Ripensare il lavoro
È possibile un senso del
lavoro in un’epoca in continua trasformazione?
	Milano, 12 gennaio 2005

	

	

1. Ci troviamo di fronte ad un cambiamento epocale del lavoro.
Come effetto congiunto dei processi di mondializzazione e della diffusione pervasiva delle tecnologie informatiche il lavoro si scompone, si flessibilizza, si precarizza.
Scompaiono le grandi fabbriche, si dilatano a dismisura i servizi, si verifica una forte tendenza alla individualizzazione.
Viene meno quella dimensione sociale del lavoro che nasceva in larga misura dalla condizione comune e dalla comunanza di bisogni e di vita.
I cambiamenti sono così radicali e travolgenti, toccano così profondamente la vita delle persone, si presentano talmente aperti a soluzioni diverse e non definite, da indurre piuttosto atteggiamenti negativi e di denuncia, che interpretazioni di sintesi ed elaborazioni di proposte.
Per usare un gergo dell’ambiente sociale si può dire che ci troviamo sulla “difensiva”; stiamo in attesa di capire meglio in che direzione si evolverà la situazione.
Ma se, come è probabile, questa situazione durerà molto a lungo (non anni, ma decenni) l’attesa potrebbe facilmente trasformarsi in “attendismo” (una situazione di passività prolungata senza orizzonti).
È possibile in un contesto in continuo movimento porsi il problema del senso del lavoro?
È possibile ricercare nella molteplicità di esperienze lavorative attuali qualche filo conduttore, qualche elemento di senso comune, cui riferirsi per costruire/ricostruire significato, relazioni, orizzonti più consistenti e duraturi?
Le considerazioni che seguono intendono fornire alcuni spunti di riflessione sull’argomento.
2. Veniamo da un’epoca, durata due secoli, caratterizzata dalla “centralità del lavoro”.
Il lavoro all’inizio dell’epoca moderna e della rivoluzione industriale era considerato la fonte di ogni ricchezza; essere produttore costituiva fattore di identità, di stima e di autostima.
I lavoratori rappresentano la forza produttiva che crea il benessere della società, da cui deriva la possibilità per ognuno di migliorare le proprie condizioni materiali e di vita.
Ma, come noto, il lavoro produttivo avviene in forma subordinata e, soprattutto nella lunga prima fase dello sviluppo, in condizioni di oppressione e di sfruttamento.
Sorgono allora le questioni fondamentali - motivo della nascita e della storica lotta del movimento operaio – della liberazione del lavoro e della liberazione dal lavoro.
Liberazione del lavoro significa che i lavoratori si propongono di uscire dalla “dipendenza” verso forme di autogoverno della produzione.
Liberazione dal lavoro significa invece che, ritenendo difficilmente modificabile la condizione di dipendenza, si opera per ridurre il peso del lavoro nella propria vita, ricercando in altri ambiti valori ed identità.
Come è noto la prima direzione è stata perseguita (più a parole che nei fatti) dai paesi socialisti ed al momento conclusa con il loro fallimento.
Rimangono invece singole esperienze di aziende e cooperative autogestite, diffuse un po’ ovunque sia pure in forma limitata.
Decisamente più fortuna ha avuto la liberazione dal lavoro: le battaglie sindacali hanno portato nel tempo ad una forte riduzione dell’orario di lavoro ed ad un miglioramento del tenore di vita.
Ciò ha generato una società che oggi è caratterizzata più dal consumo che dalla produzione.
Si lavora anche di più, per guadagnare di più e consumare di più.
L’esito della liberazione del lavoro connesso al miglioramento di vita ed ad una sempre maggior affermazione dell’individualità, non è del tutto positivo: esso sembra essersi indirizzato in modo prevalente verso il consumismo individualistico.
