[bookmark: _GoBack]Schema di geografia per studiare gli Stati
Posizione del Paese e dimensioni: confini e confronto con l’Italia o con regioni Italiane per le dimensioni
Conformazione del territorio: pianure, monti, colline, coste (sempre con indicazione nord, sud…)
Idrografia: i più importanti fiumi, laghi e canali
Clima e vegetazione
Popolazione: numero degli abitanti, densità, distribuzione della popolazione nel territorio, presenza di immigrati, religioni
Città più importanti
Economia: agricoltura (caratteristiche – avanzata, meccanizzata - e prodotti principali); industrie principali; terziario.
Esempio: il Belgio
Posizione e dimensioni: è un piccolo Stato, un po’ più grande della Sicilia (Sicilia + Molise); è situato nel nord dell’Europa e confina con i Paesi Bassi (nord), Germania e Lussemburgo (est), Francia (ovest e sud-ovest). E’ bagnata dal Mare del Nord.
Conformazione del territorio: al centro e al nord, pianura, a sud altopiano delle Ardenne; coste basse e sabbiose, polder.
Idrografia: Mosa e Schelda; fitta rete di canali navigabili.
Clima e vegetazione: clima atlantico, più rigido nelle Ardenne, foreste di latifoglie (Ardenne), brughiere e torbiere.
Popolazione: altissima densità (347 – Italia 201, seconda dopo i Paesi Bassi); due gruppi linguistici, Fiamminghi (nord) e Valloni (sud); molti immigrati (10% italiani, miniere di carbone); la popolazione è distribuita nella zona pianeggiante e attorno alla capitale, Bruxelles. Religione cattolica.
Città: Bruxelles (capitale; principale centro economico e polo industriale; capitale politica e amministrativa della Ue); Anversa (sull’estuario della Schelda; secondo porto in Europa per traffico; industrie legate all’attività portuale; Liegi (porto fluviale e industriale); Lovanio (sede della più antica università); Gand (porto fluviale, città d’arte).
Economia:
Agricoltura: specializzata, meccanizzata, elevata produttività. Cereali, patate, barbabietola da zucchero, ortaggi (indivia belga). Allevamento sviluppato per i vasti pascoli. Poca pesca.
Industria: risorse energetiche: acqua e carbone (una volta) adesso nucleare. Industrie automobilistiche, ferroviarie, elettroniche, tessili e abbigliamento. Lavorazione dei diamanti ad Anversa. Raffinerie nei porti.
Servizi: molto sviluppato (8 occupati su 10), legato all’Unione Europea; commercio sviluppato per la posizione favorevole e le molte vie di comunicazione (sistema di navigazione interna). Turismo nelle città d’arte, sulle coste e nelle Ardenne.
