

PREFAZIONE

Questo numero della rivista “Studi Urbinati” raccoglie gli atti di un importante Convegno dedicato all’allargamento dell’Unione Europea, promosso nel maggio 2004 dalla Cattedra di Storia delle relazioni internazionali e dalla Cattedra “Jean Monnet” di Storia e politica dell’integrazione europea della Facoltà di Scienze politiche dell’Università degli Studi di Urbino “Carlo Bo”, in collaborazione con il Master in Studi sul Medio Oriente del nostro Ateneo e con il Centro interuniversitario di studi sulla guerra fredda “Niccolò Machiavelli”, diretto a Firenze dal prof. Ennio Di Nolfo, sullo sfondo di un Programma di ricerca di rilevante interesse nazionale cofinanziato dal Ministero dell’Università e della Ricerca.

All’incontro, cui parteciparono con relazioni di taglio fortemente innovativo autorevoli Colleghi di vari Atenei italiani e alcuni ospiti stranieri, il Comitato scientifico volle dare un impianto multidisciplinare, attento alle dinamiche politiche, giuridiche, economiche e sociali della nuova ondata di allargamento dell’Unione. Si coglieva in questo modo con successo, come dimostrò il folto pubblico di docenti e studenti, una delle più importanti caratteristiche della Facoltà di Scienze politiche, che insegna a studiare la società e il mondo che ci circondano prestando la debita attenzione, in sede analitica e comparativa, a una gamma molto ampia di fenomeni rilevanti per le scienze sociali.

La pubblicazione degli Atti è qui preceduta da una chiara introduzione della dott.ssa Maria Eleonora Guasconi, Ricercatrice di Storia delle relazioni internazionali nella nostra Facoltà e titolare di un Modulo “Jean Monnet” dedicato alla politica associativa della Comunità Europea. Apre la serie dei saggi un contributo di taglio ricostruttivo e interpretativo sulle principali fasi di allargamento della Comunità dagli anni Settanta a oggi, presentato dal prof. Massimiliano Guderzo, allora Direttore dell’Istituto Storico Politico dell’Università di Urbino, oggi titolare della Cattedra di Storia delle relazioni internazionali nell’Ateneo di Firenze.

Nel corpo centrale del volume, Jean-Marie Palayret si concentra sull’atteggiamento francese di fronte alla candidatura britannica nei

negoziati del 1970-72; Marco Formisano e Daniele Pasquinucci studiano rispettivamente la funzione della Commissione Europea e del Parlamento Europeo nelle successive tappe dell'allargamento; Luciano Tosi analizza il ruolo delle Chiese cristiane; Antonio Cantaro offre uno sguardo d'insieme sull'allargamento dello spazio giuridico ed economico; Maurizio Cremasco esamina il quadro della sicurezza internazionale; Giorgio Calcagnini e Rosalba Rombaldoni approfondiscono le tematiche economiche e finanziarie. Completano il lavoro cinque saggi dedicati a casi specifici: Giuliana Laschi interviene sull'ingresso della Polonia nell'Unione; Maria Grazia Enardu analizza il tema dei rapporti con Israele; Manfredi Filipazzi ed Elena Dundovich si concentrano sulle relazioni con la Federazione russa; Franco Sogliani, infine, esamina le prospettive dell'Unione Europea nel contesto balcanico.

Gli Atti vedono la luce in questo numero della rivista – a ulteriore testimonianza della tradizione di collaborazione tra le Facoltà di Scienze politiche e di Giurisprudenza, in virtù in particolare del cortese interessamento dei proff. Anna Maria Giomaro, Marco Cangioti e Victor Crescenzi – a cura e con pari impegno del prof. Guderzo e della dott.ssa Guasconi, che organizzarono il Convegno l'anno scorso. A entrambi, così come a tutti i relatori che hanno voluto aggiungere alla loro gradita partecipazione la fatica aggiuntiva della stesura di un saggio di solido spessore scientifico, e ai giovani collaboratori e al personale non docente della Facoltà che offrirono il proprio aiuto prezioso per la realizzazione ottimale dell'incontro, va la gratitudine mia e di tutta la Facoltà.

VITTORIO PARLATO

Preside della Facoltà di Scienze politiche