DATABASE OF EoC THESIS ABSTRACTS

GENERAL

INFORMATION

NAME nome:
Carlos López Lizárraga.

ADDRESS indirizzo completo:
Via San Vito 28 Loppiano. 50064.

TELEPHONE telefono:

FAX fax:

E-MAIL e-mail:
clopezlga@mail.com

UNIVERSITY università:
Istituto Universitario Sophia.

GRADE OF STUDY livello di studio:

(to cancel the levels of study that do not correspond to the achieved bachelor)

 (cancellare i livelli di studio che non corrispondono alla laurea conseguita)

· 1° livello (bacellierato, triennale)

· 2° livello (specialistica, Master)

· 3° livello (Dottotato, PHD)

FIELD OF STUDY campo di studio:.
Economia e Organizzazione Aziendale

TITLE OF THESIS titolo della tesi:
Gerarchia e Fraternità. Analisi della loro possibile conciliabilità.

YEAR COMMENCED anno inizio:
2008.

DATE COMPLETED data discussione:

(DAY/MONTH/YARS) (giorno/mese/anno)
31/Gennaio/2011

SUPERVISOR relatore:
Prof. Luigino Bruni.

PAGES n. pagine:
84.

LANGUAGE lingua:
Italiano.

ABSTRACT

Nuove prospettive economiche come quella dell’Economia Civile e quella dell’Economia di Comunione hanno tra i loro principali obiettivi quello di introdurre il principio di fraternità in economia e nelle organizzazioni.

Ma se la fraternità è stata trascurata, e la gerarchia è invece presente a mediazione dei rapporti nelle organizzazioni sin dall’inizio dell’era industriale, la domanda che sta al cuore della mia ricerca diventa: sono compatibili il principio di fraternità e la gerarchia nelle organizzazioni?.

La fraternità che cercheremo di porre a confronto con la gerarchia è quella che tanto l’Economia Civile come quella di Comunione cercano di introdurre e sviluppare all’interno del mercato: La Fraternità Civile.

Ci sono diverse teorie sulla gerarchia, elaborate in relazione al campo di studio. Per cui, per cercare di rispondere alla domanda appena posta, ho utilizzato tre teorie sulla gerarchia per compararle col concetto di fraternità.

La prima è la teoria gerarchica classica, proveniente dalla società indiana. Il punto di vista adottato è quello del sociologo francese Louis Dumont, presentato nel suo libro Homo Hierarchicus, che è uno dei titoli più importanti sul tema della gerarchia.

La seconda teoria è quella utilizzata all’interno dell’economia di mercato, per come è esposta all’interno del dizionario The New Palgrave, A Dictionary of Economics, che è una summa della teoria economica attuale.

La terza e ultima teoria è presentata attraverso un’analisi del rapporto forte-debole, da un punto di vista sociologico e psicologico, che Richard Sennett, professore di sociologia alla London School of Economics e autore riconosciuto per i sui lavori in sociologia e psicologia, presenta nel suo libro titolato Autorità.

AIM obbiettivo
Questa tesi cerca di approfondire il concetto di fraternità civile e quello della gerarchia con l’obiettivo di vedere la loro possibile conciliabilità. Di questa forma, trovare nuove dinamiche per sviluppare il principio di fraternità, o rapporti meno strumentali dentro delle organizzazioni in generale, ma in particolare, quelle che sono nel mercato di capitali.

METHOD metodo
Per realizzare questo studio, sono state fatte alcune interviste, che alla fine non sono state incluse nella Tesi, ma che hanno aiutato ad orientare la ricerca. Queste interviste sono state fatte a persone che lavorano in organizzazioni in cui la gerarchia è molto rigida, come una prigione, o in cui la gerarchia si cerca di diminuire al minimo grado, come la Unione Europea. Anche a istituzioni che con un tocche innovativo, cercano di portare nuove forme di organizzazione meno gerarchiche, come l’Istituto Universitario Sophia.

Lo studio accademico è stato il principale strumento per la realizzazione della tesi, per il caso che era una comparazione concettuale tra due termini. Ma anche la esperienza professionale dell’autore ha illuminato grande parte delle conclusioni di questo testo.

CONCLUSIONS

Conclusioni

Sono, allora, conciliabili la gerarchia e la fraternità? Una gerarchia come quella presentata da Louis Dumont è distante dal mostrarsi come fraterna, anche se accenna ad una certa apertura. La gerarchia “economica” e quella di Sennett, invece, hanno maggiori possibilità di riconoscere una dimensione relazionale come quella fraterna. Il problema non è la presenza della gerarchia in sé, perché un livello minimo di gerarchia sarà sempre presente anche nella fraternità (dato che ci vuole un padre, perché ci siano fratelli). Il vero problema è il modo in cui si portano avanti i rapporti nelle organizzazioni e la supervisione del potere. La fraternità è un rapporto profondo fra simili su di un piano di uguaglianza; ma non fra uguali, perché essa ha bisogno della diversità. Riconosce che l’altro ha uguali diritti e dignità, ma sempre rispettando la sua identità e unicità. La categoria di fraternità implica anche l’esistenza di un’autorità, perché per essere fratelli c’è bisogno di un principio che trascenda i “fratelli” e li accomuni. La gerarchia riconosce la diversità dei ranghi, così come l’autorità a seconda dei diversi status, siano essi inferiori o superiori. Essa si basa sul comando moltiplicato, come si è compreso guardando alla catena del comando di Richard Sennett. La fraternità può accettare il comando, nel momento in cui esso include ed è strumento per la mutua crescita.

KEYWORDS

parole chiave
Gerarchia, Gerarchia di Mercato, Gerarchia Dinamica, Fraternità, Fraternità Civile, Organigramma, Economia Civile, Economia di Comunione, Reciprocità, Fiducia, Responsabilità, Richard Sennett, Autorità, Commando, Fratelli, Louis Dumont, Caste Indiane, Varna.

DATA / DOCUMENTS AVAILABLE

dati/documenti disponibili
a) Documents and data: Thesis.

b) Format: Thesis - Microsoft Word 2007.

c) Author is willing to discuss: Yes, via Internet: clopezlga@gmail.com

