna.
Defattigas "brödkravaller" krossades brutalt, menBourguiba valde att börja
liberalisera ekonomin. 1987 tvingadeshan avgå på grund av hög ålder och
senilitet. Efterträdaren BenAli fortsatte i praktiken enpartistyret, och
landet hardominerats av regeringspartiet, Demokratisk
konstitutionellsamling (Rassemblement Constitutionnel Démocratique, RCD).De
militanta islamisterna undertrycks med våld, eftersomregeringen fruktar en
spridning av fundamentalismen frångrannlandet Algeriet. Den islamiska
oppositionen har ett visststöd bland massorna, men knappast bland
medelklassen somföredragit en västerländsk livsstil. Tunisien
fullföljerBourguibas alliansfria och västvänliga linje. Landet
harfrihandelsavtal med EU och arbetar för ekonomiskt samarbete medövriga
Nordafrika (Maghrebländerna).1982-94 hade PLO sitt högkvarter i Tunis.
Regering
Landet blev republik 1957 och fick HabibBourguiba som president och där har
han suttit sedan dess. Hanhar varit den självklare ledaren sedan
självständigheten bådeinrikes och utrikes. Hans främste rival uteslöts ur
partietredan 1955. Partiet som sedan 1964 kallar sig Parti
SocialisteDestourien, har sedan 1956 besatt alla platser
ifolkrepresentationen. Bourguiba har i stort sett fört envästorienterad
utrikespolitik. Relationerna med Frankrike hartidvis varit spända, dels på
grund av Tunisiens stöd till denalgeriska befrielserörelsen, dels på grund
av en konflikt omden franska militärbasen i Bizerte. Sedan Algeriet
blivitsjälvständigt 1962 och fransmännen utrymt Bizerte 1963, vardet
harmoni mellan Tunisien och frankrike ett år. Då Frankrikeinställde den
ekonomiska hjälpen på grund av nationaliseringav franskägda jordegendomar i
Tunisien. Bourguibas arabiskapolitik har dels präglats av hans strävan att
upprätta envästarabisk union, dels av hans motstånd mot
Egyptenshegemonisksträvanden i arabvärlden. De diplomatiskaförbindelserna
med Egypten var brutna 1958-61. En ny brytninginträffade 1965, sedan
Bourguiba rekommenderat enförhandlingsuppgörelse mellan arabländerna och israel,
