

Presentazione del volume

Philippe Van Parijs, Yannick Vanderborght

Il reddito di base

Una proposta radicale

il Mulino, Bologna ottobre 2017 (pagg.488)

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

L'idea, ardita e controversa, di riconoscere un reddito di base a ogni individuo, ricco o povero, senza chiedere in cambio contropartite lavorative, non è nuova, risale alla fine del '700. Sostenuta in passato da pensatori di diverso orientamento politico, come Paine, Stuart Mill, Galbraith o Hayek, è tornata alla ribalta con la crisi del welfare tradizionale ed è oggi la proposta di politica sociale più dibattuta al mondo. Nella loro appassionata difesa del reddito di base, gli autori si confrontano con le principali misure alternative di contrasto della povertà e rispondono alle obiezioni di natura etica, economica e politica rivolte a tale proposta, per mostrarne la sostenibilità. Nella convinzione che un'idea così radicale possa essere la soluzione politica più efficace per affrontare l'insicurezza economica e l'esclusione sociale del nostro tempo.

Philippe Van Parijs è professore nella Università di Louvain, Hoover Chair di Economic and Social Ethics. In Italia sono stati pubblicati *Il reddito minimo universale* (con Yannick Vanderborght, UBE, 2013) e dal Mulino *Quanta disuguaglianza possiamo accettare?* (con Christian Arnsperger, 2003).

Yannick Vanderborght è professore di Scienza politica nell'Università Saint-Louis di Bruxelles e nell'Università cattolica di Louvain. È autore, con P. Van Parijs, di *Il reddito minimo universale* (UBE, 2013).

INDICE

Prologo

I. Lo strumento della libertà

II. Il reddito di base e i suoi cugini

III. La preistoria: assistenza pubblica e previdenza sociale

IV. La storia: da sogno utopico a movimento globale

V. Eticamente legittimo? Comportamento opportunistico o parti uguali per tutti

VI. Economicamente sostenibile? Finanziamento, esperimenti e transizioni

VII. Politicamente attuabile? La società civile, i partiti e la porta sul retro

VIII. Praticabile nell'era della globalizzazione? Reddito di base multilivello

Epilogo

Riferimenti bibliografici

Indice dei nomi


Philippe Van Parijs
Yannick Vanderborght

Il reddito di base

Una proposta radicale

il Mulino