

TCRS 1/2018

**Teoria e Critica
della Regolazione Sociale**

**LA "ATTUALITÀ NUOVA" DI VICO
E LA CLINICA LEGALE DELLA DISABILITÀ
Diritto e metodo umanistico**

A cura di
Flora Di Donato e Paolo Heritier

Numero curato dal Centro TCRC e dal CIRCE-Sezione Law, Disability and Humanities. con il sostegno del DIGSPES dell'Università del Piemonte Orientale

Direttore scientifico:

Bruno Montanari

Direttori editoriali:

Alberto Andronico, Paolo Heritier

Comitato di direzione:

Giovanni Bombelli, Alessio Lo Giudice, Giovanni Magrì, Paolo Silvestri, Guglielmo Siniscalchi

Comitato scientifico:

Salvatore Amato (Università di Catania), *Francesco Cavalla* (Università di Padova), *Fabio Ciaramelli* (Università di Napoli), *Vincenzo Ferrari* (Università di Milano), *Peter Goodrich* (Cardozo School of Law), *Antonio Incampo* (Università di Bari), *Jacques Lenoble* (Université Catholique de Louvain), *Hans Lindahl* (Universiteit van Tilburg), *Sebastiano Maffettone* (LUISS "Guido Carli" – Roma), *Eligio Resta* (Università di Roma Tre), *Eugenio Ripepe* (Università di Pisa), *Herbert Schambeck* (Universität Linz), *Gunther Teubner* (Goethe-Universität Frankfurt a. M.), *Bert van Roermund* (Universiteit van Tilburg)

Gli articoli del numero monografico sono sottoposti a doppio referaggio cieco

MIMESIS EDIZIONI (Milano – Udine)

www.mimesisedizioni.it

mimesis@mimesisedizioni.it

Issn: 19705476

Isbn: 97888575

© 2018 – MIM EDIZIONI SRL

Via Monfalcone, 17/19 – 20099

Sesto San Giovanni (MI)

Phone: +39 02 24861657 / 24416383

Registrazione presso il Tribunale di Milano n. 299 del 23-10-15

Indice

Flora Di Donato e Paolo Heritier

Nota introduttiva

p. 9

Richard Sherwin

Vico's Providence Today

p. 11

Manuela Sanna

Una natura propria dell'uomo: tra ingegno e verità nel pensiero vichiano

p. 33

Francesco Valagussa (Estetica, San Raffaele)

Vico. La Provvidenza alle spalle della giurisprudenza. La Storia del tempo oscuro come fiaccola al diritto universale delle genti

p. 43

János Frivaldszky

La provvidenza divina nella storia del diritto nelle opere di Giambattista Vico

p. 55

Sergio Ubbiali

Il soggetto nell'inattuale proposta di Giambattista Vico

p. 68

Alessandro Campo

Ipotesi deleuziane sul metodo clinico

p. 74

Fernando Bellelli

Il contributo di Vico e Rosmini alle cliniche legali. Pedagogia giuridica dalle Law and Humanities

p. 85

Jean Robelin

La retorica giuridica come produzione politica del luogo del terzo
p. 106

Paolo Heritier

Provvedenza vichiana e metodo clinico legale della Terzietà
p. 117

Luca Salvadori

Argomentazione ed interessi metagiuridici: le contraddizioni delle norme e degli interpreti nella tutela dei diritti delle categorie vulnerabili. Anna ha il diritto di andare al cinema?
p. 143

Focus

La clinica legale della disabilità e della vulnerabilità – Esperienze e riflessioni

Cecilia Marchisio, Natascia Curto

Lo spazio pieno tra diritti e pratiche: coprogettazione capacitante nell'esperienza del Comitato 162 Piemonte
p. 153

Domenico Cravero /Teologo (Terra mia onlus)

La terra che guarisce. Nuovi percorsi per l'inclusione e la cura del dolore mentale
p. 161

