
Il Dizionario di sociologia per la persona è un’opera collettiva, distribuita
in modalità ad accesso aperto, e dedicata alla comprensione di categorie
sociologiche e fenomeni sociali frutto di una precisa scelta di campo.
L’uso del termine persona affiancato a quello di sociologia e l’esplicito
richiamo alla tradizione del personalismo, espresso dalla preposizione per,
pur avendo un’indubbia funzione identitaria, hanno le loro ragioni stori-
che, epistemologiche e metodologiche.
Oltre cinquanta studiose e studiosi hanno contribuito alla realizzazione
delle voci qui raccolte. Sono sociologhe e sociologi che si riconoscono nel
gruppo di Sociologia per la Persona (SPE), dove i valori costituitivi della
persona sono assunti a coordinate per la definizione di un paradigma
scientifico capace di orientare sia la prassi della ricerca, sia il concreto
«sviluppo umano» della società.
Nei limiti di un’opera, che non è esaustiva della varietà di ricerche e inve-
stigazioni riconducibili a questa tradizione di studi sociologici, questo
dizionario ha una duplice finalità. Da un lato, aspira a favorire un dialogo
scientifico tra le tante generazioni di studiosi che animano il gruppo SPE;
dall’altro, si auspica di rilanciare la categoria analitica di persona e le sue
molteplici implicazioni per le scienze sociali, promuovendo un confronto
critico e costruttivo anche con le sociologhe e i sociologi che appartengo-
no ad altre scuole e tradizioni di pensiero, ma che comunque vogliono
concorrere a una miglior comprensione delle persone e della loro interdi-
pendenza con le istituzioni e le strutture sociali.
Le voci del Dizionario di Sociologia per la Persona sono suddivise in due
sezioni: Teorie sociologiche e Costellazioni concettuali. La sezione Teorie
sociologiche è dedicata a quelle teorie sociologiche (autori, scuole, pro-
spettive) che hanno contribuito a costruire il paradigma sociologico della
persona. Nella sezione Costellazioni concettuali sono esaminate alcune
delle più rilevanti categorie che da un lato, ci permettono di comprende-
re criticamente l’idea di persona, e dall’altro, possono essere reinterpreta-
te a partire da un paradigma sociologico della persona.

Tito Marci è attualmente Preside della Facoltà di Scienze Politiche, Sociolo-
gia, Comunicazione della “Sapienza” Università di Roma dove insegna, pres-
so il Dipartimento di Scienze Politiche, Sociologia e Sociologia giuridica.

Stefano Tomelleri è professore ordinario di Innovazione e ricerca sociale
all’Università degli Studi di Bergamo. Attualmente è vicepresidente dell’As-
sociazione Italiana di Sociologia per il triennio 2020-2022.

DIZIONARIO DI SOCIOLOGIA PER LA PERSONA DIZIONARIO
DI SOCIOLOGIA
PER LA PERSONA
a cura di
Tito Marci, Stefano Tomelleri

S
O

C
IO

LO
G

IA
P

E
R

L
A

P
E

R
S

O
N

A

FrancoAngeli
La passione per le conoscenze

11571.1.2 T. M
arci, S. Tom

elleri (a cura di)
D

IZIO
N

ARIO
 D

I SO
C

IO
LO

G
IA PER LA PERSO

N
A

ISBN 978-88-351-1678-3

€ 20,00 (edizione fuori commercio)

11571.2-2_1571.10 26/05/21 15:17 Pagina 1

SOCIOLOGIA
PER
LA PERSONA

Il gruppo SPe – Sociologia per la persona – nasce nel 1995, raccogliendo studiosi che, a
partire dall’impegno pionieristico di Achille Ardigò , condividono i valori del primato della
persona e della sua libertà nella vita sociale. La presente collana raccoglie contributi che,
in linea con tali valori, affrontano in maniera scientificamente rigorosa tematiche centrali
per lo sviluppo sociale e per la crescita di una convivenza civile, libera, demo cratica,
solidale, rispettosa delle diverse culture e capace di valorizzare i differenti ambiti
associativi e comunitari. All’interno di questo quadro, la collana si pone come luogo di
riferimento per le aree tematiche e disciplinari che afferiscono alla riflessione sociologica
e si offre come strumento di valorizzazione della loro qualità scientifica.

