1

Francesco GUICCIARDINI

Dialogo del reggimento di Firenze (1524), Ricordi (1530), Discorsi politici
La riflessione di G. è influenzata dalle mutevoli vicende di Firenze nel periodo dal 1490 al 1537: conflitti fra i Medici e l’oligarchia cittadina, costituzione della repubblica di Savonarola, avvento al potere di Soderini, ritorno dei Medici. L’ispirazione di fondo del pensiero politico di G. è la consapevolezza della precarietà delle situazioni politiche, dell’ordine continuamente insidiato dal disordine.

Sul piano metodologico, soprattutto lo studio della “verità effettuale”; il politico non deve farsi fuorviare dagli ideali, deve esaminare le cose per quel che effettivamente sono.

Gli avvenimenti politici non possono essere generalizzati in principi assoluti e regole fisse, ciò che caratterizza gli avvenimenti umani è la varietà e l’imprevedibilità. La ragione politica pertanto si fonda sulla prudenza, che è attento esame delle circostanze particolari, per ridurre, per quanto possibile, la potestà del caso e della fortuna, comunque difficilmente arginabili. In particolare G. constata l’indebolimento e addirittura il fallimento di una particolare virtù politica: la capacità di previsione.

La politica è caratterizzata dalle “antilogie” (Tucidide), cioè ogni decisione politica ha al tempo stesso effetti positivi e negativi; non si può pretendere di eliminare completamente gli effetti negativi, e dunque bisogna prendere la decisione che li minimizza.

Antropologia: l’uomo tende al bene, ma la sua natura è fragile, egli è deviato dalle passioni e dall’ambizione. Da ciò la necessità delle leggi, anima dello Stato; lo Stato è l’elemento che ha come fine di sottrarre gli uomini alla mutevolezza, all’incertezza, garantendo l’ordine, la giustizia, la libertà. Tuttavia anche lo Stato può diventare irrazionale, quando l’ambizione dei governanti lo trasforma in pura e semplice volontà di dominio.

La miglior forma di governo è l’aristocrazia moderata; i “savi” sono il ceto sociale degli ottimati; le masse sono irrazionali. (Nel Dialogo del reggimento di Firenze il miglior governo è ritenuto quello misto, sul modello dell’antica Roma.)
Realismo politico: a volte in politica si presentano situazioni in cui la forza e la crudeltà sono necessarie (autonomia della politica). Inoltre un ordine politico si mantiene se soddisfa il “particulare”, cioè l’utile, dei cittadini.


