

Itaer “F.De Pinedo” a.s. 2011-2012

Esercitazione pratica

*Corso di aggiornamento “L’alunno con disabilità,
dalle aule al territorio”.*

*La lezione è diretta a TUTTI gli alunni del
biennio.*

Prof. Adriana Fazio

LA COSTITUZIONE ITALIANA

LA COSTITUZIONE ITALIANA è la legge più importante di uno Stato

La nostra Costituzione:

- È entrata in vigore il 1.1.1948
- È composta da 139 articoli
- È stata votata da una assemblea eletta dal popolo
- Non è semplice modificarla

LA SUA STRUTTURA

(come è fatta?)

Si divide in **tre blocchi**:

- 1) **PRINCIPI FONDAMENTALI** (cioè quelli più importanti)
- 2) **DIRITTI E DOVERI** (ciò che si può avere e ciò che si deve fare)
- 3) **ORGANIZZAZIONE DELLO STATO** (quali sono gli organi più importanti dello Stato e cosa fanno)

PRINCIPI FONDAMENTALI DELLA COSTITUZIONE:

- *principio democratico*
- *principio lavorista*
- *principio di uguaglianza*
- *principio pluralistico*
- *principio di indivisibilità della Repubblica*
- *principio di tutela delle minoranze linguistiche*
- *riconoscimento dei diritti inviolabili*

PRINCIPIO DEMOCRATICO

- il popolo elegge i suoi rappresentanti
- il popolo può proporre leggi
- il popolo può proporre di eliminare le leggi (con referendum abrogativo)

PRINCIPIO LAVORISTA

L'Italia è una Repubblica democratica fondata sul lavoro

- Lo Stato deve agevolare la produzione e il commercio favorendo migliori e maggiori condizioni di lavoro.

PRINCIPIO DI UGUAGLIANZA

Tutti i cittadini sono uguali di fronte alla legge senza distinzione di:

- Lingua
- Razza
- Sesso
- Opinioni politiche
- Condizioni sociali (poveri e ricchi)
- Religione

PRINCIPIO PLURALISTICO

Lo Stato riconosce i diritti della singola persona ma anche quelli:

- delle famiglie
- delle associazioni
- dei sindacati

PRINCIPIO DI INDIVISIBILITA' DELLA REPUBBLICA

L'Italia è una ed indivisibile.....

- Lo Stato italiano è uno solo, anche se è diviso in Regioni e queste possono fare leggi regionali.
- Regioni, Province e Comuni curano gli interessi del proprio territorio rispettando le leggi statali.

PRINCIPIO DI RISPETTO DELLE MINORANZE LINGUISTICHE

- Nel nostro paese vi sono gruppi di persone che hanno lingue diverse
- Queste minoranze hanno il diritto di mantenere la loro identità culturale senza italianizzarsi

PRINCIPIO DI RICONOSCIMENTO DEI DIRITTI INVIOLABILI

Alcuni diritti nascono con l'uomo;
lo Stato deve **garantirli e proteggerli.**

I principali sono:

- diritto al nome,
- alla vita,
- alla manifestazione del pensiero,
- alla libertà personale.

DIRITTO AL NOME

DIRITTO ALLA VITA

DIRITTO ALLA MANIFESTAZIONE DEL PENSIERO

DIRITTO ALLA LIBERTÀ PERSONALE

PARTE PRIMA DELLA COSTITUZIONE: DIRITTI E DOVERI

- Si divide in 4 parti (**titoli**):
- **Titolo 1 rapporti civili**
- **Titolo 2 rapporti etico sociali**
- **Titolo 3 rapporti economici**
- **Titolo 4 rapporti politici**

Titolo 1: Rapporti civili (A)

La libertà personale

La **libertà personale** è tutelata, può essere limitata per legge se la persona:

- ha sicuramente commesso un reato;
- ha molto probabilmente commesso un reato;

TITOLO 1: Rapporti Civili (B)

Il domicilio è inviolabile

Il domicilio è inviolabile

- non si può perquisire una casa, né eseguire sequestri senza l'autorizzazione del giudice

TITOLO 1: Rapporti Civili (C)

Libertà di circolazione e soggiorno

Le libertà di circolazione e soggiorno possono limitarsi solo per:

- motivi di sanità e sicurezza;
- se vi sono accordi fra gli Stati europei
- se non si ha il permesso di soggiorno (per gli extracomunitari)

TITOLO 1: Rapporti Civili (D)

Libertà di riunione

La libertà di riunione permette di confrontarsi con altre persone, essa è possibile:

- in luogo pubblico, se si avvisa la Questura
- in luogo aperto al pubblico, se si paga il biglietto, se c'è posto e se è sicuro (es. il cinema).
- in luogo privato (es. a casa di amici), se non si fa troppo rumore e senza disturbare i vicini.

