
PO
ST

E
IT

AL
IA

N
E

SP
A

- S
PE

D
. I

N
 A

B
B

. P
O

ST
AL

E
D

.L
. 3

53
/2

00
3

 (C
O

N
V.

 IN
 L

. 2
7/

02
/2

00
4

N
. 4

6)
 A

R
T.

 1
, C

O
M

M
A

2
E

3,
 C

/R
M

/0
4/

20
14

ANNO LVIII ● GENNAIO APRILE 2020
PONTIFICIA FACOLTÀ DI SCIENZE DELL'EDUCAZIONE AUXILIUM

RIVISTA DI SCIENZE
DELL’EDUCAZIONE

DOSSIER
GIOVANI DENARO

EDUCAZIONE

COMITATO DI DIREZIONE
PIERA RUFFINATTO
MARCELLA FARINA

MARIA ANTONIA CHINELLO
ROSANGELA SIBOLDI

ELENA MASSIMI
MARIA SPÓLNIK

COMITATO SCIENTIFICO

JOAQUIM AZEVEDO (Portugal)
GIORGIO CHIOSSO (Italia)

JENNIFER NEDELSKY (Canada)
MARIAN NOWAK (Poland)

JUAN CARLOS TORRE (España)
BRITT-MARI BARTH (France)
MICHELE PELLEREY (Italia)

MARIA POTOKAROVÁ (Slovakia)

COMITATO DI REDAZIONE
ELIANE ANSCHAU PETRI

CETTINA CACCIATO INSILLA
HIANG-CHU AUSILIA CHANG
MARIA ANTONIA CHINELLO

SYLWIA CIĘŻKOWSKA
PINA DEL CORE

ALBERTINE ILUNGA NKULU
MARCELLA FARINA

KARLA M. FIGUEROA EGUIGUREMS
MARIA KO HA FONG

RACHELE LANFRANCHI
GRAZIA LOPARCO
ELENA MASSIMI

ANTONELLA MENEGHETTI
ENRICA OTTONE

PIERA RUFFINATTO
MARTHA SÉÏDE

ROSANGELA SIBOLDI
ALESSANDRA SMERILLI
MARIA TERESA SPIGA

MARIA SPÓLNIK
MILENA STEVANI

DIRETTORE RESPONSABILE
MARIA ANTONIA CHINELLO

COORDINATORE SCIENTIFICO

MARCELLA FARINA

SEGRETARIA DI REDAZIONE
RACHELE LANFRANCHI

RIVISTA DI SCIENZE
DELL’EDUCAZIONE
PUBBLICAZIONE QUADRIMESTRALE
EDITA DALLA PONTIFICIA
FACOLTÀ DI SCIENZE DELL'EDUCAZIONE
“AUXILIUM” DI ROMA

DIREZIONE
Via Cremolino 141
00166 Roma

Tel. 06.6157201
Fax 06.615720248

E-mail
rivista@pfse-auxilium.org
coordinatore.rse@pfse-auxilium.org

Sito internet
http://rivista.pfse-auxilium.org/

Informativa GDPR 2016/679
I dati personali non saranno oggetto
di comunicazioni o diffusione a terzi.
Per essi Lei potrà richiedere,
in qualsiasi momento,
accesso, modifiche, aggiornamenti,
integrazioni o cancellazione,
rivolgendosi al responsabile dei dati
presso l’amministrazione della rivista.

ASSOCIATA
ALLA UNIONE STAMPA
PERIODICA
ITALIANA

Aut. Tribunale di Roma
31.01.1979 n. 17526

Progetto grafico impaginazione
e stampa
EMMECIPI SRL

ISSN 0393-3849

ANNO LVIII NUMERO 1 • GENNAIO/APRILE 2020

 Poste Italiane Spa
 Sped. in abb. postale d.l. 353/2003

 (conv. in L. 27/02/2004 n. 46) art. 1, comma 2 e 3, C/RM/04/2014

 PONTIFICIA FACOLTÀ DI SCIENZE DELL'EDUCAZIONE AUXILIUM

RIVISTA DI SCIENZE
DELL’EDUCAZIONE

2 PONTIFICIA FACOLTÀ DI SCIENZE DELL’EDUCAZIONE AUXILIUM

S
O

M
M

A
R

IO

DOSSIER
GIOVANI DENARO EDUCAZIONE
Youth, money and education

Introduzione al Dossier
Introduction to the Dossier
Maria Teresa Spiga 6-10

La socialità del denaro nell’era digitale
The sociality of money in the digital age
Maria Luisa Maniscalco 11-25

