

Francia

Realizzato da Gabriel Gaio

Posizione e confini

La Francia confina:

- A nord con il **Canale della Manica** e più a est con i **Paesi Bassi**
- A sud con il **Mar Mediterraneo** e più a ovest con la **Spagna**
- A ovest con l'**Ocean Atlantico**
- A est con l'**Italia**, la **Svizzera** e la **Germania**

Ordinamento

La Francia è una Repubblica costituzionale, "indivisibile, laica, democratica e sociale" (articolo I della Costituzione del 1958) a regime parlamentare semi-presidenziale (con forti poteri in mano al Presidente della Repubblica). La riforma costituzionale del 28 marzo 2003 (Atto II del decentramento), ai sensi dello stesso articolo, ha aggiunto che l'organizzazione della Repubblica fosse decentrata.

Il Senato a Palazzo de Luxembourg

Assemblée Nationale a Palazzo Borbone

Montagne, pianure e fiumi.

Il territorio della Francia presenta due aree: vaste pianure con lievi ondulazioni a ovest e a nord e alti rilievi montuosi a sud e a est in corrispondenza dei Pirenei e delle Alpi che superano i 3000 metri di altezza. Al centro sorge il Massiccio Centrale. A est si trovano i massicci del Giura, dei Vosgi e delle Ardenne. Il cuore del paese è però la pianura del Bacino Parigino.

I fiumi francesi sono ricchi di acque, hanno un regime regolare e sono facilmente navigabili. La Loira è il fiume più lungo della Francia. La Senna attraversa Parigi e sfocia nel canale della Manica.

Il Massiccio del Monte Bianco (4807 m) è la vetta più alta delle Alpi.

Il Canal Du Midi è il più antico canale ancora navigabile in Europa

Clima

La Francia metropolitana ha quattro grandi zone climatiche:

- Un clima oceanico ad ovest e nord-ovest: estati non troppo calde e inverni non troppo freddi
- Un clima semi-continentale nel nord-est: estati calde e inverni freddi
- Un clima mediterraneo nel sud e sud-est: estati calde e inverni miti
- Un clima alpino nelle Alpi, nei Pirenei, nel Massiccio Centrale, nel Giura e Vosgi: estati miti e inverni freddi

Popolazione

I dati al 1^o gennaio 2010 rivelano che la Repubblica francese possedeva 65 447 374 di abitanti, di cui 62 793 432 milioni residenti nella Francia metropolitana.

Parigi

La capitale e l'île-de-France.

«Tutte le altre sono città. Solo Parigi è un mondo» diceva Carlo V. Parigi in effetti è composta da 20 arrondissements molto diversi tra loro. Il cuore di Parigi è costituito dall'isola nella Senna île-de-la-Cité su cui sorge Notre-Dame e dal primo quartiere dove si trova il Louvre. Più in là c'è il quartiere latino. Poi il paesaggio di Parigi si arricchisce con la zona degli Champs-Élysées. Sulla cima della collina del quartiere di Montmartre troneggia il Sacré Coeur. Ci sono poi i quartieri commerciali modernissimi, come la Défense, e i quartieri etnici come Montparnasse. Poco fuori dalla città ci sono il celebre parco del Bois de Boulogne, Fontainebleau con il fastoso castello e il parco di Eurodisney.

Economia

L'economia francese è una delle più forti del mondo e seconda in Europa dopo quella tedesca. Tuttavia, dalla metà degli anni ottanta, riforme successive hanno portato a un progressiva privatizzazione di diverse imprese pubbliche. Grazie all'utilizzo di tecniche altamente sofisticate, la Francia è al primo posto in Europa, e tra i primi nel mondo, per la quantità e la qualità dei suoi prodotti nel campo dell'agricoltura e dell'allevamento. L'industria si articola in un fitto tessuto di piccole e medie imprese legate al territorio ma anche nei grandi colossi legati principalmente ai settori automobilistico, informatico, cosmetico, farmaceutico, gastronomico, della moda e dell'industria della musica. Il settore terziario impiega la maggior parte della forza lavoro e prospera grazie alla quantità e qualità dei servizi offerti dallo Stato e al turismo (la Francia occupa il quarto posto mondiale per introiti derivati dal turismo). Le stime del PIL nominale per l'anno 2012 pongono infatti la Francia al quinto posto tra i paesi più ricchi del globo.

Bandiera

La bandiera francese, comunemente conosciuta anche come *drapeau français* o *tricolore*, è composta da tre bande verticali di pari dimensioni. Emblema nazionale della Quinta Repubblica, la bandiera è nata, sotto la Rivoluzione francese, dall'unione dei colori della città di Parigi (blu e rosso) e del colore della casata Borbone (bianco); negli anni a venire, con la caduta definitiva del sistema monarchico in Francia, il colore bianco venne attribuito alla Santa Giovanna d'Arco.

Can-Can

Le origini del can-can (il cui nome deriva forse dalla storpiatura della parola francese scandal) sono piuttosto incerte. Molto probabilmente il più famoso ballo deriva dal "galop" della quadriglia, inventato nel 1850 dalla ballerina vedette del "Bal Mabille". Il ballo era caratterizzato dall'esibizione delle ballerine che, schierate in fila l'una a fianco dell'altra, al tempo di una musica molto veloce e ritmata, alzavano ritmicamente le gambe: durante questo movimento esse si scoprivano parzialmente le gambe, emergendo dalle lunghe e ampie gonne e sottogonne in uso all'epoca, suscitando l'entusiasmo degli spettatori, che spesso accompagnavano il ritmo battendo le mani.