Direzione: Vincenzo Cesareo

Comitato scientifico:
Salvatore Abbruzzese, Maurizio Ambrosini, Natale Ammaturo, Simona Andrini, Augusto Balloni,
Sergio Belardinelli, Vaclav Belohradsky, Luigi Berzano, Elena Besozzi, Rita Bichi, Roberta Bisi,
Andrea Bixio, Lucia Boccacin, Franco Bonazzi, Vincenzo Antonio Bova, Laura Bovone, Michele
Cascavilla, Bernardo Cattarinussi, Costantino Cipolla, Roberto Cipriani, Michele Colasanto, Fausto
Colombo, Ivo Colozzi, Consuelo Corradi, Salvatore Costantino, Federico D'Agostino, Lucio
D’Alessandro, Marina D’Amato, Giovanni Delli Zotti, Roberto De Vita, Paola Di Nicola, Pierpaolo
Donati, Antonio Fadda, Alberto Febbrajo, M. Caterina Federici, Fabio Ferrucci, Luigi Frudà,
Gianpiero Gamaleri, Franco Garelli, Chiara Giaccardi, Mario Giacomarra, Guido Gili, Giovannella
Greco, Renzo Gubert, Michele La Rosa, Antonio La Spina, Clemente Lanzetti, Silvio Lugnano,
Mauro Magatti, Maria Luisa Maniscalco, Stefano Martelli, Antonietta Mazzette, Lella Mazzoli,
Alfredo Mela, Rosanna Memoli, Alberto Merler, Everardo Minardi, Angela Mongelli, Giacomo Mulè,
Massimo Negrotti, Mauro Palumbo, Carlo Pennisi, Valentino Petrucci, Giovanni Pieretti, Gloria
Pirzio, Gabriele Pollini, Sebastiano Porcu, Monica Raiteri, Raffaele Rauty, Luisa Ribolzi, Giovanna
Rossi, Giancarlo Rovati, Annamaria Rufino, Bruno Sanguanini, Giovanni Sarpellon, Ernesto Ugo
Savona, Antonio Scaglia, Silvio Scanagatta, Riccardo Scartezzini, Domenico Secondulfo, Giovanni
B. Sgritta, Raimondo Strassoldo, Alberto Tarozzi, Mariselda Tessarolo, Bernardo Valli, Angela
Zanotti, Paolo Zurla.

Comitato di redazione:
Marco Caselli, Maria Teresa Consoli, Anna Cugno, Gennaro Iorio, Andrea Millefiorini,
Massimiliano Monaci, Daniele Nigris, Andrea Vargiu, Angela Maria Zocchi

I volumi pubblicati sono sottoposti alla valutazione anonima di almeno due referee esperti.

1571_Layout 1 15/02/17 11:46 Pagina 1

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

Il presente volume è pubblicato in open access, ossia il file dell’intero lavoro è
liberamente scaricabile dalla piattaforma FrancoAngeli Open Access
(http://bit.ly/francoangeli-oa).

FrancoAngeli Open Access è la piattaforma per pubblicare articoli e mono-
grafie, rispettando gli standard etici e qualitativi e la messa a disposizione dei
contenuti ad accesso aperto. Oltre a garantire il deposito nei maggiori archivi
e repository internazionali OA, la sua integrazione con tutto il ricco catalogo
di riviste e collane FrancoAngeli massimizza la visibilità, favorisce facilità di
ricerca per l’utente e possibilità di impatto per l’autore.

Per saperne di più:
http://www.francoangeli.it/come_pubblicare/pubblicare_19.asp

I lettori che desiderano informarsi sui libri e le riviste da noi pubblicati
possono consultare il nostro sito Internet: www.francoangeli.it e iscriversi nella home page

al servizio “Informatemi” per ricevere via e-mail le segnalazioni delle novità.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

COPY 15,5X23 1-02-2016 8:56 Pagina 1

DIZIONARIO
DI SOCIOLOGIA
PER LA PERSONA
a cura di
Tito Marci, Stefano Tomelleri

SOCIOLOGIA
PER
LA PERSONA

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

Il volume è stato realizzato con il contributo del Dipartimento di Scienze Umane e
Sociali dell’Università degli Studi di Bergamo.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy.

L’opera, comprese tutte le sue parti, è tutelata dalla legge sul diritto d’autore ed è pubblicata in versione
digitale con licenza Creative Commons Attribuzione-Non Commerciale-Non opere derivate 4.0

Internazionale (CC-BY-NC-ND 4.0)

L’Utente nel momento in cui effettua il download dell’opera accetta tutte le condizioni della
licenza d’uso dell’opera previste e comunicate sul sito

https://creativecommons.org/licenses/by-nc-nd/4.0/deed.it

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

5

Indice

Sociologia per la persona: le ragioni di un dizionario,
di Tito Marci e Stefano Tomelleri

pag. 9

I. Teorie

Corpo/corporeità » 33
Costruttivismo umanista » 40
Dono » 46
Genere/Teoria del gender » 52
Identità » 57
Intervista biografica » 62
Metodologia » 67
Ontologia sociale » 71
Personalismo » 76
Reti/Network analysis » 81
Scambio e reciprocità » 85
Socializzazione » 91
Soggettività e persona » 96
Sostenibilità e giustizia sociale » 102
Spersonalizzazione » 108
Teoria critica e persona » 113
Teoria relazionale » 118

II. Costellazioni

Alterità » 129
Amore » 131
Autorità » 134
Comunicazione » 137
Comunità » 140
Conoscenza » 142

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

6

Dignità e diritti umani pag. 145
Educazione » 147
Emozioni » 150
Estetica della persona » 152
Famiglia » 154
Giovani » 157
Globalizzazione » 160
Governance » 162
Ideologia » 164
Individualizzazione » 167
Infanzia » 169
Lavoro » 172
Libertà » 175
Massa » 177
Media digitali » 180
Memoria collettiva » 182
Nichilismo » 185
Nuovi movimenti religiosi » 188
Post-umano » 191
Precarizzazione delle sfere di vita » 193
Razionalità » 196
Religione » 198
Responsabilità » 200
Rischio » 203
Robot sociali » 205
Sacro » 209
Salute » 211
Spiritualità » 214
Stili di vita » 216
Straniero » 219
Tecnica » 221
Violenza » 223
Welfare responsabile » 226