Come si diventa ricchi?
Aspetti della socializzazione finanziaria
dei bambini in Italia oggi
How does one become rich? Aspects of the financial
socialization of children in Italy today
Emanuela Rinaldi 26-40

Quando educare conviene: il costo
del fallimento educativo. Riflessioni in margine
al Dossier La scuola colabrodo
When education is advantageous:
the cost of educational failure. Reflections
from the margin at the Colabrodo school
Orazio Francesco Niceforo 41-52

Poveri e ricchi nel reciproco empowerment
Rich and poor in reciprocal empowerment
Marcella Farina 53-69

L’educazione finanziaria, un valore
 individuale e collettivo
Financial education, an individual and collective value
Giovanna Boggio Robuti - Valentina Panna
Igor Lazzaroni 70-77

3RIVISTA DI SCIENZE DELL’EDUCAZIONE • ANNO LVIII NUMERO 1 GENNAIO/APRILE 2020

I giovani e la sfida per il benessere
Young people and the challenge for well-being
Michele Farina 78-84

Riflessioni sulla popolazione,
sull’economia e sull’occupazione
Reflections on population, economy and employment
Antonio Fazio 85-92

DONNE NELL’EDUCAZIONE
“Esserci” nell’educazione al femminile
sulla scia di don Bosco
“Being there” in women’s education
in the wake of don Bosco
Marcella Farina 94-108

ALTRI STUDI

Chiesa, università, territorio.
Alleanze educative e questioni di senso
Church, university, and territory.
Educational alliances and questions of meaning
Luca Peyron 110-122

ORIENTAMENTI BIBLIOGRAFICI
Recensioni e segnalazioni 124-138

Libri ricevuti 139-141

NORME PER I COLLABORATORI DELLA RIVISTA 142-143

ORIENTAMENTI
BIBLIOGRAFICI

D
M
A

ORIENTAMENTI
BIBLIOGRAFICI

128 PONTIFICIA FACOLTÀ DI SCIENZE DELL’EDUCAZIONE AUXILIUM

CAIMI LUCIANO

CARITÀ EDUCATRICE.

RISCONTRI E TESTIMO-
NIANZE NELL’ITALIA
DELL’OTTOCENTO

MILANO, VITA E PENSIERO
2018, P. 221, € 18,00

erano i sociologi, gli addetti ai lavori, ma le persone comuni
che si affollavano attorno a lui per ascoltare le parole di un
vecchio saggio che sapeva ‘vedere’ i fenomeni generazionali,
fuori della sua età, ma con la saggezza della sua età» (p. 132).
L’Autore ha dato, con competenza e correttezza, la visione
limpida e completa di Bauman e del suo lungo percorso:
ha attraversato tutto il Novecento e ha indagato il pensiero
moderno, aperto da Weber, e quello contemporaneo con
lui terminato.
Inoltre ha corredato il libro, di piccola mole ma tanto inte-
ressante, di una bibliografia ricca e aggiornata di Bauman
e su Bauman in Italia e fuori.

