
Indice

VII

INDICE

 pag.

Avvertenza XV

Introduzione alla seconda edizione XVII

Introduzione XIX

SEZIONE I

NOZIONI PRELIMINARI

CAPITOLO PRIMO

IL DIRITTO PRIVATO NELLA TEORIA
DELL’ORDINAMENTO GIURIDICO

1.1. Libertà umana e regole 3
1.2. Come funzionano le regole 12
1.3. Ordinamento giuridico, regola giuridica e diritto 17
1.4. Evoluzione degli ordinamenti giuridici, contesto sociale ed attuale

crisi del diritto 28
1.5. Diritto e mercato 33
1.6. Cos’è il diritto privato (e come va studiato) 36
 1.6.1. La distinzione tra diritto pubblico e diritto privato 40
1.7. Il polimorfismo degli ordinamenti giuridici nel mondo: cenni di dirit-

to privato comparato 42
 1.7.1. Civil law e common law 46
1.8. La codificazione del diritto privato 50
 1.8.1. Leggi speciali e (parziale) decodificazione del diritto privato 61
 1.8.2. I tentativi di creazione di un codice civile europeo 63

Indice

VIII

 pag.

1.9. Le regole di diritto privato come strumenti attributivi di ricchezza e
loro caratteri 67

1.10. Il diritto processuale privato 76
1.11. Diritto internazionale privato e diritto privato internazionale 79
1.12. L’analisi economica del diritto privato 87
 1.12.1. Il Teorema di Coase 89
 1.12.2. Il contributo di Richard Posner 93
 1.12.3. Il contributo di Guido Calabresi e Douglas Melamed 93
 1.12.4. La L&E in Italia 99

CAPITOLO SECONDO

FONTI E FORMANTI DEL DIRITTO PRIVATO

2.1. Fonti e formanti 103
 2.1.1. Le fonti di carattere legislativo del diritto privato italiano 109
 2.1.1.1. La Costituzione e le leggi costituzionali o di revisione

costituzionale 112
 2.1.1.2. Le fonti dell’ordinamento dell’Unione europea 120
 2.1.1.3. Le fonti internazionali 133
 2.1.1.4. Leggi dello Stato, leggi regionali ed altri atti aventi

forza di legge 140
 2.1.1.5. I regolamenti 144
 2.1.2. Le fonti di carattere non legislativo 145
 2.1.2.1. Il referendum 146
 2.1.2.2. La consuetudine e gli usi 148
 2.1.2.3. La consuetudine nei rapporti privatistici internazio-

nali (c.d. soft law e c.d. lex mercatoria) 152
 2.1.2.4. L’equità 156
 2.1.2.5. L’atto di autonomia privata 159
 2.1.3. Le c.d. fonti extra ordinem 164
 2.1.4. I formanti 166
 2.1.4.1. La giurisprudenza 166
 2.1.4.2. La dottrina 171
 2.1.4.3. L’attività di avvocati, notai, commercialisti ed altri

operatori del diritto 172
2.2. L’interpretazione delle fonti di carattere legislativo 174
2.3. L’interpretazione degli atti di autonomia privata (rinvio all’interpre-

tazione dei contratti) 177

Indice

IX

 pag.

CAPITOLO TERZO

ALCUNI CONCETTI FONDAMENTALI
DEL DIRITTO PRIVATO

3.1. L’importanza dei concetti e dei termini tecnici nel diritto privato. A
cominciare dal concetto di ‘rapporto giuridico’ 179

3.2. Le situazioni giuridiche soggettive 186
 3.2.1. Il diritto soggettivo 187
 3.2.1.1. Il diritto soggettivo potestativo 197
 3.2.1.2. Il diritto soggettivo personale di godimento 198
 3.2.2. L’interesse legittimo 201
 3.2.3. Interessi individuali valorizzati dall’autonomia privata, inte-

ressi collettivi, interessi adespoti e interessi diffusi 206
 3.2.4. Potestà 215
 3.2.5. Aspettative 216
 3.2.6. Onere 220
 3.2.7. Dovere ed obbligo 222
 3.2.8. Soggezione 223
 3.2.9. Status 224
3.3. Le situazioni di mero fatto considerate dal diritto. In particolare, il pos-

sesso 225
3.4. Fatti e atti giuridici 228
 3.4.1. Dichiarazione e forma degli atti. Cenni e rinvio 233
 3.4.2. Alcune tipologie di atti 234
3.5. L’autotutela privata 238
3.6. L’incidenza del tempo sul rapporto giuridico 244
 3.6.1. Prescrizione 246
 3.6.1.1. Il problema dell’inquadramento sistematico dell’isti-

tuto 246
 3.6.1.2. La disciplina della prescrizione 249
 3.6.1.3. La prescrizione presuntiva 251
 3.6.2. Decadenza 253

Indice

X

 pag.