Nota bibliografica » 229
Tavola dei contributori » 231
Indice dei nomi » 233

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

7

Gruppo di lavoro

Luigi Berzano (Torino),
Giuseppe Giordan (Padova)
Andrea Maccarini (Padova)
Tito Marci (Roma)
Andrea Millefiorini (Caserta)
Stefano Tomelleri (Bergamo)

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

193

scente biologizzazione di pratiche, strutture e istituzioni sociali – per esem-
pio negli ambiti del controllo sociale, della salute, del benessere psico-fisico,
della normatività sociale e altro.

Complessivamente, tutti questi aspetti appaiono come componenti di un
grande fatto sociale emergente, cioè la perdita di unità e unicità della specie
umana e del carattere peculiarmente umano delle relazioni sociali. La portata
strutturale, simbolica, politica ed etica di tale fenomeno è una delle maggiori
sfide che la società globale stia ponendo a sé stessa.

Andrea Maccarini

Riferimenti bibliografici

Bostrom N. (2018), Superintelligenza. Tendenze, pericoli e strategie, Bollati Borin-

ghieri, Torino.
Canobbio G. (2018), Fine dell’eccezione umana? La sfida delle scienze all’antropo-

logia, Morcelliana, Brescia.
Habermas J. (2002), Il futuro della natura umana. I rischi di una genetica liberale,

Einaudi, Torino.
Marchesini R. (2002), Post-human. Verso nuovi modelli di esistenza, Bollati Borin-

ghieri, Torino.
Sandel M. (2007), Contro la perfezione. L’etica nell’età dell’ingegneria genetica,

Vita & Pensiero, Milano.
Persson I. e Savulescu J. (2019), Inadatti al futuro. L’esigenza di un potenziamento

morale, Rosenberg & Sellier, Torino.
Sloterdijk P. (2010), Devi cambiare la tua vita, Cortina, Milano.

Voci correlate: Alterità, Comunicazione, Media digitali, Tecnologia.

Precarizzazione delle sfere di vita

Fino al secolo scorso il processo di modernizzazione della società occi-
dentale è andato di pari passo con una prospettiva di miglioramento delle
condizioni di vita delle persone, costruita intorno all’idea di progresso (e a
un modello di sicurezza fondato sul binomio tra lavoro stabile salariato e
protezioni sociali (Castel 1995).

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

194

La crisi del fordismo e, più in generale, la crisi di un modello di società
fondata sulla centralità del lavoro hanno profondamente sconvolto quest’or-
dine, generando una condizione di incertezza rispetto al presente e di impre-
vedibilità rispetto al futuro. I motivi principali di queste trasformazioni sono
da rintracciare, da una parte, nella comparsa di una nuova generazione di
rischi finora sconosciuti (tecnologici, sanitari, ecologici) e, dall’altra, nella
centralità assunta progressivamente dal modello economico neoliberista, che
ha soggettivato e precarizzato il lavoro, trasferendo sulle persone tutti i rischi
sociali secondo un’impronta prestazionale.

Nasce in questo contesto storico il termine «precarietà» che eredita dal
concetto di flessibilità i suoi tratti distintivi e ne acuisce i risvolti negativi,
per esempio quelli che impediscono alla persona di produrre una narrazione
lineare dei propri lavori, cancellando di fatto le condizioni di carriera (Sen-
nett 1999; Standing 2011). Se da un punto di vista concettuale precarietà de-
scrive il carattere di qualcosa la cui durata, solidità e stabilità non possono
essere garantite, ovvero qualcosa che è legato a una condizione di instabilità
nel tempo, da un punto di vista sociologico richiama una condizione di in-
certezza diffusa e – per contrasto – lo status di coloro che restano ancora
legati al vecchio paradigma e alle sue protezioni (i lavoratori «stabili»). Si
può essere precari, insomma, anche per differenza, riflettendosi nella condi-
zione dei nostri simili e ravvisandovi una sostanziale disuguaglianza. In que-
sto quadro, la condizione di precarietà si caratterizza innanzitutto come de-
marcatore generazionale, contrapponendo tra loro le giovani generazioni,
che subiscono maggiormente la precarizzazione, a quelle più anziane.

Inoltre, negli ultimi due decenni il processo di precarizzazione si è velo-
cemente esteso, seppur con modalità e forme diverse, oltre l’esclusivo am-
bito lavorativo, interessando trasversalmente tutta le fasce della popolazione
e tutte le sfere di vita. Numerosi segnali confermano questa tendenza, alcuni
dei quali interessano i processi di costruzione identitaria (difficoltà a proget-
tare la propria vita, dare stabilità alle relazioni affettive, costruire e mante-
nere una famiglia, ecc.), altri interessano invece la produzione e riproduzione
della vita quotidiana (difficoltà a gestire la sfera familiare, gestire la sfera
domestica, organizzare e fruire il tempo libero, ecc.).

