

GIOVANNI B. VARNIER

VALORI ETICI ED EUROPA CRISTIANA NEL MAGISTERO
DI GIUSEPPE VEDOVATO

1. Per i tipi delle edizioni *Le Lettere* di Firenze-Roma, è stato appena pubblicato e volentieri lo segnalò ai lettori degli *Studi Urbinati* un volume dal titolo: *Cittadino di Greci Cittadino d'Europa*¹, che intende ricordare il conferimento della cittadinanza onoraria concessa il 28 dicembre 2009 dal Comune di Greci a Giuseppe Vedovato, illustre personalità di studioso e politico, che proprio in quella comunità della provincia di Avellino ebbe i natali il 13 marzo 1912.

Una cittadinanza, non soltanto legata all'eccezionale traguardo anagrafico, quanto piuttosto con l'intento di riconoscere e premiare le sfide di una esistenza intensamente vissuta e il costante impegno svolto nei binari dell'etica pubblica e del magistero sociale della Chiesa.

Il tutto alimentato dalla fede in una visione costruttiva della vita e unito ad una innata tenacia che sostengono le azioni di una esistenza operosa, trascorsa nell'Università, nel Parlamento e nelle Organizzazioni internazionali.

A ciò si aggiunge, nello specifico, anche un riconoscimento per la tutela e salvaguardia della minoranza linguistica storica Arbëreshë-albanofona².

L'opera di cui propongo la lettura merita di essere considerata poiché permette di allargare l'orizzonte con una serie di riflessioni sul fecondo magistero del Vedovato e in tal modo ci avvicina ad una figura presente già dagli anni Trenta nel mondo dell'alta cultura, operando su più fronti, riconducibili alla attività accademica, parlamentare e pubblicistica.

2. Giuseppe Vedovato ama definirsi campano di nascita, fiorentino di elezione, italiano di cittadinanza, europeo per vocazione ed è un credente impegnato nella costruzione della *città terrena* attraverso il perseguimento del bene comune, da realizzarsi nella libertà, nella giustizia, nella pace e dedizione ad una concezione alta della politica.

Nato a Greci, come si è detto, e perduto il padre nella grande guerra e dal 1924 orfano anche di madre, si laureò a Firenze nel 1935, presso l'Istituto supe-

¹ G. VEDOVATO, *Cittadino di Greci Cittadino d'Europa*, Firenze-Roma, Le Lettere, 2010.

² ID., *op. cit.*, p. 16.

riore di Scienze sociali e politiche “Cesare Alfieri” e subito intraprese la carriera accademica in diverse sedi, raggiungendo nel 1988 il riconoscimento di professore emerito di Storia dei Trattati e Politica internazionale all’Università “La Sapienza” di Roma.

Attento conoscitore dell’Africa e del mondo islamico, studioso del colonialismo e della decolonizzazione, è sostenitore di una visione volta a non allentare ma riproporre su nuove basi i legami con la terra d’Africa ed è autore di numerose pubblicazioni, anche in lingua inglese, francese e tedesca, di interesse storico-diplomatico e politico-economico.

Cristiano coerente e spirito libero e già docente per generazioni di giovani, il professore Vedovato, insieme ad una lunga e operosa esistenza, conosce oggi una lucida vecchiaia che gli consente di spaziare con la riflessione scientifica e con relazioni e scritti sull’Europa e sul mondo e continuare ad operare per la collaborazione tra gli Stati, auspicando una integrazione culturale europea, come elemento di coesione tra Paesi che hanno già comuni sistemi economici e istituzioni politiche.

Attento alla più recente contemporaneità, non trascura la globalizzazione, che: “deve allinearsi con una mondializzazione della democrazia. La pratica democratica soffre del divario crescente che separa le istituzioni legali rappresentative e le nuove forme di espressioni, più o meno spontanee, che si moltiplicano e si ispessiscono senza alcun legame con i lavori e le deliberazioni degli organi parlamentari. Democrazia partecipativa? Democrazia deliberativa? Democrazia d’opinione, ovvero d’emozione, sostenuta dal potere mediatico che non dispone della legittimazione conferita dal suffragio universale?”³.