Questo del resto è pienamente coerente con la forte tendenza liberista che ha caratterizzato in questi anni non solo l’economia, ma anche il lavoro: ognuno è imprenditore di sé stesso, per chi vuole e ha le capacità esiste un’ampia possibilità di guadagno e di arricchimento, l’individuo ha in mano il suo destino (visto quasi esclusivamente in termini economici).
Ma questo risultato appare oggi visibilmente contraddetto da una situazione reale ben diversa per la maggior parte delle persone; si presenta tutt’altro che semplice e lineare e soprattutto non costituisce una risposta adeguata per il futuro delle persone e della società.
3. La situazione odierna è caratterizzata da una diminuzione e da una disarticolazione del lavoro.
La tecnologia informatica, invadendo un po’ tutti i settori, ha ridotto drasticamente la necessità di manodopera.
Anche la delocalizzazione produttiva e la concorrenza di paesi emergenti (es. la Cina) tendono a contrarre le esigenze della produzione fisica di merci.
Aumentano a dismisura i servizi, ma se alcuni sono avanzati, molti altri sono a basso contenuto di qualificazione, se non propriamente servili.
I settori di maggior sviluppo sono i fast food (pizzerie, paninoteche, Mc Donald’s), le imprese di pulizia/lavanderia, le badanti e così via.
I rapporti di lavoro atipici (interinale, contratti di collaborazione, part-time, formazione lavoro) sono saliti in Italia ad oltre 5 milioni e sono destinati ad aumentare con le nuove norme introdotte dalla legislazione sul lavoro.
Naturalmente molta flessibilità e mobilità significa anche molta precarietà (che è l’altra faccia della medaglia) ed inoltre difficoltà di identificazione con l’azienda, con il posto, con il mestiere.
Il settore dei servizi è anche un settore dove sono ampiamente diffusi i bassi salari: si tratta di un settore dove spesso non sono possibili aumenti di produttività e pertanto forte è la tendenza a comprimere i costi contenendo i salari.
In questi ambiti, oltre ai settori disagiati da cui si allontanano gli italiani, trovano lavoro gli immigrati.
Contemporaneamente va segnalata una profonda trasformazione dei settori più avanzati, dove l’obbiettivo è più la qualità che la quantità e dove la tecnologia plasma non solo l’attività ma anche gli individui, delineando scenari inediti (c’è chi parla di comunità di comunicazione e delle intelligenze).
In conclusione le trasformazioni in atto presentano caratteri strutturali (disoccupazione da tecnologia e settori dei servizi con lavori precari e bassi salari) irrisolubili con semplici interventi di legislazione del lavoro, ma affrontabili solo con interventi politici ed economici ben più profondi.

4. Di fronte a questa situazione di carenza e di crisi sono emerse alcune proposte di soluzione (almeno in prospettiva).
Una prima soluzione (A) consiste nella riduzione dell’orario di lavoro: se il lavoro diminuisce, ridistribuiamolo tra tutti (“lavorare meno, lavorare tutti”).
Questa intervento potrebbe essere integrato da uno sviluppo dei servizi alle persone (oggi molto richiesti e dove il lavoro umano è insostituibile) sempre al fine di realizzare la piena occupazione.
Secondo altri (B) invece la prospettiva della piena occupazione è una chimera in quanto il lavoro “necessario” è sempre più ridotto e pertanto la soluzione va individuata nella realizzazione di un reddito minimo garantito universale (cioè per tutti, senza condizioni per la sua erogazione), il che consentirebbe lo sviluppo di attività libere ed autonome, non mercantilizzabili.
Questa proposta è motivata dalla contraddizione tra ricchezza crescente e lavoro decrescente: occorre dunque trovare un’altra forma di ripartizione delle ricchezze che non passi attraverso il lavoro (come in A).
Una terza visione(C) ritiene che entrambe le proposte suddette rimangano all’interno di una concezione “socialdemocratica”; in altre parole, non mettono in discussione l’economia di mercato, la quale deve essere in grado di finanziarle attraverso la fiscalizzazione.