In tal senso, la precarietà è divenuta una vera e propria condizione esi-
stenziale (Bessant et al. 2017; Berti, Valzania 2020) in grado di sviluppare
effetti negativi sulle persone di ampia portata, destrutturando i confini nei
quali restavano inquadrate le temporalità moderne (lavoro e loisir, festività e
non, giorno e notte, ecc.) e incentivando una deriva narcisistica delle rela-
zioni con gli altri (Cesareo, Vaccarini 2012).

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

195

Più in generale, questa condizione produce una diffusa precarietà cogni-
tiva di cui ancora non conosciamo bene le conseguenze, anche se numerosi
studi hanno mostrato negli ultimi anni una correlazione evidente tra preca-
rietà lavorativa e stress, attacchi di panico, depressione, disorientamento so-
ciale. La «mente precarizzata» (Standing 2014) è di fatto impossibilitata a
pensare nel lungo periodo ed è costretta a convivere con la rabbia, la paura,
l’ansia. Per questi motivi, si caratterizza come una vera e propria «forma di
dominio» sulla persona, che – sola di fronte alle proprie paure – ripiega su
sé stessa e accetta sfruttamento e subordinazione.

Da questo punto di vista, una delle conseguenze più drammatiche della
condizione di precarietà è la negazione della persona, che finisce non solo
per non essere più in grado di progettare il proprio percorso di vita, ma rischia
di trovarsi in una condizione di vera e propria anomia, fatta di legami sociali
sempre più fragili e frammentati. A causa delle sue implicazioni a largo spet-
tro sulla vita delle persone e delle difficoltà incontrate per superarla, la pre-
carietà è divenuta una delle più virulente «patologie» sociali del nostro tempo
che il sistema di welfare tradizionale non è più in grado di curare. La priva-
tizzazione dell’accesso alla sicurezza sociale, a cui abbiamo assistito negli
ultimi anni (a partire dall’ambito sanitario e previdenziale), ha infatti acuito
la condizione di precarietà e per questo è oggi indispensabile ripensare il
welfare, assumendo una prospettiva responsabile e sostenibile.

Fabio Berti e Andrea Valzania

Riferimenti bibliografici

Berti F., Valzania A. (2020) (a cura di), Precarizzazione delle sfere di vita e disu-
guaglianze, FrancoAngeli, Milano.

Bessant J., Farthing R., Watts R. (2017), The precarious generation. A political
economy of young people, Routledge, Oxon e New York.

Castel R. (1995), Les métamorphoses de la question sociale, Fayard, Paris.
Cesareo V., Vaccarini I. (2012), L’era del narcisismo, FrancoAngeli, Milano.
Sennett R. (1999), L’uomo flessibile. Le conseguenze del nuovo capitalismo sulla

vita personale, Feltrinelli, Milano.
Standing G. (2014), Precari: la nuova classe esplosiva, il Mulino, Bologna.

Voci correlate: Lavoro, Famiglia, Rischio, Welfare responsabile.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

231

Tavola dei contributori

Altobelli Dario, Chieti-Pescara

Ambrosini Maurizio, Milano

Andrini Simona, Roma Tre

Bertin Giovanni, Venezia

Berzano Luigi, Torino

Bichi Rita, Milano (Cattolica)

Bixio Andrea, Roma “La Sapienza”

Boccia Artieri Giovanni, Urbino

Breskaya Olga, Padova

Caselli Marco, Milano (Cattolica)

Cesareo Vincenzo, Milano (Cattolica)

Cipriani Roberto, Roma Tre

Colombo Fausto, Milano (Cattolica)

Colombo Maddalena, Milano (Cattolica)

Corradi Consuelo, Roma LUMSA

Cuculo Fedele, Chieti-Pescara

Di Nicola Paola, Verona

Donati Pier Paolo, Bologna

Doni Martino, Milano (“Vita-Salute”)

Berti Fabio, Siena

Farinosi Manuela, Udine

Fornari Fabrizio, Chieti-Pescara

Fornari Silvia, Perugia

Fortunati Leopoldina, Udine

Giarelli Guido, Catanzaro

Giordan Giuseppe, Padova

Grandi Giovanni, Trieste

Iagulli Paolo, Campobasso

Introini Fabio, Milano (Cattolica)

Iorio Gennaro, Salerno

Lo Verde Fabio, Palermo

Lombardi Marco, Milano (Cattolica)

Lusardi Roberto, Bergamo

Maccarini Andrea, Padova

Marci Tito, Roma LUMSA

Migliorati Lorenzo, Verona

Millefiorini Andrea, Caserta “Vanvitelli”

Palmisano Stefania, Torino

Pavesi Nicoletta, Milano (Cattolica)

Pirni Andrea, Genova

Putini Antonio, Roma “Tor Vergata”

Tibursi Francesco, Roma “Cusano”

Tomelleri Stefano, Bergamo

Vaccarini Italo, Milano (Cattolica)

Valzania Andrea, Siena

Viviani Lorenzo, Pisa

Zanfrini Laura, Milano (Cattolica)

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

233

Indice dei nomi

Adler Alfred: 217.
Adorno Theodord W.: 113, 115, 117,
179, 196.
Agostino Aurelio: 186.
Agustoni Alfredo: 222, 223.
Alighieri Dante (cfr. Dante): 153.
Altobelli Dario: 50.
Alvaredo Facundo: 105, 106.
Ambrosini Maurizio: 220, 221.
Andrini Simona: 10, 28, 71, 75, 154.
Antiseri Dario: 24, 28.
Archer Margareth: 23, 27, 38, 90,
94, 96-101, 121-125, 133, 137.
Ardigò Achille: 13, 18, 20-23, 28,
37, 39, 88, 209, 213, 222.
Ardissone Alberto: 222, 223.
Arendt Hannah: 136, 137, 198.
Aristotele: 57, 132.
Axford Barry: 160, 162.