TITOLO 1: Rapporti Civili (E)

Libertà di associazione

La libertà di associazione permette di riunirsi stabilmente (non solo occasionalmente) con altre persone. Ciò è possibile se l'associazione:

- non è segreta e contro lo Stato
- non è fatta per commettere reati
- non è a carattere militare

TITOLO 1: Rapporti Civili (F)

libertà di religione

La **libertà di religione** permette a tutti di professare la propria religione purché:

- non sia contro il buon costume cioè la morale sessuale corrente

TITOLO 1: Rapporti Civili (G)

Libertà di manifestare il proprio pensiero

La libertà di manifestare il proprio pensiero consente a tutti di esprimersi con parole, scritti o altro purché:

- non si offenda il prossimo
- non si vada contro la morale comune

TITOLO 2: Rapporti Etico - Sociali (A)

Uguaglianza dei coniugi

- Il matrimonio prevede una uguaglianza morale e giuridica degli sposi

TITOLO 2: Rapporti Etico - Sociali (B)

Diritto alla salute

Il diritto alla salute garantisce:

- cure gratuite a chi non ha soldi (indigenti).

La salute è un diritto di tutti!!!!

TITOLO 2: Rapporti Etico - Sociali (C)

Diritto a un ambiente salubre

Il diritto a un ambiente salubre (sano) vuol dire che inquinare o sfruttare in maniera inadeguata l'ambiente significa violare la salute e il diritto alla vita.

TITOLO 2: Rapporti Etico - Sociali (D)

Libertà di insegnamento

Libertà di insegnamento significa che:

- La scuola è aperta a tutti
- Gli insegnanti dello Stato sono scelti in base alla conoscenze sulla materia che insegnano
- Sono ammesse le scuole private, ma senza spese aggiuntive per lo Stato.

TITOLO 3: Rapporti Economici (A)

Tutela e uguaglianza dei lavoratori

- La Repubblica tutela il lavoro
- Il lavoratore ha diritto a un giusto stipendio in base alla quantità e qualità di lavoro che fa.
- Fra lavoratrici e lavoratori non ci sono differenze
- Chi è inabile al lavoro ha diritto all'assistenza

TITOLO 3: Rapporti Economici (B)

L'attività economica è libera

- L'attività economica è libera, ma l'autonomia privata deve cedere il passo di fronte a motivi di ordine superiore.
- Sono vietati quegli accordi fra imprese che impediscono di fatto la libertà di iniziativa economica.

TITOLO 3: Rapporti Economici (C)

La proprietà privata

- La proprietà privata è garantita (può essere espropriata, cioè tolta per pubblica utilità, in questo caso il proprietario viene indennizzato)

TITOLO 4: Rapporti Politici (A)

Diritto di voto

- I cittadini italiani maggiorenni e che non hanno commesso gravi reati possono votare.
- Il voto è un dovere civico (cioè di chi vive in una società civile)

TITOLO 4: Rapporti Politici (B)

Diritto di associarsi in partiti politici

- Ogni cittadino, se vuole, può associarsi liberamente a un partito politico.

PARTE SECONDA:

L'ORGANIZZAZIONE DELLO STATO

Lo Stato per funzionare ha bisogno di tanti organi (come il corpo umano per vivere).

I **principali organi** dello Stato sono:

- Il Parlamento
- Il Governo
- Il Presidente della Repubblica
- Le Regioni, Province e Comuni
- La Magistratura
- La Corte costituzionale

Il Parlamento

Le sue principali funzioni sono:

- Fare le leggi
- Controllare il Governo
- Eleggere il Presidente della Repubblica

Il Governo

Le sue principali funzioni sono:

- Mettere in pratica le decisioni del Parlamento (cioè amministrare)
- Far crescere economicamente il paese
- Emanare in caso di urgenza atti con la stessa forza di una legge del Parlamento

Il Presidente della Repubblica

Le sue principali funzioni sono:

- Rappresentare l'unità del Paese
- Richiamare gli organi pubblici ai loro doveri
- Firmare le leggi (promulgazione)
- Concedere la grazia
- Sciogliere il Parlamento
- Indire nuove elezioni

La Corte Costituzionale

Le sue principali **funzioni** sono:

- Controllare che le leggi non siano contro la Costituzione
- Risolvere i conflitti fra gli organi dello Stato
- Ammettere richieste di referendum (per eliminare leggi già in vigore)

La Magistratura

La sua **funzione** è decidere chi ha torto o ragione in un processo.

A seconda delle leggi che debbono applicarsi, e quindi delle eventuali violazioni di esse, può dividersi in:

- Magistratura civile
- Magistratura Penale
- Magistratura Amministrativa

Gli enti territoriali

La nostra nazione è uno stato Regionale, ossia il territorio è diviso in **Regioni**:

- Nelle regioni vi sono diverse **Province**
- In ogni provincia vi sono diversi **Comuni**

Questa divisione serve per poter capire meglio i bisogni dei cittadini e quindi per intervenire più efficacemente

E I DOVERI?

Il primo dovere è difendere la patria

- Non per aggredire gli altri Stati (perché ripudiamo la guerra), ma per difenderci.

Il secondo dovere è contribuire alla spese pubbliche

- Pagando le tasse e le imposte: chi ha di più, deve pagare di più.

Il terzo dovere è la fedeltà alla Repubblica:

- I cittadini che ricoprono cariche pubbliche devono adempiere il loro incarico con onore e disciplina

Fine presentazione

Grazie per l'attenzione!