

COMPITI DELLE VACANZE

Carissimi/e ragazzi/e, finalmente è arrivato il tempo delle tanto desiderate vacanze estive!!

L'estate è il momento migliore per curare le amicizie e per passare delle belle giornate all'aria aperta e in compagnia.

Pertanto, Il **primo** compito che ho deciso di dare è quello di riposare per ritrovare le forze dopo questo anno. Il mio desiderio più grande però, è che non sia un riposo – **ozio** ma un periodo di tempo che vi dia la possibilità di ritornare a vivere

le relazioni interrotte con i Vostri compagni e con i Vostri amici. Estate: sinonimo di vacanza ma anche di compiti da svolgere prima del famigerato rientro in classe!!

Ecco allora il **secondo** compito:

durante questi mesi estivi **analizza e descrivi tre fattispecie (situazioni/momenti) che hai vissuto personalmente, o insieme ai tuoi amici/amiche o alla tua famiglia, nei quali hai potuto sperimentare/applicare praticamente gli argomenti di diritto o di economia politica studiati insieme durante l'anno scolastico.**

Scrivi queste tre fattispecie su una pagina del Tuo quaderno/al computer, poiché dovranno essere portate e consegnate il primo giorno di rientro a scuola.

Infine vi chiedo di ripassare/studiare gli ultimi argomenti:

- Capitolo 4: I SOGGETTI: LE PERSONE GIURIDICHE – pag. 55 a pag. 58
- Capitolo 1: INTRODUZIONE ALL'ECONOMIA POLITICA: pag. 291 a pag. 295
- Capitolo 2: I SOGGETTI ECONOMICI: pag. 302 a pag. 310 (**escluso** il paragrafo "le entrate pubbliche. I tributi")

A settembre, dopo quattro cinque lezioni dedicate al ripasso degli ultimi argomenti, faremo una prima verifica del nuovo anno scolastico.

Buone vacanze!!

Prof.ssa Francesca Busi