Bales Robert F.: 53, 54, 56, 91, 95.
Barker Eileen: 189, 194.
Bastiat Frédéric: 86.
Bataille Georges: 209.
Bateson Gregory: 209, 210.
Bauman Zygmunt: 92, 94, 132, 133,
141, 142, 172.
Beck Urlich: 92, 94, 111, 112, 132,
156, 157, 172, 204, 205.
Becker Gary: 156, 157.
Belardinelli Sergio: 9, 28, 200.
Bell Daniel: 166.
Bellah Robert: 189, 190.
Bendelow Gilliam A.: 34, 39.

Berger Peter: 60, 61, 131, 210.
Bergoglio Jorge M. (cfr. anche
Francesco papa): 105.
Bergson Henri: 183, 187, 188.
Berman Harold J.: 146, 147.
Berriman Liam: 206, 208.
Berti Fabio: 106, 142, 194, 195.
Bertin Giovanni: 7, 160.
Berzano Luigi: 7, 10, 190, 194, 200,
210, 214, 216, 218.
Besozzi Elena: 148, 149.
Bessant Judith: 194, 195.
Bettin Lattes Gianfranco: 61, 68,
158, 159.
Bichi Rita: 22, 28, 65.
Bixio Andrea: 74, 200.
Blau Peter: 89.
Blondel Chalrles: 183.
Boas Franz: 46.
Bobbio Norberto: 37, 72, 75, 153,
154, 167.
Boccia Artieri Giovanni: 139, 182,
223.
Boezio Severino: 76, 118.
Boltanski Luc: 132, 133.
Borges Jorge L.: 183.
Bostrom Nick: 191, 192.
Bourdieu Pierre: 36, 49, 91, 92, 94,
155.
Bovelles Charles (de): 186.
Breazeal Cynthia: 207, 208.
Brentano Clemens (von): 185.
Breskaya Olga: 147.
Bromley David: 190.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

234

Brownsword Roger: 145, 147.
Buddha Gautama: 189.
Burckhardt Jacob: 168.

Cahill Spencer: 13, 28, 159.
Caillé Alain: 49, 50, 176, 177, 202.
Calhoun Craig: 91, 95.
Canetti Elias: 178, 179.
Canobbio Giacomo: 191, 193.
Caselli Marco: 158.
Castel Robert: 193, 195.
Castells Manuel: 172, 182.
Cavalli Alessandro: 24, 28, 157.
Cesareo Vinceno: 18, 22, 23, 26, 28,
42, 44, 61, 69, 90, 97, 101, 108, 110,
112, 131, 133, 159, 194, 195, 200,
202, 219, 221, 226, 227, 228.
Cherkaoui Mohamed: 14, 28.
Chiesi Antonio M.: 82.
Cipolla Costantino: 20, 21, 28, 69,
70.
Cipriani Roberto: 20, 28, 70, 157.
Clemente Carmine: 222, 223.
Colasanto Michele: 20, 28.
Colombo Fausto: 139, 140.
Colombo Maddalena: 171, 172.
Comte August: 69, 110.
Connel Raewyn: 52, 53, 54, 56.
Cooley Charles: 59, 60.
Corradi Consuelo: 226.
Corsaro William A.: 93, 95, 171,
172.
Crespi Franco: 61, 166, 167.
Cristo: 76, 79, 153.
Croce Benedetto: 153, 154, 186.
Crossley Nick: 83, 84.
Crutzen Paul: 103, 106.
Cuculo Fedele: 179.

D’Alessandro Lucio: 20.
Dahrendorf Richard: 136, 137, 176,
224.
Damiano Luisa: 206, 208.
Dante: 153.
Davy Georges: 46.
Dawson Lorne L.: 189, 190.
Day John: 135, 137.

De Benedittis Mario: 221, 222, 223.
De Sanctis Francesco: 153, 154.
De Vita Roberto: 141, 142.
Di Nicola Paola: 82, 84, 154, 156,
157.
Dilthey Wilhelm: 68.
Dionigi Areopagita: 186.
Donati Pierpaolo: 83, 84, 89, 119,
120, 121, 122, 124, 125, 133, 157,
200, 213.
Doni Martino: 183, 185, 210.
Dostoevskij Fëdor: 187.
Dumont Louis: 49, 50.
Dumouchel Pierre: 206, 208.
Durkheim Émile: 14, 15, 18, 28, 29,
50, 71, 84, 110, 112, 121, 134, 135,
156, 177, 182, 183, 189, 200, 209,
210.