Questa tesi invece vuole mettere in discussione il mercato: perché non garantisce uno sviluppo sostenibile, perché provoca crescente disuguaglianza e povertà, perché invade anche la sfera individuale e dei servizi.
In altre parole si rischia maldestramente di sostenere interventi con i risultati del mercato per coprire le conseguenze negative del mercato stesso.
Per questo è importante intervenire a monte.
La soluzione proposta consiste nel limitare il potere del mercato, riducendo l’orario, ma anche sviluppando attività economiche alternative, che producano ricchezza senza dipendere dalla logica del profitto (attività che non devono essere marginali, un sottosettore per esclusi e svantaggiati).
Riduzione dell’orario di lavoro, reddito minimo garantito, sviluppo di attività economiche alternative al mercato sono le proposte avanzate per dare una risposta al problema attuale dello sviluppo senza occupazione.
Naturalmente esse possono sovrapporsi ed integrarsi; hanno punti di contatto, ma anche profonde differenze soprattutto se proiettate nel tempo, quando le questioni diverranno più stringenti e le soluzioni indilazionabili.
Ma ognuna di queste soluzioni ha anche dei presupposti umani o antropologici che richiedono profondi mutamenti di mentalità.
Il lavorare meno è implicitamente connesso anche a minori guadagni e dunque ad una vita più sobria e ad un minor consumismo.
Il reddito garantito, non percepito come retribuzione dal lavoro, è una proposta per molti inaccettabile sul piano etico per le sue conseguenze, piuttosto che per la sua fattibilità economica.
L’idea di un’economia alternativa, certamente quella più accattivante, richiede pensiero, disponibilità, investimenti personali di grande spessore per riuscire in un ambiente dominato dal mercato.
Ogni soluzione comporta dunque delle scelte umane profonde, dei cambiamenti di mentalità, destinati ad incidere profondamente sulle persone e che riaprono la discussione sul senso del lavoro.

5. Una prima trasformazione riguarda il carattere cognitivo del modo di lavorare odierno, determinato dalle nuove tecnologie.
Il lavoro centrale dell’attuale sistema economico è tutto imperniato sulla conoscenza, sull’informazione, sulla comunicazione.
La produzione secondo alcuni è ormai prevalentemente cognitiva, l’economia è diventata comunicazione.
La produzione per così dire si smaterializza. Il valore aggiunto è difficilmente determinabile nella produttività del singolo, ma piuttosto come risultato finale di una organizzazione collettiva.
Ciò porta con sé, tra l’altro, ad incrementi di valore che essendo incalcolabili e indeterminabili, non vengono riconosciuti ai lavoratori (è questa una base nuova di superprofitti delle società di new- economy e delle corporations internazionali).
E dall’economia il processo si estende alla società: società della conoscenza, dell’informazione, del sapere…
Ciò sta a dimostrare un altro aspetto emergente: il lavoro cognitivo, informatico, della conoscenza è una realtà sempre meno separabile dalla vita del soggetto.

Il lavoro intellettivo prosegue al di là dell’ orario: un problema da risolvere, un rapporto da sviluppare, nuove tecnologie e software da apprendere, non trovano spazio sufficiente e spesso neppure il luogo ideale per essere affrontati durante il lavoro.
Il lavoratore cognitivo è eminentemente un imprenditore di sé stesso e come tale non ha orari, tanto più se ha delle responsabilità.
Inoltre se nell’attività prevalgono la conoscenza, l’intelligenza, e la cultura, è evidente che esse non riescono a svilupparsi adeguatamente nel lavoro: sempre più si verifica che sono le altre dimensioni di vita del lavoratore che influiscono sul lavoro arricchendolo e sviluppandolo.
Su questo processo vanno richiamati due aspetti, tra loro contraddittori (come sempre avviene, perché un processo di sviluppo non è mai tutto positivo o tutto negativo, ma rappresenta un’opportunità da gestire ed orientare).