SEZIONE II

IL RAPPORTO GIURIDICO

CAPITOLO QUARTO

I SOGGETTI DEL RAPPORTO GIURIDICO

4.1. Introduzione 257
 4.1.1. Enti giuridici tra teoria organicistica e immedesimazione or-

ganica 259
4.2. La persona fisica 262
 4.2.1. Capacità, personalità e soggettività giuridica della persona fi-

sica tra nascita, morte, scomparsa e assenza 263
 4.2.2. Limitazioni della capacità giuridica 271
 4.2.3. Capacità d’agire e situazioni incidenti: incapacità naturale, in-

terdizione, inabilitazione e amministrazione di sostegno 273
4.3. Diritti della personalità 279
 4.3.1. Prima enucleazione e successiva evoluzione della categoria 281
 4.3.2. Concezioni atomista (o pluralista) e monista della persona nel-

l’ordinamento giuridico 283
 4.3.3. L’influenza dello schema proprietario e della c.d. giurispru-

denza degli interessi sull’elaborazione dei diritti della perso-
nalità 284

 4.3.4. La copertura costituzionale dei diritti della personalità 286
 4.3.5. I caratteri dei diritti della personalità 287
 4.3.6. La titolarità dei diritti della personalità 290
 4.3.7. Le tecniche di tutela 293
 4.3.8. I più importanti diritti della personalità 295
 a) Diritto all’integrità fisica 295
 b) Diritto al nome e allo pseudonimo 304
 c) Diritto all’immagine 306
 d) Diritto all’onore e diritto alla reputazione 308
 e) Diritto all’identità personale 311
 f) Il problema delle c.d. identità informatica e identità digitale 314
 g) Diritto alla riservatezza e diritto alla privacy 316
 h) Diritto all’oblio 323
 i) Diritto morale d’autore 326
4.4. La persona ‘ficta’ (ovvero, gli enti giuridici) 329
 4.4.1. ‘Persona giuridica’ e autonomia patrimoniale perfetta 329
 4.4.2. Enti giuridici privati e pubblici 335
 4.4.3. Enti con scopo ideale 336
 4.4.3.1. Associazioni riconosciute e non riconosciute 338

Indice

XI

 pag.

 4.4.3.2. Le fondazioni 350
 4.4.3.3. Alcune particolari tipologie di fondazione 357
 4.4.3.4. I comitati 359
 4.4.4. Enti con scopo solidaristico, c.d. ONLUS (brevi cenni) 361
 4.4.5. Enti con scopo di lucro (brevi cenni) 364
 4.4.6. Enti con scopo mutualistico (brevi cenni) 367
4.5. Tracce di aporia nella teoria dei soggetti di diritto: ditta individuale,

impresa familiare, impresa coniugale e trust 370
4.6. Domicilio, residenza e dimora dei soggetti di diritto 376

CAPITOLO QUINTO

CONTENUTO ED OGGETTO DEL RAPPORTO GIURIDICO

5.1. Contenuto ed oggetto del rapporto giuridico 377
 5.1.1. I beni 381
 5.1.2. Beni immobili, beni mobili, universalità e pertinenze 383
 5.1.3. I frutti 385
 5.1.4. I beni pubblici 386
5.2. Le diverse categorie di ‘cose’ 388

CAPITOLO SESTO

I FATTI CHE INCIDONO SUL RAPPORTO GIURIDICO

6.1. Fatti ed atti: richiami e rinvio 391
6.2. La forma degli atti giuridici 394
 6.2.1. La scrittura privata semplice e autenticata 397
 6.2.2. L’atto pubblico 309
6.3. La prova dei fatti giuridici 405
 6.3.1. Prove documentali 407
 6.3.2. Prove semplici 409
 6.3.2.1. La prova testimoniale 410
 6.3.2.2. Le presunzioni 410
 6.3.2.3. La confessione 411
 6.3.2.4. Il giuramento 412
6.4. La pubblicità dei fatti giuridici 414
 6.4.1. Pubblicità e criteri di soluzione dei conflitti nella circolazio-

ne dei diritti 418
 6.4.1.1. Su beni mobili 418

Indice

XII

 pag.