Eckhart Meister: 186.
El Greco: 153.
Elias Norbert: 35, 132, 160, 169,
178, 220, 221, 223.
Enjolras Bernard: 163, 164.
Erickson Bonnie: 82, 84.
Erikson Erik: 58.
Esposito Roberto: 142.

Farinosi Manuela: 208.
Featherstone Mike: 34, 39.
Fichte Johann G.: 185.
Firth Raymond: 49.
Fornari Fabrizio: 144, 188
Fornari Silvia: 55.
Fortunati Leopoldina: 206, 208.
Fourastié Jean: 102, 106.
Frank Arthur W.: 35, 39.
Freud Sigmund: 57, 58, 60.
Friedman Milton: 21.
Furlong Andy: 157, 159.

Gernsheim Elisabeth: 92, 94, 156,
158.
Ghigi Rossella: 31, 39.
Giarelli Guido: 213.
Giddens Anthony: 92, 95, 97, 108,
112, 132, 156, 157, 203.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

235

Giordan Giuseppe: 7, 214, 215, 216.
Giovanni della Croce: 186.
Girard René: 209, 210.
Godbout Jacques T.: 50, 176, 202.
Godelier Maurice: 49.
Goethe Johann W. (von): 186.
Goffman Erving: 17, 18, 28, 35, 60,
175, 176, 177, 202, 203, 205.
Goode William J.: 67, 70.
Graeber David: 49.
Guardini Romano: 77, 78, 80.
Gurr Ted: 224.

Habermas Jürgen: 108, 112, 113,
115, 116-117, 191, 203, 205.
Halbwachs Maurice: 183, 184.
Hamilton William: 186.
Harré Rom: 121.
Hatt Paul K.: 67, 70.
Hayek Friedrich A. (von): 21.
Heelas Paul: 215, 216.
Hegel Georg W.F.: 115, 119, 129.
Heidegger Martin: 70, 137, 154, 187.
Hettne Björn: 103, 107.
Hirst Paul: 160, 162.
Hobbes Thomas: 134.
Hochschild Arlie R.: 132, 133, 152.
Homans George: 89.
Honneth Axel: 50, 113, 116, 133.
Horkheimer Max: 113, 114, 117,
200.
Hubbard Ron: 189.
Huizinga Johan: 178, 179.
Husserl Edmund: 16, 21, 34, 69, 78.

Iagulli Paolo: 152.
Ignatieff Michael: 146, 147
Illich Ivan: 210.
Ingleheart Ronald: 215.
Introini Fabio: 22, 97, 101.
Iorio Gennaro: 133, 134.
Jacobi Friedrich H.: 185.
James William: 16.
Joas Hans: 146, 147.
Jonas Hans: 104, 110, 203.
Jünger Ernst: 187.

Kant Immanuel: 57, 80.
Kennedy Paul: 161, 162.
Kent Stephen A.: 189, 190.
Kleist Heinrich (von): 185.
Kristeva Julia: 138.
Latouche Serge: 49, 50.
Latour Bruno: 124, 125.
Leibniz Gottfried W. (von): 143,
186.
Leonardo da Vinci: 186.
Leopardi Giacomo: 186.
Lévinas Emmanuel: 12, 131.
Lévi-Strauss Claude: 49.
Lin Nan: 82, 84.
Linton Ralph: 53.
Lo Verde Fabio M.: 38, 65.
Locke John: 134.
Lombardi Marco: 205.
Losacco Giuseppe: 70.
Luckmann Thomas: 60, 61.
Luhmann Niklas: 21, 89, 95, 109,
110, 111, 116-117, 119, 121, 125,
134, 149, 156, 157, 203, 205, 210,
214, 222.
Lusardi Roberto: 222, 223.

Maccarini Andrea: 7, 10, 66, 94,
146, 147, 148, 149, 193.
Maccoby Eleanor E.: 92, 95.
Magris Francesco: 111, 112.
Malinowski Bronislaw: 46, 53, 88,
90.
Mannheim Karl: 148, 149, 165, 167.
Marchesini Roberto: 191, 193.
Marci Tito: 7, 28, 66, 131, 154, 219.
Marcuse Herbert: 113, 117, 179.
Marinetti Filippo T.: 152, 154.
Maritain Jacques: 34, 75, 77, 78, 79,
80.
Marx Karl: 84, 85, 86, 87, 88, 129,
156, 165, 167, 172, 221.
Mascheroni Giovanna: 206, 208.
Maturo Antonio: 222, 223.
Mauss Marcel: 11, 28, 35, 46, 47,
48, 49, 50, 51, 71, 73, 74, 75, 88, 89,
90.
Mayr Ernst: 212.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

236

Mc Grew Anthony: 161, 162.
Mead George H.: 15, 16, 28, 59, 60,
84, 92, 175, 177.
Mead Margareth: 53, 56.
Meadows Dennis L.: 103, 106.
Memoli Rosanna: 69, 70.
Merleu-Ponty Maurice: 34, 100.
Michels Roberto:220, 221.
Migliorati Lorenzo: 181, 184, 185.
Milanovic Branko: 106, 107.
Millefiorini Andrea: 7, 10, 14, 28,
61, 90, 167, 169.
Mitchell James C.: 81, 84.
Mongardini Carlo: 166.
Morin Edgar: 68.
Mosca Gaetano: 166.
Mounier Emmanuel: 34, 75, 77, 79,
80.

