

Presentazione del libro

Stefania Bartoloni (a cura di)

La Grande Guerra delle italiane Mobilitazioni, diritti, trasformazioni

Viella, Roma maggio 2016 (pagg.380)

Presentazione tratta da <http://www.viella.it/>

La totalità delle donne dei paesi belligeranti fu toccata dalla guerra: in modi diversi dagli uomini, bambine, fanciulle e donne dovettero fare i conti con un conflitto di dimensioni globali che lasciò sui campi di battaglia dieci milioni di soldati, causò un numero imprecisato di morti fra i civili, mobilitò immense risorse economiche, sociali e culturali, coinvolse i paesi neutrali, ridisegnò le carte geografiche e segnò la fine della supremazia europea sul mondo. I contributi che compongono il volume analizzano le reazioni femminili di fronte al conflitto e alle sue conseguenze, e come queste influirono sulla vita delle donne, sulla famiglia, sul lavoro, sull'attività politica e assistenziale, sulle identità e le relazioni tra i generi, sulla costruzione della memoria. Guardando agli anni che precedettero e seguirono la guerra, l'obiettivo è offrire un quadro puntuale e aggiornato dell'esperienza vissuta e subita da donne e bambini, da profughi e internati, ma trasformata in risorsa da chi invece cercò di impegnarsi nella costruzione di un futuro pacifico e diversamente organizzato.

INDICE

Stefania Bartoloni, ***Introduzione***

Simonetta Soldani, ***Donne italiane e Grande Guerra al vaglio della storia***

Culture della pace e dei diritti

Ingrid Sharp, *Una difficile «sorellanza». L'internazionalismo come sfida e impegno, 1914-1924*

Maria Susanna Garroni, *Lo sfilacciarsi della rete: pacifiste femministe tra Europa e Stati Uniti*

Elda Guerra, *Il dialogo con la Società delle Nazioni*

Daniela Rossini, *Il Consiglio nazionale delle donne italiane: affinità e contrasti internazionali*

Forme della mobilitazione

Emma Schiavon, *Il movimento suffragista, 1895-1918*

Augusta Molinari, *Operatrici sociali per la patria*

Beatrice Pisa, *La propaganda politica delle "non politiche"*

Roberto Bianchi, *Quelle che protestavano, 1914-1918*

Esperienze di una guerra totale

Laura Guidi, *La mobilitazione dell'infanzia*

Nadia Maria Filippini, *Nei territori del fronte: l'area veneta*

Daniela Luigia Caglioti, *Tra la Sardegna e Katzenau. Donne e uomini al confino e nei campi di concentramento*

Memorie, rappresentazioni e società

Mario Isnenghi, *Scenari dell'io nei racconti sociali della Grande Guerra*

Teresa Bertilotti, *Donne eroiche e «veneri vaganti». Luoghi di intrattenimento e rispettabilità*

Catia Papa, *La «famiglia italiana» nell'inchiesta dell'Ufficio storiografico della mobilitazione*

Stefania Bartoloni, *«Due milioni di senza-marito»: occupazioni femminili e politiche sociali*

Indice dei nomi