

Unità

36

Gli stati europei

- ▶ Perché il numero degli stati europei è considerato elevato?
- ▶ Perché la Russia è uno stato-continente?
- ▶ Quali sono i grandi stati?
- ▶ Quali sono le caratteristiche degli stati medi e piccoli?
- ▶ Quali sono i 5 microstati?

- ▶ Il territorio dell'Europa è suddiviso in **48 stati**. Il loro numero è **assai elevato**, soprattutto se si tiene conto del fatto che sono pari a 1/4 circa di tutti gli stati esistenti al mondo (che in totale sono 194) e che il continente europeo occupa meno del 7% delle terre emerse. In base alla **superficie**, alla **popolazione** e all'**importanza economica e politica** gli stati europei possono essere suddivisi in quattro gruppi.
- ▶ Innanzitutto c'è **uno stato-continente**, la **Federazione Russa**, il più grande paese del mondo, esteso prevalentemente in Asia. La sua parte europea occupa oltre il 41% della superficie dell'Europa e ospita 112 milioni di abitanti, circa il 15% della popolazione totale.
- ▶ Vi sono poi **9 grandi stati** nei cui territori, pari a oltre il 30% della superficie europea, vive circa il 58% della popolazione. Cinque, situati nell'Europa occidentale, costituiscono le maggiori potenze economiche del continente: Germania, Francia, Regno Unito, Spagna e Italia. Gli altri tre, Polonia, Romania e Ucraina, si trovano nell'Europa orientale, mentre la Turchia ha solo una porzione di territorio in Europa.
- ▶ Sono ben **33**, inoltre, **gli stati di medie e piccole dimensioni**, nessuno dei quali supera i 15 milioni di abitanti. Ne fanno parte le nazioni ricche nell'Europa occidentale (come Svizzera, Paesi Bassi e Svezia), quelle poverissime dell'Europa balcanica (come Albania e Moldavia) e quelle a sviluppo intermedio del Mediterraneo (come Grecia e Cipro).
- ▶ Esistono infine **5 microstati** di dimensioni molto ridotte. Tre di essi – Principato di Monaco, Liechtenstein e Andorra – prosperano grazie al fatto di essere **paradisi fiscali**, paesi in cui le imposte sono assai limitate o assenti e i controlli sulle attività bancarie meno rigidi. Nel territorio italiano si trovano gli altri due, San Marino e Città del Vaticano.

A

Lavora con la carta muta

Leggi attentamente il testo della lezione, poi, con l'aiuto dell'atlante alla fine del libro, colora gli stati della carta secondo le loro dimensioni e le indicazioni della legenda. Quindi inserisci i nomi degli stati (puoi scrivere anche solo le iniziali).

- stato-continente
- grandi stati
- piccoli e medi stati

Monarchie e repubbliche

- ▶ Qual è la forma di governo prevalente in Europa?
- ▶ Quali tipologie di repubblica esistono?
- ▶ Che cos'è una monarchia costituzionale? In quali aree europee sono più diffuse le monarchie?

Glossario

• **monarchia assoluta**
 Monarchia in cui il potere del sovrano non è soggetto ad alcun controllo.

Lo sapevi che...

In Italia le donne votarono per la prima volta il 2 giugno del 1946, in occasione del referendum indetto per scegliere tra monarchia e repubblica.

- ▶ Due sono le forme di governo democratico affermatesi nei paesi europei: la **monarchia** costituzionale e la **repubblica**. Entrambe hanno carattere democratico, in quanto sono basate sulla sovranità del popolo: esso elegge liberamente i propri rappresentanti, che hanno il compito di governare il paese. In Europa sono 36 i paesi con una forma di stato repubblicana e solo 12 quelli con ordinamento monarchico.
- ▶ La **repubblica** di tipo moderno, fondata su principi fissati dalla Costituzione e basata sull'uguaglianza dei cittadini, è stata introdotta in Europa dalla rivoluzione francese (1789); si è però affermata negli stati europei tra la seconda metà dell'Ottocento e la prima metà del Novecento (l'Italia è diventata una repubblica nel 1946). Oggi si distinguono due forme di repubblica: quella **presidenziale** o semipresidenziale (Russia, Francia, Romania), in cui il Presidente possiede ampi poteri politici, e quella **parlamentare** (Italia, Germania, Svizzera), dove la maggior parte dei poteri è esercitata dal Parlamento.
- ▶ Le **monarchie** europee sono di tipo **costituzionale**: il sovrano vi svolge solo una funzione rappresentativa e il potere politico è esercitato dal Parlamento eletto dal popolo. La forma di stato monarchica è tipica di alcune aree dell'Europa dove è radicata da secoli, come la penisola scandinava (Danimarca, Svezia, Norvegia) e la regione atlantica nord-occidentale (Regno Unito, Paesi Bassi, Belgio, Lussemburgo). Nell'area mediterranea l'unica monarchia è quella spagnola. Vi sono poi alcuni microstati che hanno adottato particolari forme di monarchia, come il Principato di Andorra, retto da due co-principi (un vescovo catalano e il Presidente della Francia), e **Città del Vaticano**, una **monarchia assoluta** avente come sovrano il Papa, eletto a vita dal Collegio dei cardinali.