Da una parte dunque questa invasione tecnologia è piena di rischi di derealizzazione, di manipolazione delle coscienze, di penetrazione inconscia, di controllo delle menti, di potere indiscriminato sulle persone e così via.
(Quando si pensa a progetti destinati a controllare tutti i computer collegati alla rete e all’idea di scaricare la mente umana in un computer, si ha un’idea degli orizzonti che si profilano).
D’altra parte proprio questa nuova forma di organizzazione produttiva mette al centro non il lavoro fisico, ma l’intelligenza e le doti personali del lavoratore, sviluppando un’attività non ripetitiva e standardizzata, ma più intellettuale ed ideativa: che tutto questo non avvenga in genere in un ambiente aziendale libero e paritario è indubbiamente un limite.
Siamo in ogni caso di fronte ad una grande possibilità, che si presenta decisiva per una rivalutazione del lavoro, soprattutto guardando al futuro.
6. Le trasformazioni attuali fanno emergere il carattere relazionale del lavoro.
Anche se il contesto attuale non sembra favorire un senso universale del lavoro, si intravedono però elementi su cui lavorare per un nuovo senso del lavoro.
È importante a questo fine affermare la dimensione sociale del lavoro, rispetto alla dimensione economica che è stata dominante e spesso esclusiva.
Questa concezione è sostenuta oggi dall’emergere del carattere societario (nell’economia dei servizi sono fondamentali i rapporti tra le persone: è un’economia di multistakeholders) e dal contrarsi del lavoro manuale a favore di un lavoro che maggiormente implica la persona.
Se ieri il lavoratore era un individuo membro di un collettivo , oggi gli è richiesto di essere un soggetto personale all’interno di una formazione sociale.
Avviene nel lavoro ciò che avviene in tutte le organizzazioni: ieri un’unità dovuta all’omogeneità di condizione, oggi una pluralità di persone che liberamente (ma anche più coscientemente e responsabilmente) realizzano forme associative e cooperative.
La terziarizzazione della produzione mette in gioco una osmosi con la società in cui è esaltata la componente relazionale: il lavoro della persona diventa così una risorsa sociale, di natura relazionale.
Nel contempo la richiesta di nuovi servizi più qualitativi cui né lo Stato né il privato riescono a dare una risposta rappresenta un grande campo di sperimentazione per quel settore pubblico - privato (o terzo settore), che è al suo interno molto socializzato e che si propone in prospettiva il passaggio dalla Welfare State alla Welfare Society.
Esso è già un’esperienza di lavoro associato e relazionale che potrebbe, affiancato da una realistica politica di sostegno, affermarsi significativamente.
Invece di una politica tradizionale del lavoro, rivolta ad adattare l’offerta di lavoro alla domanda, si dovrebbe pensare al rovescio ad una politica della domanda di lavoro che tenga conto dei bisogni reali delle persone, favorendo così il realizzarsi in concreto di risposte più efficaci.
La dimensione relazionale è dunque un secondo importante aspetto di senso del lavoro che inizia ad emergere.
Essa, se trova oggi nel terzo settore una possibilità d'espressione più diretta (purché il terzo settore non diventi il luogo dove si scaricano i problemi insoluti della società), ha un senso più generale rivolto ad ogni lavoro. La sua natura costituisce una condizione favorevole per affrontare il contesto attuale di terziarizzazione e di globalizzazione, proprio perché esse richiedono lo sviluppo di nuove capacità relazionali.
7. Un possibile senso del lavoro per il prossimo futuro, può affermarsi solo attraverso una nuova politica di ampio respiro.
Domani un nuovo senso del lavoro potrà e dovrà diventare parte organica di un nuovo assetto sociale (fra l’altro di un nuovo Stato Sociale), ma in questa fase indeterminata è importante che la politica non sia solo difensiva, ma che si proponga con determinazione e con coraggio di realizzare un nuovo assetto.
