

Igiene e tecnologie degli alimenti di origine animale

a cura di Giampaolo Colavita
Le Point Vétérinaire Italie, giugno 2008
448 pagine
Volume cartonato 19x26 cm
Prezzo di copertina: € 50,00

Ben trentatré sono gli autori e tutti di estrazione universitaria che, coordinati da Giampaolo Colavita, hanno contribuito alla pubblicazione di questo testo che contribuisce a colmare uno spazio didattico che facilmente rischia di restare sguarnito vista la grande frequenza con cui vengono introdotte innovazioni tecnologiche nell'ambito della produzione degli alimenti e la conseguente rapidità con cui si deve adeguare l'impianto normativo. Infatti a fianco dell'ispezione degli alimen-

ti di origine animale sempre più peso ha assunto il campo dell'igiene delle produzioni e delle tecnologie connesse e la necessità di usufruire di strumenti didattici aggiornati non è esclusivo appannaggio degli studenti ma, considerato quanto detto, risulterà certamente di utile aggiornamento anche per tutti quei professionisti che seppure già attivi in ambito lavorativo devono periodicamente *riscoprirsi* di nuovo studenti. Il testo suddiviso in due parti (generale e

speciale) tratta gran parte degli alimenti di origine animale in numerosi capitoli decisamente esaustivi anche se necessariamente sintetici inserendo tutti quegli argomenti come analisi del rischio, sistemi di accreditamento e di certificazione, *audit* che sono all'ordine del giorno nelle attività connesse alle produzioni alimentari.

Inoltre la sintesi, comunque sempre apprezzabile in ambito didattico, permette di racchiudere in poco più di quattrocento pagine una mole di nozioni davvero notevole e il lettore stimolato ad approfondire gli argomenti troverà già in coda a ognuno dei capitoli una bibliografia con riferimenti tali da permettere un rapido e sollecito ulteriore apprendimento.

Davvero utile e interessante risulta il capitolo dedicato alla diagnostica analitica degli alimenti che sempre più rappresentano strumenti indispensabili da conoscere per affrontare i tanti aspetti (anche legali) legati all'igiene e alla sicurezza alimentare e ultimo, ma non per importanza, vi è un capitolo dedicato alle principali *Food Borne Diseases* di origine animale.

Che cos'è la bioetica animale?

Barbara de Mori
Carrocci, 2007
Collana Le bussole/filosofia e scienza
128 pagine
Prezzo di copertina: € 10,00

Èdagli anni settanta del Novecento che per affrontare le implicazioni sempre più pesanti che lo sviluppo tecnologico e scientifico proponeva alla *in* discussa centralità dell'uomo mettendone in discussione le sue stesse prerogative antropocentriche che si ricorre sempre più spesso alla *bioetica* che proprio in quegli anni veniva formulata: anche il dibattito sempre presente sulla cosiddetta "questione animale" si riattiva periodicamente in seno all'opinione pubblica e a ciò, come è ovvio, non sfugge la saggistica letteraria e un esempio ne è la doppia recensione, in qualche misura contrapposta, che proponiamo.

In agili capitoli la filosofa Barbara de Mori affronta l'evoluzione del rapporto dell'umanità con gli altri viventi ripercorrendolo sin da quando nelle favole di Esopo e Fedro questi erano utili soltanto a rispecchiare il biasimo per i propri vizi o ad auto-elogiare le proprie virtù sino a giungere al mutamento, profondo e irreversibile, di tale rapporto che rende sempre più urgente una riflessione sulla vita (*bios*) animale mediante un approccio *etico* (bio-etica).

L'approccio più animalista della nostra società non è più in discussione ma, nonostante un comune sentire forse un po' troppo semplificatore, non si è ancora raggiunta una soluzione condivisa all'approccio complessivo sui "diritti degli animali" e a questo dedica il proprio contributo, intelligentemente provocatorio e in controtendenza, il filosofo inglese Roger Scruton.

Anche nel suo libro vengono ripercorse le tappe storiche del rapporto uomo-animale ma giungendo all'attualità viene posto un preoccupato accento su quanto l'enfaticizzazione ultraparitaria possa risultare più dannosa che realmente utile agli animali ponendo così un grosso interrogativo (sempre bio-etico e validamente motivato) sull'acquisizione di diritti che ancora di più, raffreddando alcune certezze dell'opinione pubblica, incardina l'uomo alle sue responsabilità nei confronti dell'ambiente e dei suoi tanti abitanti.

Gli animali hanno diritti?

Roger Scruton
Raffaello Cortina Editore, 2008
Collana Scienza e idee
157 pagine
Prezzo di copertina: € 16,50