

IL PRESIDENTE DELLA REPUBBLICA:

→ Il Presidente della Repubblica può essere anche chiamato

CAPO DELLO STATO .

se invece c'è una monarchia
c'è il RE!

→ È importante ricordare che esiste solo 1 Stato e di conseguenza 1 Presidente, anche se le politiche, la società e le culture possono essere tante.

→ Il Presidente ha il ruolo di:

1. **rappresentare l'unità nazionale** (lo dice l'Art. 87 della Costituzione)

2. **orientare tutti gli organi statali verso il rispetto della Costituzione** (è proprio lei a dirlo!)

→ Il Presidente viene eletto dal Parlamento attraverso una seduta comune. Questo perché, in Italia abbiamo un governo parlamentare.

→ Il Presidente "vince" se, durante le elezioni, nelle prime 3 volte raggiunge la maggioranza qualificata dei 2/3 dell'assemblea e successivamente la maggioranza assoluta.

Finché questo non avviene la votazione si ripete (il voto è segreto).

→ In America a differenza dell'Italia, c'è un governo presidenziale e quindi il Presidente viene eletto direttamente dai cittadini.

→ In Arabia Saudita, invece, c'è la monarchia e quindi il re, il quale prende il potere grazie al diritto di eredità al trono.

→ In Italia il Presidente resta in carica per 7 anni, dopo di che, può essere rieletto, come ad esempio è successo con il Presidente Mattarella, (la Costituzione la vede come una cosa eccezionale, perché, dice che non è un bene avere il potere per troppo tempo) oppure, qualcuno può prendere il suo posto.

→ In America il Presidente resta in carica per 5 anni.

→ Il tempo in cui il Presidente resta in carica prende il nome di

MANDATO PRESIDENZIALE.

→ Chi può venire eletto Presidente della Repubblica?

1. chiunque abbia compiuto 50 anni (+50)

2. chiunque abbia la cittadinanza italiana

3. chiunque gode di diritto civile e politico

→ Cosa succede al Presidente una volta che ha finito il mandato e non viene rieletto?

Entra a far parte del Senato (Camera dei senatori) come Senatore a vita.

→ Se il Presidente vince le elezioni cosa deve fare prima di iniziare a pieno il suo nuovo compito/ruolo?

Deve giurare fedeltà alla Repubblica e piena osservazione alla Costituzione davanti alle 2 Camere (Camera dei Deputati + Camera dei Senatori).

→ Atto presidenziali del Presidente della Repubblica:

la Costituzione assegna al Presidente un elenco (lista) di poteri che gli spettano. Tra questi poteri, troviamo, quello di poter sciogliere le Camere del Parlamento prima del previsto.

Il Presidente può decidere di sciogliere le Camere quando:

1. è impossibile formare una maggioranza Parlamentare a sostegno del Governo

2. egli ritiene che esse (le Camere) non esprimono più gli orientamenti politici dell'elettorato (significa che, non seguono più le idee politiche di quando erano state elette e formate).

Un altro potere che spetta al Presidente è quello formale, ovvero, accreditare e ricevere i diplomatici di altri Stati (Stati stranieri), indire Referendum, conferire onorificenze (onorificenza = salire a un livello + alto di potere), approvare trattati internazionali.

→ Un altro poter, è quello sostanziale, ovvero, incidere sull'operato (lavoro) degli altri organi costituzionali e riguarda tutte le funzioni dello Stato, come:

1. Funzione legislativa → promulgazione delle leggi, emanazione dei decreti legge e decreti legislativi, nomina di 5 senatori a vita

2. Funzione esecutiva → nomina del Presidente del Consiglio e del Presidente supremo della difesa

3. Funzione giudiziaria → presidenza del Consiglio superiore della Magistratura, nomina di 5 giudici costituzionali, concessione della grazia ai condannati in via definitiva

→ Gli atti del Presidente assumono tutti la forma di decreto, ma, nessuno di essi è valido se non è controfirmato da un Ministro che se ne assume la responsabilità.

→ Il Presidente non è responsabile dei suoi atti ad eccezione dell'alto tradimento e l'attentato alla Costituzione.

→ Nel caso in cui il Presidente commetta uno di questi due atti (di cui è responsabile) sarà la corte costituzionale a decidere se assolverlo o condannarlo.