I compiti della politica si possono sintetizzare in tre direzioni principali:
A)
E' assolutamente prioritario e pregiudiziale che la politica garantisca una base di diritti fondamentali per tutti i lavoratori.
L’aumento di una realtà del lavoro dualistica, divisa tra un’area sviluppata, ricca e moderna, ed un’area di precariato e povertà diffusa, fatta di lavoratori con bassi salari, immigrati, poveri ed esclusi, è un’ipotesi concreta che renderebbe praticamente impossibile ogni nuovo senso del lavoro. Esso infatti si scontrerebbe contro questioni fondamentali di giustizia primaria.
Lo sviluppo di un senso del lavoro che abbia al centro la persona, le sue capacità e le sue relazioni, sarebbe contraddittorio, se non tenesse conto della condizione di tutti i lavoratori e costituisse privilegio per pochi.
Si può solo aggiungere che se oggi di senso del lavoro si parla poco (e fa fatica ad emergerne l’esigenza), la causa ostativa maggiore sta proprio in una realtà del mercato del lavoro che è lontana dall’aver garantito i diritti fondamentali ad una larga parte di lavoratori.
B)
In secondo luogo è necessario che la politica riprenda la sua funzione di controllo e di orientamento dell’economia.
I processi di globalizzazione, la liberalizzazione della finanza , le politiche di privatizzazione nel loro assieme hanno portato di fatto ad un ruolo egemone dell’economia nel corso di questi anni (non si esprime un giudizio di valore, ma solo una presa d’atto di una situazione di fatto).
Conseguenza di questo dominio dell’economia è stato un incessante aumento di ricchezza delle fasce più ricche sia in Italia che nel mondo.
Una redistribuzione della ricchezza in senso egualitario è assolutamente necessaria perché non vi è nessuna giustificazione di questa tendenza, se non il fatto che si è lasciato ai ricchi il decidere la ripartizione del reddito prodotto.
Ma alla politica economica sono richieste anche molte innovazioni sul reddito minimo, sugli orari, su una legislazione che consenta l’affermarsi del terzo settore e così via (ad esempio l’istituzione del reddito minimo per tutti potrebbe significare sviluppo dei servizi del terzo settore).
In breve, la prima vera politica del lavoro è la politica economica che crea le condizioni strutturali entro cui il lavoro si svolge.
Anche in questo caso è evidente l’esigenza di un nuovo corso qualora si concordi sull’opportunità di aprire nuove prospettive.
C)
Infine se è ormai tramontata la “civiltà del lavoro” di un tempo, se il lavoro ha perso la sua centralità sociale e nella vita degli uomini, non si può accettare supinamente che l’unico ed inevitabile esito sia costituito dal consumismo e dalla deriva individualistica.
La politica è, nella tradizione classica, deputata ad indicare e promuovere il bene di tutti, la vita “buona”.
Occorre dunque che la politica non si riduca all’amministrazione delle cose, ma che accanto al momento economico-produttivo promuova attività umane e culturali, altrettanto rilevanti.
L’idea che il lavoro abbia assunto in passato un eccessivo rilievo nella vita delle persone e che richieda oggi un riequilibrio, è senz’altro condivisibile, ma richiede non solo mutamenti individuali, ma anche una società diversa più rispondente a questa presa di coscienza.
(La Arendt parlava criticamente del paradosso di trovarsi in una società del lavoro, dove viene a mancare il lavoro).
Guardando più lontano la politica dovrebbe iniziare a ragionare seriamente sul problema dello sviluppo sostenibile ed anche della decrescita: l’attuale modello di sviluppo sta consumando rapidamente le risorse del pianeta e produce un inquinamento spesso irreversibile.
Uno sviluppo più lento, più naturale, più conviviale sarà probabilmente in futuro la risposta giusta affinché tutti abbiano lavoro e reddito forse più contenuto, ma adeguato ad una vita dignitosa.