A

Lavora con la carta e le immagini

Inserisci nella carta che rappresenta monarchie e repubbliche europee il nome degli stati mancanti: Francia, Spagna, Norvegia, Slovenia, Grecia, Russia, Portogallo, Slovacchia, Croazia, Bielorussia. Osserva quindi le foto raffiguranti regge e palazzi presidenziali europei e indica in quale stato si trovano.

Palazzo Montecitorio a Roma, sede della Camera dei deputati.

1.

Escorial, sede della monarchia spagnola.

2.

Buckingham Palace, principale residenza della famiglia reale.

3.

Il palazzo del Parlamento a Budapest, sulle rive del Danubio.

4.

Stati unitari e stati federali

- Come funziona uno stato unitario?
- E uno stato federale?
- Quali sono i due tipi di regioni che chiedono una maggiore autonomia?

Lo sapevi che...

La Svizzera è lo stato federale più antico d'Europa; il suo nucleo originario risale al 1291, mentre l'indipendenza del paese fu riconosciuta formalmente nel 1499 dall'imperatore germanico Massimiliano I.

- Gli stati europei possono essere distinti in stati unitari e stati federali. Negli **stati unitari**, che costituiscono la maggioranza, le decisioni politiche più importanti sono prese dal **Government** e dal **Parlamento nazionale**. Stati unitari sono, ad esempio, Francia, Italia, Regno Unito, Spagna e Polonia. Alcuni di essi, tuttavia, lasciano ampia autonomia decisionale a certe regioni del proprio territorio: è il caso dell'Italia (con le regioni a statuto speciale: Valle d'Aosta, Trentino-Alto Adige, Friuli-Venezia Giulia, Sardegna e Sicilia); della Spagna (Catalogna e Paesi Baschi); del Regno Unito (Scozia e Galles).
- Negli **stati federali**, invece, il governo nazionale decide la politica economica generale, la politica estera e la difesa, mentre in alcuni settori specifici (istruzione, sanità, servizi sociali) decidono le **assemblee regionali**. In Europa sono stati federali: Russia, Germania, Svizzera, Austria, Belgio, Bosnia-Erzegovina. Un caso particolare è costituito dalla vasta isola atlantica della Groenlandia (nelle Americhe), territorio autonomo dello stato danese al quale da poco è stata concessa l'autonomia anche in politica estera.
- Negli ultimi decenni, con la costruzione dell'Unione Europea e la frantumazione degli stati dell'Est, c'è stato un **aumento delle richieste autonomiste** da parte di molte regioni. Le **aree** che richiedono **maggiore autonomia** o indipendenza politica sono di **due tipi**: le **prime** hanno una forte identità culturale e sono storicamente contrarie all'integrazione in stati unitari considerati stranieri (è così per la Corsica in Francia, per l'Irlanda del Nord nel Regno Unito, per i Paesi Baschi in Spagna). Le **secondo**, invece, sono ricche, con lingua e cultura diverse da quelle nazionali (la Catalogna in Spagna o l'area fiamminga in Belgio) e, dopo secoli di convivenza pacifica vogliono ridurre il loro contributo economico allo stato. Dove i contrasti sono più intensi e radicati si sono verificati gravi atti di terrorismo (Corsica, Paesi Baschi, Irlanda del Nord).

A**Collega le descrizioni alle immagini**

1. Scritte murarie inneggianti all'indipendenza a Belfast, nell'Irlanda del Nord.
2. Scritta del movimento indipendentista corso.
3. Manifestazione in favore dell'autonomia del popolo basco.

Il sistema democratico

- ▶ Su che cosa si basa la democrazia?
- ▶ Che cos'è la Costituzione? Qual è il ruolo dei mezzi d'informazione in un sistema democratico?
- ▶ Quali sono le differenze nel sistema democratico tra i vari paesi europei?

▶ Tutti i paesi europei adottano lo stesso sistema politico, cioè la **democrazia**. Essa si basa sulla sovranità del popolo, che elegge liberamente i propri rappresentanti ai quali è affidato il governo del paese. La vita politica è fondata sui **partiti** che esprimono posizioni, idee e tendenze diverse. I partiti che ottengono la maggioranza dei voti governano; quelli di minoranza, o di opposizione, controllano e criticano l'operato del governo. In alcuni casi la **partecipazione dei cittadini** alla vita politica avviene in modo più diretto, per esempio con il **referendum** per modificare (Italia) o proporre (Svizzera) delle leggi, oppure con la raccolta di firme per promuovere leggi di iniziativa popolare.

