


Comune di Firenze - Assessorato alla Cultura


LEGGERE PER NON DIMENTICARE
ciclo d'incontri a cura di *Anna Benedetti*

Biblioteca Comunale Centrale
Via S. Egidio 21 – Firenze
www.leggerepernon dimenticare.it

Venerdì 18 febbraio 2005
ore 17.30

PAUL GINSBORG

Il tempo di cambiare
Politica e potere della vita quotidiana
(Einaudi, 2004)

Introducono:
Laura Balbo e Leonardo Domenici

«Per cambiare la politica dobbiamo mettere in discussione le bugie vitali su cui poggiano le nostre esistenze»

L'individuale, il locale e il globale sono inestricabilmente intrecciati, ma non sempre si è portati a stabilire connessioni tra le proprie vite individuali e i poteri più estesi che le configurano. Così passività e indifferenza contribuiscono ad alimentare lo sgomento collettivo che regna nel mondo. In un libro fortemente inconsueto che mescola l'attualità, l'analisi della società e la storia, Paul Ginsborg disegna il tracciato di una politica al futuro: che sappia scoprire e reinventare ideali riconoscendo gli stretti legami che intercorrono tra i valori universali e i comportamenti quotidiani. L'autore ci invita a ripensare le decisioni che prendiamo in famiglia, a vagliare responsabilmente il genere di beni che consumiamo, a misurare la qualità della democrazia che possiamo esercitare. Quasi un manifesto, questo ultimo lavoro di uno studioso impegnato nella società civile: tratteggia il profilo di «un mondo diverso ma possibile» e apre una discussione senza pregiudizi su come cambiare la politica.

Paul Ginsborg già professore all'Università di Cambridge, insegna Storia dell'Europa contemporanea nella Facoltà di Lettere di Firenze. Presso Einaudi ha pubblicato *Storia d'Italia dal dopoguerra a oggi. Società e politica 1943-1988* (1989), *L'Italia del tempo presente. Famiglia, società civile Stato. 1980-1996* (1998), *Storia d'Italia 1943-1996. Famigli, società, Stato.* (1998), *Berlusconi. Ambizioni patrimoniali in una democrazia mediatica* (2003).