Davide Petrini

Clinica legale, fragilità e sensibilità
p. 179

Giorgio Latti

La protezione civilistica del vulnerabile. Una prospettiva giurisprudenziale
p. 181

Angelo Cretella

Cinema e clinica legale
p. 183

Recensioni

Carlo Levi, *Paura della libertà*, Neri Pozza, Vicenza 2018

di *Alessandro Campo*

p. 187

Angelo Maestroni, *Cliniche legali*. Vol. 1. *Accesso alla giustizia, solidarietà e sussidiarietà nelle cliniche legali*, Vol. II *Teorie e pratiche nelle cliniche legali*, a cura di Angelo Maestroni, Paola Brambilla, Matteo Carrer, Giappichelli, Torino 2018
di Virginia Bilotta
p. 189

Domenico Cravero, *Terra, cibo, vita. Clinica e abilitazione attraverso la terra. Teoria e pratica dell'agricoltura*, Mimesis, Milano 2018
di Giovanna Gabbi
p. 195

Nota introduttiva

Il numero 1/18 si situa in diretta continuità con il numero 2/17 (Humanities e Cliniche Legali Diritto e Metodologia Umanistica, a cura di F. Di Donato e P. Heritier), di cui reca lo stesso sottotitolo.

Sorto per celebrare i 350 anni dalla nascita di Vico, per indicare l'attualità nuova del suo pensiero, e in particolare della vitalità della sua giurisprudenza filosofica, a partire dagli autorevoli contributi di Manuela Sanna e di Richard Sherwin, il numero intende mettere alla prova il principio vichiano della conversione del vero nel fatto. L'itinerario di ricerca durato dal 2016 a oggi è compiuto mediante una serie di articoli che, a partire da riflessione teoriche legate a Vico, e anche ad altri filosofi, giungono a interrogare progressivamente le nozioni di clinica legale, di metodo umanistico nell'insegnamento, di disabilità, a partire dall'esperienza delle cliniche legali della disabilità delle Università di Torino e di Novara (Università del Piemonte Orientale).

Il *focus* dedicato al tema della clinica della disabilità, muovendo da contributi diversi provenienti dal Centro Studi per i Diritti e la Vita Indipendente, da Terra mia onlus, da giuristi esperti del settore, e da un regista cinematografico, tutti legati alla clinica legale, intende sollevare il problema di una figura unitaria del diritto della disabilità, non disperso nei diversi settori dell'ordinamento giuridico.

Forse in modo analogo a quanto è già accaduto per la bioetica, il diritto della disabilità solleva problema filosofici e interrogativi alla pratica e alla teoria del diritto, e richiede un accostamento metodologico umanistico, attento a non ignorare il tema dell'attuazione dei diritti delle persone con disabilità, ma anche a non banalizzare la complessità filosofica e antropologica delle questioni che la disabilità solleva.

In questo ambito pratico si può forse individuare, in continuità con il numero precedente (2/17), un legame tra alcuni tratti del realismo giuridico americano e la giurisprudenza filosofica vichiana, in direzione di una rivalutazione del metodo retorico e delle Humanities.

I diversi contributi sono tratti da alcuni convegni e dall'esperienza di ricerca della clinica della disabilità degli anni 2016-2018. Il contributo iniziale del volume (e l'idea di questo numero) nasce in una scuola di Antropologia tenuta a Dogliani da Richard Sherwin nel 2016 (come l'articolo di Bellelli). L'esperienza è poi continuata nel convegno mondiale di filosofia del diritto di Lisbona del 2017 "Peace based on Human Rights", all'interno del Workshop su Law & Humani-

ties and Legal Clinics, organizzato dalla Italian Society for Law and Literature (ISLL) (articolo di Heritier e Campo) e si è conclusa con il convegno organizzato dal Centro ricerca Diritto, Religioni e Letteratura (DIREL) e dal Centro di studi vichiani/études italiennes 'André Tosel' di Nizza nel 2018 (articoli di Sanna e Robelin, Heritier).

Flora Di Donato, Paolo Heritier