▶ In ogni paese democratico è in vigore una **Costituzione**, cioè una legge fondamentale in cui sono contenuti i principi e le norme che regolano la vita dei cittadini e dello stato. Questi principi sono, ad esempio, l'uguaglianza dei cittadini, il diritto alla libertà religiosa e di pensiero e il dovere di rispettare le leggi. Nel sistema democratico un ruolo importantissimo è svolto dalla **stampa** e dai **mass media** (radio, televisioni), poiché attraverso di essi è possibile far conoscere la varietà delle opinioni e contribuire così alla formazione di un giudizio da parte dei cittadini.

▶ Ancora oggi, tuttavia, esistono **profonde differenze** tra i vari **stati d'Europa**. Nei **paesi nord-occidentali** il **sistema democratico** è consolidato da molti decenni o addirittura da **alcuni secoli** (Francia, Regno Unito, paesi scandinavi, Benelux) e ciò si riflette in ogni aspetto della vita comune. In altri paesi vi sono invece gravi problemi riguardo alla libertà di espressione e al pluralismo degli organi di informazione, a volte controllati da pochi gruppi economici che rendono difficile un confronto libero e corretto fra diverse idee e opinioni. Nell'**Europa orientale** l'esperienza **democratica** è **relativamente recente** e in alcuni casi ancora incerta. In qualche paese dell'area balcanica e dell'ex URSS il potere di chi governa continua a essere quasi incontrastato e privo di una reale opposizione; alcune libertà, come quella di stampa, in teoria sono assicurate, ma molto contrastate nella pratica. Infine, vi sono casi in cui i diritti delle minoranze nazionali non sono garantiti.

Glossario

- referendum

Votazione con la quale la popolazione si pronuncia su questioni di interesse nazionale.

A

Scrivi tu il glossario

sistema democratico

.....

pluralismo

.....

B

Rifletti sulla tua esperienza

1. Sei stato testimone, negli ultimi anni, di referendum popolari che si sono svolti in Italia? Quali erano gli argomenti/leggi oggetto della consultazione popolare?
2. Conosci a grandi linee le caratteristiche degli attuali schieramenti politici italiani?
3. Conosci il nome del Presidente del consiglio o del Presidente della repubblica dei principali paesi europei (Italia, Regno Unito, Germania, Francia, Spagna, Russia)?

Campagna elettorale per le elezioni politiche in Germania.

Seggio elettorale.

Verifiche

1 Indica l'affermazione corretta

In un sistema democratico:

- a** esiste un solo partito
- b** pochi gruppi controllano i mezzi di informazione
- c** è in vigore una Costituzione
- d** esiste sempre l'istituto del referendum

2 Indica l'affermazione corretta

Le forme di governo dei paesi europei sono:

- a** quasi tutte monarchie
- b** solamente repubbliche
- c** circa metà repubbliche e metà monarchie
- d** circa tre quarti repubbliche e un quarto monarchie

3 Indica l'affermazione errata

È una repubblica presidenziale:

- a** la Russia
- b** la Germania
- c** la Francia
- d** la Romania

4 A fianco di ogni termine scrivi la lettera corrispondente alla sua descrizione

- | | |
|-----------------------------|----------------------|
| 1. Costituzione | <input type="text"/> |
| 2. microstato | <input type="text"/> |
| 3. monarchia costituzionale | <input type="text"/> |
| 4. stato federale | <input type="text"/> |
| 5. stato unitario | <input type="text"/> |

- a.** Legge fondamentale di ogni stato.
- b.** Stato di piccolissime dimensioni.
- c.** Stato in cui il sovrano ha una funzione rappresentativa.
- d.** Stato in cui le decisioni principali sono prese dal governo centrale.
- e.** Stato in cui molte, importanti decisioni spettano ai governi locali.

5 Indica se queste frasi sono vere o false

- | | | |
|---|----------|----------|
| 1. La maggior parte degli stati europei è costituita da stati federali. | V | F |
| 2. In Europa vi sono 48 stati, pochi in rapporto alla sua estensione. | V | F |
| 3. Città del Vaticano è una monarchia assoluta. | V | F |
| 4. La Federazione Russa è lo stato più esteso d'Europa. | V | F |
| 5. Il sistema politico europeo è basato sulla democrazia. | V | F |
| 6. I paesi dell'Est hanno sistemi democratici più consolidati. | V | F |
| 7. Le monarchie europee sono monarchie assolute. | V | F |

6 Lavora con il puzzle degli stati

Con l'aiuto dell'atlante alla fine del libro, inserisci il nome degli stati del puzzle.

7 Ripassa i concetti

Puoi ripassare i concetti principali dell'unità rispondendo alle domande in azzurro che trovi all'inizio di ogni lezione.