8. Pure nell’attuale contesto turbolento si possono rintracciare elementi significativi per un senso del lavoro, ancora in larga misura da sviluppare.
Sinteticamente si sono individuate tre linee di lavoro e di impegno:
a) l’aspetto cognitivo del nuovo lavoro, che sembra destinato a costituire un carattere fondamentale dell’attività lavorativa.
b) l’aspetto relazionale, che in conseguenza dello sviluppo dell’economia dei servizi e della maggior personalizzazione del lavoro, assume pur esso rilievo centrale.
c) una nuova politica di ampio respiro (politica di diritti per tutti i lavoratori, politica economica innovatrice, l’idea di un diverso equilibrio tra lavoro e vita sociale e personale) che ci consenta di transitare ad un nuovo assetto della società.
Per concludere, molti sono coloro che discutendo del senso del lavoro e considerando la necessità di superare la passata centralità del lavoro si soffermano quasi con timore su una questione decisiva: un così grande cambiamento sociale richiede un cambiamento degli uomini, della loro mentalità, della loro psiche.
Se il lavoro di oggi implica maggiormente l’uomo – sia perché muta il rapporto lavoro e vita, sia perché l’attività dei servizi si rivolge sempre di più agli uomini – occorre che l’uomo sia capace di avere una visione più adeguata del lavoro.
Si parla di attività per intendere un’espressione umana più libera; anche il lavoro può esserlo a determinate condizioni.
Il lavoro è un’attività costruttiva, ma se ieri era vissuto come se lo fosse di per sé oggi invece dobbiamo essere noi a ricercare e dare senso costruttivo alla nostra attività.
Il lavoro – è stato detto giustamente- è un’attività responsabile di “accordo col mondo”.
In questa affermazione è condensato tanto l’impegno personale quanto quello collettivo da affrontare per ridare senso al lavoro ed anche per risituarlo nel modo migliore nella società umana.

Note

1. Il pensiero cristiano sul lavoro.
Esiste un discorso cristiano sul lavoro che è diretta espressione della visione cristiana della vita e che si può desumere dalla Bibbia.
L’uomo è chiamato in origine (Genesi) a partecipare alla creazione “coltivando e custodendo “ i beni della terra.
Il fatto che Cristo abbia passato la maggior parte della vita lavorando è segno che l’attività umana è in sé buona, costitutiva dell’esistenza umana e del suo arricchimento.
San Paolo poi ci ricorda che la redenzione riguarda tutto il creato, perché alla fine dei tempi tutte le cose saranno ricapitolate in Cristo.
Dunque nella concezione cristiana è insito il valore della dignità del lavoro, che deve sempre essere rispettata.
Nell’epoca moderna la Chiesa ha assunto un’esplicita posizione sulla questione sociale del lavoro (a partire dalla Rerum Novarum sulla condizione operaia) perché a livello dell’intera società la dignità del lavoro appariva conculcata e offesa.
Sono seguite poi altre encicliche che, nell’insieme costituiscono l’insegnamento sociale della Chiesa, rivolte a:
a) difendere la dignità del lavoro nelle diverse situazioni.
b) seguire l’evoluzione economica e sociale del lavoro per ribadire la possibilità e la necessità di attuare e rispettare i valori in ogni circostanza.
c) dare al lavoro la sua giusta collocazione nella vita dell’uomo (il lavoro è per l’uomo e non l’uomo per il lavoro).
Sinteticamente: l’essere cristiano e vivere da cristiano illumina profondamente il senso ultimo del lavoro. Costituisce per così dire una “sapienza” essenziale.
L’insegnamento sociale della Chiesa ha un significato storico (intervento importante in un determinato tempo) e rappresenta oggi un contributo alla comprensione etica dei cambiamenti sociali.
