

L'UNIONE EUROPEA

LO STATO DEMOCRATICO

Uno Stato si dice Democratico quando è uno Stato in cui:

i rappresentanti politici sono stati liberamente eletti dal popolo.

Uno Stato non Democratico si ha quando la sovranità non è nelle mani del popolo, ma il potere è nelle mani di pochi (**Oligarchia**) o di una sola persona (**Dittatura**).

LA DIVISIONE DEI POTERI

Oggi i governi in Europa si fondano sulla divisione dei poteri:

- **POTERE LEGISLATIVO** → cioè fare le leggi. Questo potere è esercitato dal Parlamento;
- **POTERE ESECUTIVO** → cioè di fare applicare le leggi. Questo potere è esercitato dal Governo;
- **POTERE GIUDIZIARIO** → cioè di far rispettare le leggi. Questo potere è esercitato dalla magistratura.

LE FORME DI GOVERNO IN EUROPA

Oggi le forme di governo in Europa sono due:

1. **LA MONARCHIA** → in cui il re è il Capo dello Stato;
2. **LA REPUBBLICA** → in cui vi è la figura del Presidente come Capo dello Stato.

LA REPUBBLICA

La Repubblica è una forma di governo nella quale la sovranità appartiene al popolo, che la esercita eleggendo (votando) gli organi dello Stato, in particolare il Parlamento. La Repubblica può essere:

PARLAMENTARE, PRESIDENZIALE e SEMI PRESIDENZIALE (misto delle altre due forme).

- **LA REPUBBLICA PRESIDENZIALE** → in cui il Capo dello Stato (il Presidente della Repubblica), è eletto direttamente dal popolo ed è anche Capo del Governo (Presidente del Consiglio) e nomina i Ministri. Ad esempio gli Stati Uniti.
- **LA REPUBBLICA PARLAMENTARE** → in cui il Capo dello Stato viene eletto dal Parlamento. Il Capo dello Stato e il Capo del Governo sono due persone distinte (persone diverse). È il Capo dello Stato che nomina il Presidente del Consiglio e questo a sua volta nomina i ministri. Ad esempio l'Italia.

LA MONARCHIA

La Monarchia può essere: ASSOLUTA, COSTITUZIONALE, PARLAMENTARE.

- **MONARCHIA ASSOLUTA** → il Sovrano ha tutti i poteri concentrati nelle sue mani. Oggi non esistono quasi più Monarchie assolute, tranne che in alcuni paesi del Medio Oriente come Arabia e Kuwait.
- **MONARCHIA COSTITUZIONALE** → i poteri del re sono limitati da una Costituzione. Nella Costituzione sono riconosciuti i diritti fondamentali dei cittadini. Il Sovrano nomina e revoca i Ministri e a lui devono fare riferimento (rendere conto a lui di tutto), esercita il potere Legislativo (fa le leggi) insieme al Parlamento.
- **MONARCHIA PARLAMENTARE** → il Sovrano ha principalmente funzione rappresentativa (rappresenta la sua nazione), anche se nomina il Capo del Governo e i Ministri, il Governo è completamente autonomo rispetto al Sovrano. Vi è una completa separazione dei poteri, la sovranità (il governo) effettiva risiede (sta) nel popolo e nei suoi organi rappresentativi. Es. Regno Unito e Spagna.

Oggi la maggior parte delle Monarchie in Europa sono di tipo PARLAMENTARE, il re è il Capo dello Stato ed esercita tal carica per tutta la vita o fino alla sua rinuncia detta ABDICAZIONE (lascia il trono in favore di un discendente).

LE MONARCHIE IN EUROPA

Le Monarchie in Europa oggi sono 12:

- PENISOLA SCANDINAVA
 - Svezia
 - Norvegia
 - Danimarca
- REGIONE ATLANTICA NORD-OCCIDENTALE
 - Regno Unito
 - Lussemburgo
 - Belgio
 - Paesi Bassi
- AREA MEDITERRANEA
 - Spagna
- QUATTRO MICROSTATI
 - Principato di Monaco → è una Monarchia Costituzionale
 - Principato di Lichtenstein → è una Monarchia Costituzionale
 - Principato di Andorra → è una Monarchia Costituzionale
 - Città del Vaticano → Unica Monarchia assoluta avente come Sovrano il Papa, eletto a vita dal Collegio dei Cardinali.

STATI UNITARI E FEDERALI

Gli Stati Europei possono essere distinti in: STATI UNITARI e STATI FEDERALI.

1. Negli **STATI UNITARI**, che costituiscono (sono) la maggioranza, le decisioni politiche più importanti sono prese dal Governo e dal Parlamento Nazionale. Es. Francia, Italia, Regno Unito, Spagna, 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, Sicilia e Sardegna).

2. Negli **STATI FEDERALI**, invece, il Governo Nazionale decide la politica economica generale, la politica estera e la difesa, mentre in altri settori specifici (Istruzione – Sanità - Servizi Sociali), decidono le Assemblee Regionali. In Europa sono Stati Federali: Russia, Germania, Svizzera, Austria, Belgio, Bosnia Ed 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 in politica estera.