Maria Francesca Canonico

Il presente volume offre l’opportunità di conoscere l’inci-
denza avuta in campo ecclesiale e socio-civile dalle nuo-
ve Congregazioni e Istituti religiosi sorti e operanti nel-
l’Italia dell’Ottocento.
Un lavoro che mostra, con il rigore della ricerca storiografica,
come «l’esperienza delle Congregazioni ottocentesche, de-
dite perlopiù a servizi apostolico-caritativi nei riguardi delle
categorie maggiormente bisognose (infanzia abbandonata,
figli e figlie del popolo, handicappati, poveri, ammalati), co-
stituisce un importante capitolo di storia sociale e religiosa,
meritevole di attenta considerazione» (p. 10).
Caimi, in questo volume, ripresenta saggi pubblicati in pe-
riodi diversi, con titoli a volte differenti da quelli che hanno
nel presente libro, ma tutti completamente rivisti e aggior-
nati sotto il profilo bibliografico.
Molto interessante l’Introduzione dal titolo Nuove Congre-
gazioni religiose e attività apostolico-educative, che dà la
chiave per leggere il testo in modo adeguato.
Per prima cosa colpisce il numero delle nuove Congregazioni
sorte prima dell’unità nazionale (1800-1861): più di 140 di cui
più di 120 femminili. Un dato che fa riflettere e che pone in-
terrogativi anche alla storiografia laica, poco incline a consi-
derare la vasta opera apostolico-caritativa in epoca moder-
no-contemporanea. Una consapevolezza che si fa strada
lentamente, come si può rilevare da quanto scrive Gioacchi-
no Volpe: «Ricordo certe mie impressioni, per esempio, da-
vanti a libri e riviste che parlavano di missionari, di santi dalla
vita operosa, di uomini volti alla beneficenza, alla istruzione
del popolo, all’assistenza degli infermi eccetera. Non avevo
idea, e raramente la hanno gli storici, tutti volti alla politica e
rivoluzioni e guerre e, al più, alla società e cultura scolaresca,

O
R

IE
N

TA
M

E
N

TI
 B

IB
LI

O
G

R
A

FI
C

I

129RIVISTA DI SCIENZE DELL’EDUCAZIONE • ANNO LVIII NUMERO 1 GENNAIO/APRILE 2020

di un così vasto mondo di uomini e di opere. È vero: questi
uomini operano sopra materiale che trovasi al margine o fuori
della storia, brulicante come è di poveri e diseredati, di infelici,
di razze inferiori. Ma essi, come uomini, anzi incarnazione di
alta umanità […] sono ben degni di storia, degni che se ne
divulghi la conoscenza, che siano messi al loro posto da chi
vuol caratterizzare quella civiltà» (p. 9-10). Questo scriveva
Volpe nel 1947. Ma la ricerca storiografica ha ampliato il suo
campo d’indagine, grazie anche alla rivista Annales. Negli
anni Settanta del secolo scorso, grazie al «contributo di pro-
fessori universitari, docenti di Seminari e Facoltà teologiche,
esperti interni ai singoli Istituti, cultori di storia locale» (p. 8)
è stato possibile far luce sul notevole apporto dato da queste
nuove Congregazioni in campo ecclesiale e civile.
Il numero maggiore degli Istituti femminili rispetto a quelli
maschili è dovuto al lento processo di emancipazione della
donna a cui gli eventi rivoluzionari di fine Settecento diedero
impulso. Del resto le fondatrici dei nuovi Istituti compresero
che la vita religiosa, pur avendo una forma di vita comune,
non aveva come unico destino il monastero, bensì altri luoghi
come scuole, parrocchie, ospedali.
Le nuove Congregazioni, nel loro servizio apostolico, pri-
vilegiano l’opera educativa e scolastica «perché nell’edu-
cazione e nella scuola si ravvisavano strumenti di partico-
lare efficacia per la crescita umano-cristiana dei minori e,
conseguentemente, per l’avvio di processi di riforma eti-
co-spirituale dei costumi» (p.15).
Un particolare campo di attività delle nuove Congregazioni
fu quello dell’educazione e istruzione dei sordomuti, quan-
do l’iniziativa pubblica, sino all’unità nazionale, era del tut-
to inadeguata.
Nella seconda metà dell’Ottocento, alle Congregazioni già
presenti, se ne aggiunsero altre, che affrontano e danno
risposta «a una pluralità di bisogni derivanti dall’emargina-
zione dei ceti popolari, dalla mancanza d’istruzione e di
formazione professionale dei giovani, dallo sfruttamento
della manodopera minorile e femminile» (p. 30). Non va di-
menticato, a fine Ottocento, l’impegno di parecchi Istituti
religiosi per alcune forme di handicap.
Un volume, quello di Caimi, che con serietà storiografica dà
ragione del nascere e svilupparsi di nuove Congregazioni e
Istituti religiosi nell’Italia dell’Ottocento, cogliendone il signi-
ficato non solo ecclesiale, ma anche sociale.

Rachele Lanfranchi

R
E

C
E

N
S

IO
N

I E
 S

E
G

N
A

LA
Z

IO
N

I

	Copertina RSE2020_1 - Copia
	Orientamenti Bibliografici
	Caimi

