 STORIA E IDENTITA’

Tre principali funzioni

ricordare

ammaestrare

spiegare

La storiografia risponde ad un bisogno sociale fondamentale presente in tutte le epoche e in tutte le civiltà:

L’attività storiografica rappresenta la memoria di una comunità

 NASCITA

SANGUE TERRA

Padre comune Luogo comune
(jus sanguinis) (jus soli)

IDENTITA’

Fine delle identità forti (di patria, nazionale, politiche, di classe, di genere)?

… proprio mentre esplodono i nuovi fondamentalismi religiosi (Islam), i nuovi nazionalismi (Europa dell’est dopo la caduta del Muro) e i particolarismi (Lega)

Crisi delle identità religiose

Europa come “Cristianità” contrapposta all’Oriente islamico

· Prima frattura nel XVI secolo: crisi dell’universalismo cristiano e conflitti religiosi inter-cristiani (ma rafforzamento delle singole identità)

· Seconda frattura: secolarizzazione (delle élites) nel XVIII secolo, tramonto dell’identità confessionale

· Terza frattura: secolarizzazione di massa nel XX secolo, emergere dei neo-identitarismi e dei fondamentalismi (islamico, cristiano in USA)

Crisi delle identità sociali

· “Ma chi sono queste persone? A quali ceti appartengono?” (Sokurov, Arca russa)

Oggi appaiono come parole vuote: borghesia, proletariato
Crisi delle identità nazionali

Dopo l’enorme sforzo otto-novecentesco di costruzione delle identità nazionali (Risorgimento italiano, unificazione tedesca, USA dopo la guerra civile)

· Benedict Anderson, Comunità immaginate: origini e diffusione dei nazionalismi (1983)

· Hobsbawm, Ranger, L’invenzione della tradizione (1983)
Fedeltà. La guerra per la patria è sempre giusta? Es. fascismo e nazismo, o Vietnam, Afghanistan …

Che cosa definisce l’appartenenza nazionale? Jus sanguinis (tradizione germanica), jus soli (tradizione francese post-rivoluzionaria)

Identità multiple

Si assiste ad una “polverizzazione del moderno” … globalizzazione/contatto con gli altri

multiculturalismo

· Zygmunt Bauman, Modernità liquida (2000)

· Arjun Appadurai, Modernità in polvere (2001)

Crisi della storia politica fondata sulle grandi narrazioni nazionali, crisi del marxismo come storia della lotta di classe, crisi della storia sociale (ormai senza soggetti), emergere della “storia culturale”

Controtendenze storiografiche:

1) “Neo-Namierismo” inglese : la società non esiste esistono solo gli individui

2) Microstoria: l’attore sociale non omologabile, capace di azione autonoma, di “scarto”

3) Rifiuto dell’anacronismo: assumere come guida non le categorie mentali degli storici, ma quelle degli attori sociali (diversa idea di: ceto, giustizia, libertà, prilegio). “Neo-istituzionalismo”: Le istituzioni plasmano gli individui e ne orientano i comportamenti

4) “geerzismo”: Sistemi simbolici in luogo di sistemi ideologici. Al centro le rappresentazioni e non gli individui.

“a cosa serve la storia?”

Storiografia

narrativa

Storiografia pragmatica

Storiografia scientifica

la ricerca di identità

- Famiglia

- Gens

- Tribù

- Villaggio

- Stato

Differenza dagli altri

Tratti comuni con i propri simili

Origine

MEMORIA

identita’

 IDENTITA’

