
ANNO ACCADEMICO 2019-2020

SOCIOLOGIA GIURIDICA E DELLA DEVIANZA

(Prof. Bruno Bilotta)

Informazioni sul Corso:

Attività a libera scelta per l’Area Giuridico-Economica del Corso di Laurea Magistrale in

Giurisprudenza (LM01) e per tutti i Corsi di Laurea impartiti dal Dipartimento.

Numero di Crediti Formativi: n.6. Ore di lezione: 42.

Informazioni sul Docente

Prof. Bruno Bilotta; indirizzo mail: brunobilotta@unicz.it (per comunicazioni e appuntamenti); numero

telefonico 0961-369.4961

Descrizione del Corso

La sociologia del diritto studia i rapporti tra diritto e società nelle concezioni generali dei giuristi e dei sociologi

e nell’analisi empirica.

Dal punto di vista teorico, lo studio sociologico del diritto tende ad elaborare un quadro concettuale che

definisca il diritto all’interno della teoria sociologica generale; dal punto di vista dell’analisi empirica la ricerca

si propone di descrivere gli effetti sociali delle norme, attraverso lo studio dei comportamenti individuali e

collettivi.

Il termine devianza oggi è già di per sé per un verso obsoleto e per un altro alla moda, ma certo non

gode più della larghissima fortuna che ebbe negli anni post-68 e fino a tutti gli anni 80 del secolo

scorso quando questo concetto si intreccia, per riferirci all’Italia, con le vicende sociali e politiche in

modo molto peculiare. Da allora il termine e il concetto è stato progressivamente sottoposto a

revisioni anche sostanziali e critiche sempre più pressanti che hanno anche suggerito la dissoluzione

stessa del concetto di devianza. Il corso svilupperà anche questo percorso e queste critiche.

Obiettivi del Corso e Risultati di apprendimento attesi:

Si intende indirizzare lo Studente allo studio, di carattere prevalentemente generale ed introduttivo, degli

elementi di base su cui la disciplina si fonda. Pertanto si trattano, da un lato, temi generali inerenti al rapporto

fra azione sociale e sistema normativo, e ancor più in generale, fra diritto e istituzioni, dall’altro lato, alcuni

temi più specifici e più monografici sviluppati anche con metodo seminariale e con l’apporto dei contenuti e

dei risultati delle ricerche in corso presso la cattedra.

Più in specifico, il corso è orientato a delineare: a) la definizione, l’oggetto, i campi di indagine e di sviluppo

della sociologia del diritto; b) le visioni sociologiche generali intorno al concetto di sociologia del diritto; c)

il metodo di indagine della sociologia del diritto; d) il concetto sociologico di norma, e) il sistema e i sistemi

giuridici, i concetti di ordine e di entropia dei sistemi giuridici; f) diritto e azione, gli effetti dell’azione

mailto:brunobilotta@unicz.it

giuridica; g) diritto e istituzioni, h) diritto e opinioni, opinioni e obbedienza alla legge, dissenso, i) devianza,

conformità e superamento dei paradigmi della devianza

Unitamente a questo indirizzo generale ed introduttivo si intende indirizzare lo Studente all’approfondimento

del rapporto tra modelli di trasformazione sociale e modelli di giustizia, valutato attraverso l’analisi teorica ed

empirica presente attualmente nel dibattito e nel panorama scientifico nazionale e internazionale, che verrà

trattato nella parte monografica del corso delle lezioni.

Il docente si attende che lo Studente consegua gli obiettivi sopradescritti

N.B. Per i Sig.ri Studenti che intendano approfondire più specificatamente temi di sociologia della

devianza sarà possibile concordare con il docente programmi e testi più specialistici rispetto a quelli

indicati in programma.

Programma

PARTE GENERALE:

La parte generale ha carattere prevalentemente introduttivo e si propone di fornire agli studenti gli elementi di

base su cui la disciplina si fonda. Pertanto si trattano, da un lato, temi generali inerenti al rapporto fra azione

sociale e sistema normativo, e ancor più in generale, fra diritto e istituzioni, dall’altro lato, alcuni temi più

specifici e più monografici sviluppati anche con metodo seminariale e con l’apporto dei contenuti e dei risultati

delle ricerche in corso presso la cattedra.

