Angelo Cannatà, Eugenio Scalfari e il suo tempo, Mimesis 2010

Tra aprile e giugno 2010
il volume di Angelo Cannatà è stato recensito dalle seguenti testate nazionali:
 LIBERO

Scalfari filosofo o divinità?, di Elisa Calessi
IL TEMPO
Addio Sartre, si studia Scalfari, di Nicola Imberti

LA GAZZETTA DEL SUD

La storia professionale e politica del giornalista Eugenio Scalfari, di Umberto di

Stilo

GALATRO TERME NEWS

Scalfari tra politica e filosofia nel libro di Angelo Cannatà di Domenico Distilo
PANORAMA
Apologia (incompleta) di Scalfari, di Mauro Anselmo

IL GIORNALE

La critica in ginocchio davanti a Scalfari, di Luigi Mascheroni
LA STAMPA
Eugenio Scalfari filosofia e biografia
LA REPUBBLICA

Il senso della ragione secondo Scalfari, di Marco Filoni
Dalla presentazione di “Eugenio Scalfari e il suo tempo”I giudizi dei relatori, dell’autore e di Scalfari.

ANTONIO GNOLI: Questo libro di Angelo Cannatà non è un libro contro, ma nemmeno un libro agiografico, non è un libro che esalta in maniera astratta o retorica un pensiero, una carriera spirituale e pratica densa, importante e di successo. E' un libro che ripercorre con grande acribia e con grande intensità il percorso filosofico, narrativo e politico di Eugenio Scalfari attraverso le sue opere.
CONCITA DE GREGORIO: Ho letto questo libro con grande stupore perché è stato per me come andare nella casa di campagna di famiglia e trovare nel cassetto un libro di un parente stretto che non sospettavo essere anche autore di romanzi. Oppure, non so se vi è mai capitato, come quando si conosce qualcuno molto dappresso, ci si lavora assieme con le maniche di camicia arrotolate e poi si scopre che c'è un altro mondo, una pienezza, una completezza che traspare nell'insegnamento quotidiano, ma che quando la trovi squadernata in un libro fa un'impressione insieme di estraneità e d'intimità.
GIANCARLO BOSETTI: Il libro che abbiamo davanti è un lavoro sul pensiero di Scalfari, un saggio molto ampio e ben meditato che tratta di Scalfari come autore, come pensatore e ci mette davanti a uno Scalfari spiazzante perché l'enormità dell'impresa giornalistica occupa quasi tutta la nostra ammirazione, eppure oltre questo c'è ancora altro.
ANGELO CANNATA': La ragione per cui ho scritto questo libro è che mi sono formato politicamente sulle pagine de La Repubblica e gradualmente ho scoperto la dimensione letteraria e filosofica di alcuni testi di Scalfari. Così, mi è venuta voglia di evidenziare i legami tra testo giornalistico, denuncia politica e riflessione filosofica, che sono una costante nei lavori di Eugenio Scalfari.
EUGENIO SCALFARI all'autore: "Se scrive un libro su di me deve stare attento: se scrive un libro pro c'è il rischio che non lo leggano o che lo stronchino. Quindi scriva un libro contro, vedrà che avrà successo!".

Tutta la discussione su RadioRadicale

[image: image1.jpg]