Dotato di una poliedricità e di uno spessore internazionale, inusuale per chi si formò in un’epoca in cui il nazionalismo risultava esasperato dalla propaganda di regime, è esempio di capacità di svolgere insieme e ad elevato livello più uffici, ispirandosi a quei valori etici, propri del patrimonio della nostra cultura occidentale.

Sorretto dalla visione positiva e da un credo non meno forte sulle possibilità di costruire su basi etiche le relazioni internazionali, ha fondato il *Seminario Permanente di Studi sull’Etica nelle Relazioni Internazionali*, che da diversi anni è presente all’interno della Facoltà di Scienze Sociali della Pontificia Università Gregoriana in Roma, al fine di promuovere maggiore spessore etico nei comportamenti internazionali e approfondire temi come la libertà, la pace, il bene comune.

3. Iscritto alla Democrazia cristiana, nel 1951 fu eletto consigliere provinciale a Firenze, deputato dal 1953 al 1972 e senatore dal 1972 al 1976; ha guidato missioni diplomatiche, politiche, culturali ed economiche in molti paesi dell’A-

³ Id., *op. cit.*, p. 150.

frica, dell'Asia e dell'America latina ed è esperto dell'Ufficio studi del Ministero degli Affari Esteri, membro del Consiglio del Contenzioso diplomatico e della Commissione per la pubblicazione dei documenti diplomatici italiani. Impossibile ricordare gli altri incarichi istituzionali, se non la elezione alla presidenza dell'Assemblea parlamentare del Consiglio d'Europa dal 1972 al 1975 (attualmente è Presidente onorario), di cui fu membro dal 1953 al 1977 ed è altresì Presidente onorario dell'Associazione europea degli ex parlamentari dei paesi membri del Consiglio d'Europa e dell'Unione Europea.

Dopo aver diretto dal 1947 con continuità la "Rivista di Studi politici internazionali" (che si pubblica a Firenze dal 1934 ed è apprezzata in ambienti politici e diplomatici per la puntualità dell'informazione e dei commenti) è attualmente direttore emerito.

Sono sufficienti queste note per comprendere che ci troviamo di fronte ad una vita ricca di pensiero e di opere in un itinerario lungo quanto articolato: un protagonista nelle aule universitarie, nell'agone parlamentare interno e internazionale e nei pubblici dibattiti.

Se non temessi la retorica parlerei di un cristiano dai molti talenti, moltiplicati nella ricerca scientifica e nell'insegnamento, nella vocazione politica e nell'europesismo, ma soprattutto già da queste note si coglie un patrimonio che merita di essere posto alla riflessione di un pubblico interessato, che può avvicinarsi a tale pensiero, tutto puntualmente pubblicato in una dimensione organica.

Tuttavia in questa sede non è possibile dare conto dei diversi apporti, ma l'insegnamento che si ricava da una lettura globale è quello di una politica intesa come testimonianza cristiana e come attenzione alla dimensione internazionale e di una Europa che abbia come segno di identità l'uguaglianza nelle diversità, obbiettivo questo da conseguire attraverso la valorizzazione delle culture e nell'unità del comune pensiero.

Per limitarci a qualche frammento di quel magistero, nel suo ultimo scritto Vedovato ci ricorda che: "Nell'attuale stadio di sviluppo integrativo, l'Unione europea non può dimenticare che più che un'organizzazione internazionale classica essa è una comunità di valori: i valori individuali e universali della dignità umana, della libertà, dell'eguaglianza e della solidarietà. Più specificatamente: l'intangibile dignità dell'essere umano, il diritto alla vita e l'interdizione della pena di morte, il diritto all'integrità della persona e l'interdizione della tortura, la libertà di pensiero, di coscienza e di religione"⁴.

