

Presentazione del volume

Emanuele Felice

Ascesa e declino.

Storia economica d'Italia

il Mulino, Bologna 2015 (pagg.392)

Presentazione tratta da <https://www.mulino.it/>

«Se la storia dell'economia italiana può insegnarci qualcosa, la strada per evitare il declino non può che essere una: dotarsi degli stessi fondamentali su cui poggiano le economie forti del continente. È la strada più difficile da seguire per la classe dirigente – politica e imprenditoriale – e per questo è ancora più importante che l'opinione pubblica ne sia consapevole»

Nel suo percorso millenario il nostro paese ha conosciuto fasi alterne di prosperità e di declino. Dopo i successi del Novecento, da anni sembra arenato nelle secche di una lunga stagnazione, che non trova paragoni nel resto dell'Occidente. Come è stato possibile passare da una realtà economica tra le più floride all'attuale declino? Alla luce delle più aggiornate ricerche sul reddito e sulla disuguaglianza, sul divario Nord-Sud e sulla performance delle imprese, il libro mostra come l'origine dei successi e dei fallimenti italiani sia da ricercarsi nell'assetto politico e istituzionale del paese, nelle sue classi dirigenti e nel modo in cui esse hanno inciso, nel bene o nel male, sulle condizioni profonde della crescita.

Emanuele Felice insegna Storia economica nell'Università Autonoma di Barcellona. Con il Mulino ha pubblicato *Divari regionali e intervento pubblico. Per una rilettura dello sviluppo in Italia* (2007) e *Perché il Sud è rimasto indietro* (2014).

INDICE

Premessa

I. Una prospettiva millenaria

1. L'Italia romana
2. Dal Tardo-antico al Rinascimento
3. Verso l'Italia moderna

II. La nuova storia economica d'Italia

1. Dalla periferia al centro... e ritorno?
2. Questione nazionale e divari regionali
3. Dal reddito al benessere
4. Storia economica e storia d'impresa

III. L'età liberale

1. Destra e Sinistra storiche
2. La crisi di fine secolo e l'età giolittiana
3. Il (lento) decollo del capitalismo italiano

IV. Guerre e fascismo

1. Guerra e trasformazioni
2. Recessione e guerre
3. Il capitalismo italiano: crisi e riorganizzazione

V. L'età dell'oro

1. Ricostruzione e miracolo
2. Verso una crescita più inclusiva?
3. Il capitalismo italiano fra espansione e occasioni perdute

VI. L'Italia nella globalizzazione

1. L'età dell'argento
2. L'età del bronzo
3. Frammentazione e deriva del capitalismo italiano

VII. Capire le cause dell'ascesa e del declino

1. Uno schema per i cambiamenti economici
2. Nello schema: la storia economica dell'Italia contemporanea
3. Per un nuovo «principe»: dall'Italia all'Europa

Indice delle tabelle e delle figure dell'Appendice statistica online (disponibile nella scheda volume sul sito www.mulino.it)

Indice dei nomi