Napoleone Bonaparte: 157.
Nettleton Sarah: 211, 214.
Nietzsche Friedrich: 187, 188, 197.
Nordenfelt Lennart: 146, 147.
Nourbakhsh Illah R.: 207, 208.

Orestano Riccardo: 73, 74.
Ortega y Gasset José: 178, 179.
Otto Rudolf: 209.
Palmisano Stefania: 190, 215, 216.
Pannofino Nicola: 215, 216.
Pareto Vilfredo: 151, 166.
Parsons Talcott: 53, 54, 56, 60, 91,
95, 135, 155, 166, 175, 177, 211,
212, 214, 222.
Pasqualini Cristina: 22, 28.
Passeron Jean-Claude: 92, 94.
Paul Jean (Johann P.F. Richter): 185.
Pavan Antonio: 77, 80.
Pavesi Nicoletta: 228.
Persson Igmar: 191, 193.
Piaget Jean: 92.
Pickett Kate: 105. 107.
Pico della Mirandola: 146.
Pirni Andrea: 159.
Platone: 57, 131, 155.
Polany Karl: 88.
Popitz Heinrich: 134, 137.

Putini Antonio: 166.

Ribolzi Luisa: 148, 150.
Rickert Heinrich: 68.
Ricoeur Paul: 12, 13, 28, 34, 38, 39,
69, 77, 79, 80, 131, 184, 185, 225,
226.
Ritzer George: 112, 210, 211, 219.
Robbins Thomas: 190.
Rubin Gayle: 52, 54.
Ruspini Elisabetta: 54, 55, 56.

Sachs Wolfgang: 105, 107.
Sahlins Marshall: 49, 51.
Sandel Michael: 191, 193.
Sartori Francesca: 55, 56.
Sassatelli Roberta: 33, 39.
Sassen Saskia: 172.
Savulescu Julian: 191, 193.
Sbalchiero Stefano: 216.
Scholte Jean A.: 160, 162.
Schopenhauer Arthur: 175.
Schutz Alfred: 16, 20.
Sciolla Loredana: 60, 61.
Scoto Eriugena Giovanni: 186.
Scotson John L.: 220, 221.
Sellars Wilfrid: 144.
Selznick Philip: 42, 45.
Sennett Richard: 108, 112, 175, 195.
Silesio Angelo: 186.
Simmel Georg: 14, 22, 84, 87, 89,
90, 131, 132, 134, 135, 137, 169,
177, 198, 219, 221.
Simon Donatella: 14, 29.
Sloterdijk Peter: 192, 193.
Sombart Werner: 220, 221.
Sorokin Pitirim: 132, 134.
Spencer Herbert: 86, 87, 88.
Spinoza Baruch: 175.
Standing Guy: 194, 195.
Stein Edith: 21, 77, 78, 80, 84.
Stirner Max: 182.
Stoller Robert: 52.
Sturzo Luigi: 18, 19, 20, 21, 29.
Suchman Lucy: 207, 208.

Taglioli Anna: 61.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

237

Tajfel Henry: 61.
Tertulliano: 76.
Teubner Gunther: 124, 125.
Thévenot Laruant: 132.
Thompson Graham: 160, 162.
Tibursi Francesco: 117, 197.
Tomelleri Stefano: 7, 28, 61, 112,
152, 219.
Tommaso d’Aquino: 77, 78.
Tönnnies Ferdinand: 140.
Tracy Destutt (de): 164.
Tronca Luigi: 82, 83, 84.
Truman Harry S.: 103.
Turgenev Ivan S.: 187.
Turkle Sherry: 141, 142.
Turner Bryan S.: 34, 35, 39, 61.

Vaccarini Italo; 26, 28, 44, 61, 97,
101, 108, 110, 112, 131, 133, 177
194, 195, 200, 202, 219, 227, 228.
Valzania Andrea: 194, 195.
Viviani Lorenzo: 136.

Wackenroder Wilhelm H.: 185.
Weber Max: 13, 14, 16, 18, 20, 22,
29, 42, 68, 86, 108, 121, 132, 134,
135, 136, 137, 143, 176, 187, 188,
197, 198, 201, 203, 217, 221, 224.
Wellman Barry: 83, 84.
Wilkinson Richard: 105, 107.
Williams Simon J.: 34, 39.
Windelband Wilhelm: 68.
Wojitila Karol (papa Giovanni Paolo
II): 119.
Woodhead Linda: 215, 216.
Wrong Dennis: 92, 95.
Wyn Johanna: 158, 159.

Zanfrini Laura: 174.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

Management, finanza,
marketing, operations, HR
Psicologia e psicoterapia:
teorie e tecniche
Didattica, scienze
della formazione
Economia,
economia aziendale
Sociologia
Antropologia
Comunicazione e media
Medicina, sanità

Architettura, design,
territorio
Informatica, ingegneria
Scienze
Filosofia, letteratura,
linguistica, storia
Politica, diritto
Psicologia, benessere,
autoaiuto
Efficacia personale
Politiche
e servizi sociali

Vi aspettiamo su:
www.francoangeli.it

per scaricare (gratuitamente) i cataloghi delle nostre pubblicazioni

DIVISI PER ARGOMENTI E CENTINAIA DI VOCI: PER FACILITARE
LE VOSTRE RICERCHE.

