a) Le dimensioni, la forma e la posizione

1. Nome dello Stato: Spagna

2. Bandiera e storia della bandiera:
[image: image3.png]Cantabria _Pgesi Baschi

Navarra_La Rioja

X
Valencia

Mlm:ll

SPAGNA “cots oy | * o7y S

Comunita autonome hd

La bandiera spagnola fu voluta dal re Carlo III nel 1785. È formata da due strisce orizzontali rosse e una grande gialla. All'interno si notano lo stemma nazionale, formato dagli stemmi della Castiglia (un castello d'oro su sfondo rosso), León (un leone rampante color porpora), Aragona (quattro strisce verticali rosse e cinque colore oro), Navarra (catene d'oro su sfondo rosso) e Granada (un melograno con foglie verdi), sotto una corona reale e tra le due Colonne d'Ercole (che rappresentano lo stretto di Gibilterra) con il distintivo Plus Ultra; lo storico e tradizionale motto "Plus Ultra" rimpiazzò il precedente "Non Plus Ultra" ("Non più oltre") che campeggiava prima della scoperta dell'America, dato che la Spagna era considerata "il punto più occidentale" della Terra in riferimento alla espansione imperiale spagnola. Si nota anche, al centro della bandiera, il simbolo della casata dei Borbone.

it.wikipedia.org/wiki/Bandiera_della_Spagna
3. Inno nazionale:
it.wikipedia.org/wiki/Marcha_Real
www.youtube.com/watch?v=TdCP5EiC7wE
4. Moneta: Euro (peseta: nome della moneta usata prima dell’euro)

5. Collocazione geografica: estremità sud occidentale dell’Europa

6. Confini:
Nord: è bagnata dal Mar Cantabrico (Oceano Atlantico)

Nord-Est: confina con Francia e Andorra
Est e Sud-Est: è bagnata dal Mar Mediterraneo

Sud-Ovest: è bagnata dall’Oceano Atlantico e confina con il Portogallo

Ovest: confina con il Portogallo

Nord-Ovest: è bagnata dall’Oceano Atlantico

7. Superficie: 505.957 kmq
b) Ambienti naturali
8. Morfologia (rilievi montuosi e collinari, pianure, coste, eventuale presenza di isole e arcipelaghi)
La Spagna ha un territorio prevalentemente montuoso. L’interno della Spagna è caratterizzato da un altopiano: la Meseta. All’interno della Meseta vi è la Cordigliera Centrale. Intorno alla Meseta vi sono altre catene montuose: a nord i Pirenei (che segnano il confine con la Francia) e i Monti Cantabrici. Procedendo verso sud incontriamo i Monti Iberici (a sud dei Pirenei) e a sud la Sierra Morena, la Cordigliera Betica e la Sierra Nevada

La pianura principale è la pianura dell’Andalusia.

Per quanto riguarda le coste , la costa atlantica è caratterizzata da profonde insenature, dette “rias”; la costa mediterranea è per lo più bassa e uniforme, mentre le coste meridionali sono generalmente basse e paludose.

Vi sono due arcipelaghi: le Baleari (nel Mar Mediterraneo) e le Canarie (nell’Oceano Atlantico)
9. Idrografia (mari e acque interne: fiumi e laghi)

Per quanto riguarda i laghi non ve ne sono di significativi, mentre i fiumi principali sono l’Ebro (che sfocia nel Mar Mediterraneo), il Guadalquivir, il Duero, il Tago e la Guadiana (che sfociano nell’Oceano Atlantico). Tra i fiumi che sfociano nell’Oceano Atlantico solo il Guadalquivir sfocia in mare in territorio spagnolo, mentre il Duero, il Tago e la Guadiana percorrono l’ultimo tratto del loro percorso in territorio portoghese
10. Clima
	Zona
	Tipo di clima
	Caratteristiche

	Coste settentrionali
	Atlantico
	Inverni miti e piovosi ed estati fresche

	Meseta
	Continentale
	Inverni freddi ed estati molto calde e aride

	Sud e Baleari
	Mediterraneo
	 Inverni miti e poco piovosi ed estati calde

	Canarie
	
	Clima secco

11. Ambienti e vegetazione naturale
La principale conseguenza della varietà climatica della Spagna è la distinzione fondamentale tra due zone di vegetazione molto diverse: la Spagna calda e la Spagna umida.

