

I «Mercoledì dell'ISI»
Conferenze pubbliche organizzate dall'Istituto di studi italiani

Maurizio Viroli
Libertà, politica e religione in Machiavelli

14 ottobre 2009, ore 18,00
Auditorio dell'Università della Svizzera italiana, via Buffi 13, Lugano

Nonostante sia stato spesso giudicato un autore nemico della religione e del Cristianesimo in particolare, Niccolò Machiavelli ha sostenuto che la religione è necessaria a fondare, conservare e riformare le repubbliche e che la religione cristiana, se correttamente interpretata, è valido sostegno alla libertà repubblicana. Nelle sue pagine rivive la tradizione del cristianesimo repubblicano fiorentino che aveva eletto a suo fondamento religioso e politico il principio che il buon cristiano deve essere buon cittadino, servire il bene comune, obbedire alle leggi, combattere la corruzione e la tirannide. La sua stessa durissima critica alla corruzione religiosa italiana e alla Chiesa di Roma si possono intendere nel loro genuino significato storico soltanto nel contesto religioso e spirituale fiorentino. Il Segretario era nemico della cattiva religione perché voleva vedere rinascere una vera religiosità alleata della libertà politica. E nel suo stesso animo, prima ancora che negli scritti, viveva uno spirito religioso che era in primo luogo amore della patria e ricerca dell'immortalità che viene dalle grandi opere per il bene comune.

*

Maurizio Viroli (Forlì, 1952) è docente di Comunicazione politica e istituzionale e direttore dell'Istituto studi mediterranei, professore part-time all'Università di Princeton, Senior Fellow del Reale Collegio Carlo Alberto di Moncalieri e direttore del Master in Civic Education presso ETHICA, ad Asti. È stato consulente della Presidenza della Repubblica durante il settennato di Carlo Azeglio Ciampi e ha coordinato il Comitato per la valorizzazione della cultura della Repubblica presso il Ministero dell'Interno. È autore di *Jean Jacques Rousseau and the 'Well-Ordered Society'*, Cambridge, Cambridge University Press, 1988; *From Politics to Reason of State. The Acquisition and Transformation of the Language of Politics (1250-1600)*, Cambridge University Press; *For Love of Country: An Essay on Patriotism and Nationalism*, Oxford, Oxford University Press. Clarendon Press; *Machiavelli*, Oxford, Oxford University. Tutti suoi lavori sono stati tradotti in italiano e in altre lingue. Con Gisela Bock e Quentin Skinner ha curato *Machiavelli and Republicanism*, Cambridge, Cambridge University Press, 1990. Ha inoltre curato il volume *Lezioni per la Repubblica*, Reggio Emilia, Diabasis, 2001. Fra i suoi lavori più recenti *Il sorriso di Niccolò. Storia di Machiavelli*, Bari-Roma Laterza, 1998; *Repubblicanesimo*, Bari-Roma, Laterza, 1999. *Dialogo intorno alla repubblica* con Norberto Bobbio, Bari-Roma, Laterza, 2001; *Il Dio di Machiavelli e il problema morale dell'Italia*, Bari-Roma, Laterza, 2005;

How to Read Machiavelli, Londra, Granta, 2008. Fra i suoi lavori di imminente pubblicazione *Come se Dio ci fosse. Religione e libertà nella storia d'Italia*, Torino, Einaudi