 6.4.1.2. Su beni mobili registrati: cenni e rinvio 420
 6.4.1.3. Sui beni immobili: ovvero il sistema della trascrizio-

ne nei registri immobiliari 421
 a) Trascrizione con efficacia dichiarativa 423
 b) Trascrizione con efficacia costitutiva 424
 c) Trascrizione con efficacia prenotativa 427
 d) Trascrizione con efficacia di pubblicità notizia 428
 e) Trascrizione con efficacia sanante 429
 6.4.1.4. (continua) Forma degli atti da trascrivere e c.d. con-

tinuità delle trascrizioni 430

SEZIONE III

DIRITTO DI FAMIGLIA
E DELLE SUCCESSIONI A CAUSA DI MORTE

CAPITOLO SETTIMO

IL DIRITTO DI FAMIGLIA

7.1. Il concetto di ‘famiglia’ nell’ordinamento giuridico italiano 437
7.2. La c.d. famiglia di fatto 444
7.3. Le relazioni familiari: coniugio, parentela, affinità 450
 7.3.1. Gli alimenti 452
7.4. Il matrimonio e la promessa di matrimonio 453
 7.4.1. Il matrimonio civile 455
 7.4.2. Il matrimonio concordatario 457
 7.4.3. Il matrimonio acattolico 459
7.5. Le cause di invalidità del matrimonio 459
 7.5.1. I vizi del consenso 462
7.6. Matrimonio simulato e matrimonio putativo 463
7.7. I rapporti personali tra coniugi 464
7.8. I rapporti patrimoniali tra coniugi 467
 7.8.1. La comunione legale dei beni 468
 7.8.1.1. L’amministrazione dei beni in comunione legale ed

i diritti dei creditori su tali beni 470
 7.8.2. La comunione convenzionale 472
 7.8.3. La separazione dei beni 472
 7.8.4. Il fondo patrimoniale familiare 473
7.9. La separazione personale dei coniugi 474
 7.9.1. La separazione giudiziale 475

Indice

XIII

 pag.

 7.9.2. La separazione consensuale 476
 7.9.3. Separazione temporanea, separazione di fatto e allontana-

mento dalla casa coniugale 477
 7.9.4. Gli effetti della separazione 478
 7.9.5. L’affidamento dei figli durante il periodo di separazione 479
 7.9.6. La riconciliazione dei coniugi 479
7.10. Il divorzio 480
7.11. La filiazione: disconoscimento, riconoscimento, dichiarazione giudi-

ziale di paternità e/o maternità 482
7.12. Affidamento e tipologie di adozione 486
7.13. Rapporti tra genitori e figli 489

CAPITOLO OTTAVO

LE SUCCESSIONI PER CAUSA DI MORTE

8.1. Ragioni della disciplina legislativa 493
8.2. Principi generali 495
8.3. L’oggetto della successione 498
8.4. L’apertura della successione, vocazione e delazione 499
8.5. La capacità di succedere e l’indegnità 500
8.6. La vocazione legittima 501
8.7. La vocazione testamentaria 501
8.8. Il testamento: requisiti e tipologie 502
8.9. I legittimari 505
8.10. L’acquisto dell’eredità e del legato 507
8.11. Il beneficio di inventario 509
8.12. La separazione dei beni del defunto da quelli dell’erede nell’interesse

dei creditori e dei legatari 510
8.13. La rinunzia all’eredità o al legato 511
8.14. Petizione dell’eredità 511
8.15. La devoluzione dell’eredità 512
8.16. La comunione ereditaria 513
8.17. La divisione 515

CAPITOLO NONO

I DIRITTI REALI

9.1. Diritti reali: inquadramento sistematico e caratteristiche 517
 9.1.1. Tipicità e i diritti reali minori 521

Indice

XIV

 pag.

9.2. Il diritto di proprietà. Importanza ed evoluzione dell’istituto 526
 9.2.1. Il diritto di proprietà tra codice civile, Costituzione, CEDU e

diritto dell’Unione Europea 530
 9.2.2. La disciplina codicistica essenziale del diritto di proprietà 536
 9.2.2.1. Le c.d. regole di vicinato: divieto di immissioni e di-

stanze minime 543
 9.2.3. I modi di acquisto della proprietà 548
 9.2.3.1. I modi di acquisto della proprietà a titolo originario 550

 9.2.3.1.1. I modi di acquisto della proprietà che
derivano dal possesso 553

 9.2.4. Le azioni a difesa della proprietà 558
 9.2.5. I diritti reali minori 568
 9.2.5.1. Usufrutto 568
 9.2.5.2. Uso e abitazione 571
 9.2.5.3. Superficie 571
 9.2.5.4. Enfiteusi 572
 9.2.5.5. Servitù prediali, usi civici e beni collettivi 573
 9.2.5.6. Ipoteca 576
 9.2.5.7. Pegno 581
9.6. Comunione e condominio 585