Ma mentre la prima (la sapienza cristiana) è fondamentale, il secondo (l’insegnamento sociale)si presenta come un aiuto alla comprensione che non deve essere considerato esaustivo e sostituire l’impegno personale e collettivo sociale e politico delle persone volto ad interpretare ed orientare il lavoro in una prospettiva umana.
Da ciò dunque il ruolo indispensabile dei laici nel riflettere sul lavoro e cercare un senso per il lavoro di oggi.
2 . Traccia per una discussione di gruppo:
• Ognuno di noi ha potuto certamente constatare cambiamenti significativi intervenuti nel lavoro (proprio e degli altri).
È importante analizzare e comprendere il carattere di questi cambiamenti sulla modalità di lavoro, sul coinvolgimento delle persone, sugli adattamenti che richiedono, ecc…

• A volte i cambiamenti comportano maggiore responsabilità, o per attribuzione di incarichi, oppure di fatto, in quanto il lavoro diventa di per sé più complesso.
• E’ probabilmente in atto una maggiore concorrenzialità tra gli stessi lavoratori e ciò può portare a tensioni nell’ambiente di lavoro ed ad una tendenza a fare da sé piuttosto che a rapporti solidali.
Si possono determinare anche maggiori diseguaglianze, ulteriore motivo di divisioni.
Il lavoro è nella nostra personale esperienza un’occasione per il formarsi di amicizie, di gruppi, di rapporti profondi oppure oggi tutto questo è diventato difficile?
• Quali sono i problemi che sentiamo maggiormente sul lavoro: una pressione eccessiva dell’azienda, insicurezza del posto, insoddisfazione della mansione, problemi etici di non condivisione dell’azienda o dei superiori?
• Se siamo soddisfatti del nostro lavoro riteniamo di riuscire a dare un senso al nostro lavoro? Come? E ciò vale solo a livello personale oppure ha un valore più generale? Come pensiamo possa realizzarsi un senso del lavoro per tutti o per molti?

3. Per approfondire il tema.
Sono apparsi sull’argomento molti volumi negli anni recenti.
Ne indichiamo alcuni più utili e significativi, per chi volesse approfondire l’argomento
– Per la comprensione della concezione e dell’importanza dell’idea di lavoro nell’ultimo secolo:
• Accornero Aris - Il lavoro come ideologia - il Mulino,1980 (è un po’ datato ma è tuttora valido)
– Sui cambiamenti intervenuti:
• Beck Ulrich - Il lavoro nell’epoca della fine del lavoro - Einaudi, 2000
• Bauman Zygmunt - Lavoro, consumismo, nuove povertà - Città Aperta, 2004
– Per un esame delle idee del lavoro.
Sui pensatori classici:
• Andolfi Ferruccio - Lavoro e libertà - Diabasis, 2004
– Sul pensiero del lavoro in generale
• Méda Dominique - Società senza lavoro - Feltrinelli, 1997
– Idee nuove e stimolanti relativamente al senso ed al valore del lavoro sono contenute in :
• Caillè A., Laville J.L., Gorz A. - Il lavoro dopo la fine del lavoro. Città
Aperta, 2003
• Donati Pierpaolo - Il lavoro che emerge - Bollati Boringhieri, 2001
• Berardi Franco,(Bifo) -Il sapiente, il mercante, il guerriero -
Derive Approdi, 2004
• Rozzi Renato - Costruire e distruggere. Dove va il lavoro umano? –
Il Mulino, 1997
– Per quanto riguarda l’insegnamento della Chiesa è uscito recentemente un volume, definito il “catechismo sociale” su cui si può utilmente leggere il capitolo dedicato al lavoro.
• Pontificio Consiglio della Giustizia e della Pace - Compendio della dottrina sociale della Chiesa - Libreria Editrice Vaticana, 2004.
Naturalmente la lettura diretta delle Encicliche (in particolare Laborem Exercens e Centesimus Annus) si presenta più viva e stimolante
Sandro Antoniazzi
INTERVENTI

Home