FrancoAngeli
La passione per le conoscenze

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

LIBRO
Questo

ti è piaciuto?
Comunicaci il tuo giudizio su:

www.francoangeli.it/latuaopinione.asp

SEGUICI SU:ISCRIVITI ALLE NOSTRE NEWSLETTER

VUOI RICEVERE GLI AGGIORNAMENTI
SULLE NOSTRE NOVITÀ

NELLE AREE CHE TI INTERESSANO?

FrancoAngeli
La passione per le conoscenze

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

CONSULTATE IL NOSTRO CATALOGO SU WEB

• Gli abstract e gli indici dettagliati di oltre 12.000 volumi
e 30.000 autori.
• I sommari dei fascicoli (a partire dal 1990) di oltre

90 riviste.
• La newsletter (via e-mail) delle novità.

• Il calendario di tutte le iniziative.
• La possibilità di e-commerce (per acquistare i libri

o effettuare il download degli articoli delle riviste).

• Il più ricco catalogo specializzato consultabile in
modo semplice e veloce.

• Tutte le modalità di ricerca (per argomento, per
autore, per classificazione, per titolo, full text...)

per individuare i libri o gli articoli delle riviste.

• FrancoAngeli è la più grande biblioteca specializzata
in Italia.

• Una gamma di proposte per soddisfare le esigenze
di aggiornamento degli studiosi, dei professionisti

e della formazione universitaria e post-universitaria.

www.
francoangeli.it

@

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835130185

Il Dizionario di sociologia per la persona è un’opera collettiva, distribuita
in modalità ad accesso aperto, e dedicata alla comprensione di categorie
sociologiche e fenomeni sociali frutto di una precisa scelta di campo.
L’uso del termine persona affiancato a quello di sociologia e l’esplicito
richiamo alla tradizione del personalismo, espresso dalla preposizione per,
pur avendo un’indubbia funzione identitaria, hanno le loro ragioni stori-
che, epistemologiche e metodologiche.
Oltre cinquanta studiose e studiosi hanno contribuito alla realizzazione
delle voci qui raccolte. Sono sociologhe e sociologi che si riconoscono nel
gruppo di Sociologia per la Persona (SPE), dove i valori costituitivi della
persona sono assunti a coordinate per la definizione di un paradigma
scientifico capace di orientare sia la prassi della ricerca, sia il concreto
«sviluppo umano» della società.
Nei limiti di un’opera, che non è esaustiva della varietà di ricerche e inve-
stigazioni riconducibili a questa tradizione di studi sociologici, questo
dizionario ha una duplice finalità. Da un lato, aspira a favorire un dialogo
scientifico tra le tante generazioni di studiosi che animano il gruppo SPE;
dall’altro, si auspica di rilanciare la categoria analitica di persona e le sue
molteplici implicazioni per le scienze sociali, promuovendo un confronto
critico e costruttivo anche con le sociologhe e i sociologi che appartengo-
no ad altre scuole e tradizioni di pensiero, ma che comunque vogliono
concorrere a una miglior comprensione delle persone e della loro interdi-
pendenza con le istituzioni e le strutture sociali.
Le voci del Dizionario di Sociologia per la Persona sono suddivise in due
sezioni: Teorie sociologiche e Costellazioni concettuali. La sezione Teorie
sociologiche è dedicata a quelle teorie sociologiche (autori, scuole, pro-
spettive) che hanno contribuito a costruire il paradigma sociologico della
persona. Nella sezione Costellazioni concettuali sono esaminate alcune
delle più rilevanti categorie che da un lato, ci permettono di comprende-
re criticamente l’idea di persona, e dall’altro, possono essere reinterpreta-
te a partire da un paradigma sociologico della persona.

Tito Marci è attualmente Preside della Facoltà di Scienze Politiche, Sociolo-
gia, Comunicazione della “Sapienza” Università di Roma dove insegna, pres-
so il Dipartimento di Scienze Politiche, Sociologia e Sociologia giuridica.

Stefano Tomelleri è professore ordinario di Innovazione e ricerca sociale
all’Università degli Studi di Bergamo. Attualmente è vicepresidente dell’As-
sociazione Italiana di Sociologia per il triennio 2020-2022.

DIZIONARIO DI SOCIOLOGIA PER LA PERSONA DIZIONARIO
DI SOCIOLOGIA
PER LA PERSONA
a cura di
Tito Marci, Stefano Tomelleri

S
O

C
IO

LO
G

IA
P

E
R

L
A

P
E

R
S

O
N

A

FrancoAngeli
La passione per le conoscenze

11571.1.2 T. M
arci, S. Tom

elleri (a cura di)
D

IZIO
N

ARIO
 D

I SO
C

IO
LO

G
IA PER LA PERSO

N
A

11571.2-2_1571.10 26/05/21 15:17 Pagina 1