Il corso è orientato a delineare:

a) la definizione, l’oggetto, i campi di indagine e di sviluppo della sociologia del diritto;

b) le visioni sociologiche generali intorno al concetto di sociologia del diritto;

c) il metodo di indagine della sociologia del diritto;

d) il concetto sociologico di norma,

e) il sistema e i sistemi giuridici, i concetti di ordine e di entropia dei sistemi giuridici

f) diritto e azione, gli effetti dell’azione giuridica

g) diritto e istituzioni,

f) diritto e opinioni, opinioni e obbedienza alla legge, dissenso

g) devianza e sue connotazioni dottrinali

h) devianza e conformità

i) superamento del paradigma e dei paradigmi teorici della devianza

PARTE SPECIALE:

Si intende indirizzare lo studente all’approfondimento del rapporto tra modelli di trasformazione sociale e

modelli di giustizia, valutato attraverso l’analisi teorica ed empirica presente attualmente nel dibattito e nel

panorama scientifico nazionale e internazionale, che verrà trattato nella parte monografica del corso delle

lezioni.

Stima dell’impegno orario richiesto per lo studio individuale del programma

Si può effettuare una stima approssimativa dell’impegno orario richiesto per lo studio

individuale del programma, che può variare dal livello di attenzione prestato dallo

Studente nel corso della sua preparazione, dalla sua capacità deduttiva, analitica e

mnemonica, dal suo livello di preparazione scolastica pre-universitaria, e da una serie

ulteriore di variabili più attinenti alla sua personalità, in un impegno orario compreso

tra le 200 e le 250 ore.

Metodi Insegnamento utilizzati

Lezioni frontali, eventuali seminari ed esercitazioni.

Risorse per l’apprendimento

Libri di testo:

La preparazione per l’esame richiede la conoscenza dei seguenti testi:

Per la parte Generale:

V. FERRARI, Prima Lezione di Sociologia del Diritto, Laterza, Roma-Bari 2010

Oppure, in alternativa:

V. FERRARI, Diritto e Società: Elementi di Sociologia del Diritto, Roma-Bari, Laterza 2004 (escluso il

capitolo V)

Per la parte Speciale:

BRUNO M. BILOTTA, Forme di giustizia tra mutamento e conflitto sociale, Milano, Giuffrè , Milano 2008

Attività di supporto

Si prevede lo svolgimento di convegni specialistici e conferenze tematiche relativi alla

disciplina oggetto di insegnamento

Modalità di frequenza

Le modalità sono indicate dall’art.8 del Regolamento didattico d’Ateneo.

Modalità di accertamento

Le modalità generali sono indicate nel regolamento didattico di Ateneo all’art.22 consultabile al link

http://www.unicz.it/pdf/regolamento_didattico_ateneo_dr681.pdf

L’esame finale sarà svolto in forma orale

I criteri sulla base dei quali sarà giudicato lo studente sono indicati nel seguente prospetto:

 Conoscenza e

comprensione

argomento

Capacità di analisi e

sintesi
Utilizzo di referenze

Non idoneo Importanti carenze.

Significative

inaccuratezze

Irrilevanti. Frequenti

generalizzazioni.

Incapacità di sintesi

Completamente

inappropriato

18-20 A livello soglia.

Imperfezioni evidenti
Capacità appena

sufficienti
Appena appropriato

21-23 Conoscenza routinaria E’ in grado di analisi e

sintesi corrette.

Argomenta in modo

logico e coerente

Utilizza le referenze

standard

24-26 Conoscenza buona Ha capacità di a. e s.

buone gli argomenti

sono espressi

coerentemente

Utilizza le referenze

standard

27-29 Conoscenza più che

buona
Ha notevoli capacità di

a. e s.
Ha approfondito gli

argomenti

30-30L Conoscenza ottima Ha notevoli capacità di

a. e s.
Importanti

approfondimenti

http://www.unicz.it/pdf/regolamento_didattico_ateneo_dr681.pdf

