

Vecchie e nuove demonologie

Old and new demonologies

Adolfo Francia • Ilaria Guanziroli

Abstract

Recent court cases, especially involving sexuality, let emerge a perverse use of psychoanalysis, used to validate paradoxical speeches and unprovable truths. Clinical examiner comes on the stage during the judicial representation, creating the alert. After that, the expert witness produces the consolidation of a pre-established exciting fiction, which offers any satisfactory sense (not necessary the truth!). For this reason, we think about psychoanalysis as a kind of post-demonological code.

Keywords: phycoanalysis • clinical examiner • alert • judicial fiction • demonology

Riassunto

Recenti casi processuali, specie quelli nei quali è implicata la sessualità, mostrano un utilizzo sempre più distorto della psicologia e della psichiatria dinamica, per ottenere, mediante abduzione, validazioni a discorsi paradossali o privi di verificabilità empirica. È il perito che, in questi casi, entra in scena nel momento culmine della rappresentazione giudiziaria, attivando l'allarme e determinando l'affermazione di una fiction prestabilita, emozionalmente rilevante e offre un appagante senso qualunque, ma non sempre la verità. Ciò ci induce a pensare allo strumento psicoanalitico come ad una sorta di codice post-demonologico.

Parole chiave: psicoanalisi • perito • allarme • fiction giudiziaria • demonologia

Per corrispondenza: Adolfo Francia, Cattedra di Criminologia e Medicina legale, Università degli Studi dell'Insubria, Via Bossi 5, Como
• e-mail: adolfo.francia@uninsubria.it

ADOLFO FRANCIA, Ordinario di Medicina Legale e Criminologia, Università degli Studi dell'Insubria, Sede di Como
ILARIA GUANZIROLI, Giurista, collaboratrice della Cattedra di Criminologia, Università degli Studi dell'Insubria, Sede di Como
• e-mail: im.guanziroli@gmail.com