La diversità climatica che domina in Spagna segna una chiara differenza tra due tipi di vegetazione molto differenti. Da una parte, nella zona cantabrica, la vegetazione è esuberante, con ampi boschi caducifogli dove la specie più caratteristica è il rovere comune, seguito da tigli, castagni, olmi, frassini, aceri o noccioli. Inoltre in questa zona è possibile vedere pianure coperte da una spessa macchia atlantica, formata da erica, felci e ginestra spinosa. Nelle aree montuose di media altezza invece crescono faggi e nelle zone più fresche dei Pirenei e del sistema Penibético ci sono boschi di abeti. La seconda grande varietà di vegetazione in Spagna è determinata da un clima di aridità estiva e si suddivide a sua volta in due gruppi diversi: la vegetazione della Meseta e della depressione iberica da una parte e quella della Spagna mediterranea dall’altra. Risaltano le terre non coltivate e pochissimi boschi la cui specie dominante è il leccio, invaso dall’introduzione del pino in epoche diverse. Così nella Meseta ci sono boschi di lecci e querce da sughero e, in luoghi più asciutti come la valle dell’Ebro, l’Estremadura e La Mancia, predomina la macchia che dissemina il paesaggio di piccoli arbusti molto distanti gli uni dagli altri. Altri alberi che abbondano in questa Spagna secca sono il quejigo (quercus lusitanica), il pino d’Aleppo e il pino domestico. La steppa è comune nell’ovest dell’Andalusia e il Levante.
c) L’economia e l’organizzazione del territorio
12. Popolazione attiva: 39,7 %

13. Percentuale di disoccupati: (8,3%). Il dato non è sicuramente aggiornato in quanto la percentuale è in questo periodo superiore. Fonte Eurostat riferito ad aprile 2015 riporta un tasso di disoccupazione al 22,7%
14. Percentuale di occupati nei tre settori produttivi: primario 4%; secondario 28%; terziario 68%
15. Attività primarie, secondarie e terziarie

 Attività primarie:

 Agricoltura:

 Nord: patate; barbabietole da zucchero; mais; ortaggi; mele; tabacco

Meseta: cereali

Coste del Mediterraneo: uliveti; vigneti; mandorleti

 Agrumi

Sud: cotone; canna da zucchero; datteri; banane

 Produzione di sughero

 Allevamento: ovini; caprini; bovini (nord); suini

 Pesca

 Attività secondarie:

Risorse del sottosuolo: combustibili fossili (carbone e lignite); ferro; zolfo; piombo; zinco; rame; uranio.; salgemma; Sali potassici

 Industria estrattiva e siderurgica; meccanica; tessile; chimica e petrolchimica; agroalimentare.

Artigianato: cuoio; sughero e legno

Attività terziarie: turismo; vie di comunicazione (collegamenti aerei; porti marittimi)

16. Indice di Sviluppo umano (ISU) e altri indicatori economico - sociali

 A proposito dell’ISU il libro di testo colloca la Spagna alla posizione 13 (senza specificare l’anno); nell’anno 2014 la Spagna è collocata alla posizione 27.

Speranza di vita: M 77; F 84
d) La popolazione, la società e le città

17. Popolazione (numero degli abitanti; densità demografica; distribuzione territoriale)
 Numero di abitanti: 45.054.694 (stima 2007)

 Densità demografica: 89 ab. / kmq
18. Divisioni amministrative
[image: image2.png]

[image: image1.png]

La Spagna è suddivisa in 17 regioni autonome che sono ulteriormente suddivise in 50 province, più due città autonome (Ceuta e Melilla). Gibilterra è rivendicata dalla Spagna.

Le Regioni autonome
	1. Andalusia

2. Aragona
3. Asturie
4. Baleari
5. Canarie
6. Cantabria
7. Castiglia e Leon
8. Castiglia-La Mancia
9. Catalogna
10. Comunità Valenciana
11. Estremadura
12. Galizia
13. La Rioja
14. Madrid
15. Murcia
16. Navarra
17. Paesi Baschi

19. Capitale: Madrid (5.608.000 abitanti)
20. Altre città importanti
Barcellona (1.595.110 abitanti); Valencia (797.654 abitanti); Siviglia (699.145 abitanti); Saragozza (654.390 abitanti); Murcia (422.861 abitanti); Palma di Maiorca (383.107 abitanti); Valladolid (316.564 abitanti); Oviedo (216.607 abitanti); Santiago de Compostela (216.607 abitanti)
21. Composizione etnica: la popolazione è composta da gruppi etnici di origini e culture differenti. Oggi si possono individuare cinque gruppi etnici con derivazioni latine (Galleghi; Castigliani; Andalusi; Catalani; Aragonesi) e un gruppo etnico dalle origine uniche e antichissime (Baschi)
22. Lingue: la lingua nazionale è lo Spagnolo (Castigliano); sono presenti minoranze di lingua catalana, basca e gallega
23. Religione: la maggioranza della popolazione è di religione cattolica

e) Ordinamento istituzionale
La Spagna è una monarchia costituzionale

