1

Antonio ROSMINI

Filosofia della politica (1839); Filosofia del diritto (1841-’45)
Nel Risorgimento esponente della corrente liberale di ispirazione cristiana. La sua riflessione è incentrata sul rapporto fra religione e politica quale base della libertà e del progresso civile.

Il fine della politica, e della società politica, è l’appagamento degli individui.

Nelle società possono riscontrarsi due movimenti, uno di regresso (fino alla disarticolazione) e uno di progresso (fino alla perfezione, che però non si consegue mai); la politica deve fortificare la “sostanza” della società, e cercare di perfezionarla, modificandone l’“accidente”, ma non a scapito della “sostanza”.

L’individuo è un fine, non un mezzo, ha in se stesso i suoi principi costitutivi, non può essere risolto nella società.

La società visibile, composta dai vincoli materiali, e la società invisibile, rappresentata dai vincoli spirituali, e principalmente dalla ragione; la prima offre alla seconda i mezzi perché quest’ultima possa realizzarsi (es.: il linguaggio), ma è la seconda che ha il primato; nei processi di disgregazione delle società è la società invisibile che per prima perisce, non esprimendo più una volontà comune.

Critica dell’economicismo e della centralità dell’utile; primato della persona. Contro il “perfettismo” dei socialisti, che pretende di risolvere con i mezzi politici tutti i problemi sociali; a volte un intervento provoca un male anziché un bene, o un male successivo superiore al bene immediato; ma R. non è favorevole al libero mercato e, seguendo Sismondi e i cattolici della questione sociale, reclama lo Stato come garante di uno sviluppo equilibrato.

La dimensione religiosa per R. non è individualistica ma societaria; l’individuo è parte di una dimensione sociale superiore allo Stato, una “società teocratica”, incarnata nella Chiesa cattolica, che rafforza la sua libertà.

Il diritto è insito nella natura stessa della persona (giusnaturalismo), non è prerogativa dello Stato; dunque lo Stato deve tutelare i diritti inalienabili dell’individuo, non creare il diritto per promuovere il “bene comune” a scapito dei diritti dei singoli.

Uno Stato costituzionale, in cui siano garantiti i diritti della persona, in particolare quelli della Dichiarazione dei diritti post Rivoluzione francese (libertà di opinione, di stampa, di riunione, di associazione); in cui vi sia la divisione dei poteri; con una costituzione che limiti il legislativo; con una corte, definita Tribunale politico, che controlli il rispetto della costituzione; e caratterizzato dal principio di rappresentanza politica (l’elettorato attivo è limitato a chi possiede un reddito soggetto a imposta; contro il suffragio universale).