[...]

"A questa esigenza vuole provvedere la consacrazione dei valori comuni, attuata dalla Carta dei diritti fondamentali, preambolo del trattato di Lisbona, anche se la sua concreta e generale attuazione solleva dubbi ed eccezioni. Dubbi

⁴ Id., *op. cit.*, p. 151 s.

per la non adeguata determinazione dei doveri e ancor più per l'assenza di un respiro di trascendenza" ⁵.

4. L'impostazione della vita e del mondo fondata su di un umanesimo europeo erede dell'universalità cristiana, insieme con l'impegno intellettuale esteso dal 1933 ad oggi, tutto questo risultata documentato dagli scritti.

In particolare il pensiero ruota attorno all'idea di Europa, come luogo culturale cristiano, da costruire sui valori spirituali che sono a fondamento del nostro Continente, il quale nella ricerca di uno spazio comune per cultura, sappia elevarsi con le ampie ali della propria millenaria civiltà e volare al di sopra delle miopie della burocrazia, ponendosi in relazione con altri Stati e popoli.

Questo risulta proposto senza utopie e con un nitido senso della realtà, improntata ad una visione ottimistica; si tratta del metodo proprio del Vedovato: ricerca culturale intesa ad approfondire la contemporaneità da proiettare verso la prassi.

L'idea di Europa è la matrice di tutto il suo pensiero e la stella polare dell'intero operato; dunque valori etici ed Europa in un mondo globale in crisi, di fronte al quale Vedovato esprime la convinzione che sia proprio la carenza di impegno scientifico-culturale a favorire la decadenza dei valori etici.

"I principi etici che man mano la Chiesa cattolica ritiene di poter insegnare come punti fermi hanno tutti conferma in una verifica esperienziale e si sintetizzano nel conseguimento del bene comune, che comprende l'insieme delle condizioni che favoriscono il pieno sviluppo della persona e dei gruppi intermedi" ⁶.

Aggiungo infine che quella di Giuseppe Vedovato è una personalità la cui cultura storica e umanistica trova espressione nell'amore per il libro e per la sua diffusione; questo anche al prezzo di una inusuale generosità personale, secondo il precetto espresso negli *Atti degli Apostoli*, per cui: "*Beatius est magis dare quam accipere*" ⁷.

5. Prima di concludere ancora un riferimento che presenta anch'esso risvolti di attualità.

Di fronte alla questione morale in Italia, già dagli anni Settanta egli presentò di propria iniziativa un disegno di legge costituzionale (n. 1498 del 1 febbraio 1974) per l'abrogazione dei commi secondo e terzo dell'articolo 68 della Costituzione, relativi alle prerogative dell'inviolabilità dei parlamentari. A sostegno di quanto proposto e dopo minuziose indagini egli allegò un elenco (Documento del Senato della Repubblica, V legislatura, n. 1498, all. I), unico nella storia parlamentare italiana, in cui sono raccolte le autorizzazioni a procedere presentate

⁵ ID., *op. cit.*, p. 152.

⁶ ID., *op. cit.*, p. 150.

⁷ Acta XX, 35.

dalla magistratura al Parlamento per deputati e senatori, per reati classificati in ben 94 categorie.

Una lettura anche sommaria evidenzia ancora una volta il secolare distacco tra il Paese reale e le sue istituzioni rappresentative per l'abuso di una immunità che diventa impunità e di qui la necessità di una revisione; lettura che riserva anche aspetti curiosi, come l'imputazione di offesa all'onore o al prestigio del Presidente della Repubblica e istigazione alla guerra civile a carico di un deputato, eletto poi presidente della Repubblica ⁸.

Giovanni B. Varnier

⁸ Cfr. G. VEDOVATO, *Le sfide di una lunga vita. Etica pubblica e presenza culturale*, Roma-Firenze, Le Lettere, 2009, p. 145.