

***gender/sexuality/italy*, 6 (2019)**

NICOLETTA MARINI-MAIO, Journal Editor
JULIA HEIM, CHARLOTTE ROSS, and SA SMYTHE, Themed Section Guest Editors
PAOLA BONIFAZIO, Invited Perspectives Editor
ELLEN NERENBERG, Open Contributions and Continuing Discussions Editor
ERICA MORETTI and COLLEEN RYAN, Reviews Editors
VICTOR XAVIER ZAROOUR ZARZAR, Managing Editor
GUIDO CAPACCIOLI, LISA DOLASINSKI, SAMANTHA GILLEN, GIORGIO LOSI,
KATHERINE TRAVERS, Assistant Editors

Table of Contents	i-iv
Journal Editorial	v-vii
NICOLETTA MARINI-MAIO, Dickinson College PAOLA BONIFAZIO, University of Texas at Austin ELLEN NERENBERG, Wesleyan University	
Queer Italian Cultures. Themed Section Editorial	viii-xiv
JULIA HEIM, University of Pennsylvania CHARLOTTE ROSS, University of Birmingham SA SMYTHE, University of California, Los Angeles	
<i>Themed Section: Queer Italian Cultures.</i> JULIA HEIM, University of Pennsylvania CHARLOTTE ROSS, University of Birmingham SA SMYTHE, University of California, Los Angeles	
1. Queer, Frocia, Femminiellø, Ricchione et al. – Localizing “Queer” in the Italian Context EVA NOSSEM, Saarland University	1-27
2. Mario Mieli, ovvero il maestro masochista: Performative Elements of a Perverse Militancy MATTHEW ZUNDEL, New York University	28-50
3. A View on Queer and Feminism in Italy: Conflicts and Alliances ALBERICA BAZZONI, University of Warwick	51-65
4. Translating Spanish Transfeminist Activism into Italian. Performativity, DIY, and Affective Contaminations MICHELA BALDO, University of Hull, University of Leicester	66-84
5. Fabio Mollo’s <i>Il padre d’Italia / There is a Light</i> : A Visual Journey through Queer Ecology, EcoMasculinity, and Fatherhood DANILA CANNAMELA, Colby College	85-103

6. Teenage “Somatechnics”: Classed, Gendered, and Racialised Subjectivities in Luca Guadagnino’s *Call Me by Your Name* and Gianfranco Rosi’s *Fuocoammare* 104-123
SAMUELE GRASSI, Monash University Prato Centre

Invited Perspectives:

PAOLA BONIFAZIO, University of Texas at Austin

7. Metastasio per trans 124-135
EGON BOTTEGHI, Independent Scholar
8. Valerie Solanas’s *Trilogia SCUM*: A feminist translation project of care. 136-143
Interview/dialogue with
Stefania Arcara and Deborah Ardilli
STEFANIA ARCARA, University of Catania
DEBORAH ARDILLI, Independent Scholar
MICHELA BALDO, University of Hull, University of Leicester
9. Feminism Makes History in Verona: The Response to the World Congress of Families 144-158
ALESSANDRA MONTALBANO, University of Alabama
10. Maternità, relazione, vulnerabilità: Una prospettiva filosofica 159-173
ANNA ARGIRÒ, Independent Scholar
11. Raccontare una maternità diversa 174-178
ROSELLA SCHILLACI, Independent Scholar
12. Fare Fotoromanzi: Un’intervista con Francesca Giombini 179-185
PAOLA BONIFAZIO, University of Texas
FRANCESCA GIOMBINI, Independent Scholar

Open Contributions

ELLEN NERENBERG, Wesleyan University

13. Italian Office Workers from Comedy Italian Style to Ugo Fantozzi: A Gendered Perspective 186-200
PAOLA D’AMORA, Independent Scholar
14. Anorexic symptoms in Clara Sereni’s *Casalinghitudine* 201-208
IOANA RALUCA LARCO, University of Kentucky in Lexington

Continuing Discussions

ELLEN NERENBERG, Wesleyan University

15. “Meglio fascista che frocio!”: Denouncing the National Family in Modern Italy 209-226
CHRISTOPHER ATWOOD, Independent Scholar

Book Reviews

ERICA MORETTI, Fashion Institute of Technology-SUNY
COLLEEN RYAN, Indiana University

16. Federica Valentini. *Genealogie queer. Teorie critiche delle identità sessuali e di genere* 227-228
LORENZO BENADUSI
17. Ursula Fanning. *Italian Women's Autobiographical Writings in the Twentieth Century
Constructing Subjects* 229-230
LAURA BENEDETTI
18. Caterina Romeo. *Riscrivere la nazione. La letteratura italiana postcoloniale* 231-233
ROSETTA GIULIANI CAPONETTO
19. Mauro Giori. *Homosexuality and Italian Cinema, From the Fall of Fascism
to the Years of Lead* 234-235
JOHN CHAMPAGNE
20. Robin Pickering-Iazzi. *The Mafia in Italian Lives and Literature: Life Sentences
and Their Geographies* 236-238
GIOVANNA DE LUCA
21. Ryan Calabretta-Sajder. *Divergenze in celluloido. Colore, migrazione e identità
nei film gay di Ferzan Özpetek* 239-241
PAOLO FRASCÀ
22. Francesca D'Alessandro Behr. *Arms and the Woman: Classical Tradition
and Women Writers in the Venetian Renaissance* 242-244
LUCIA GEMMANI
23. Catherine Ramsey-Portolano. *Performing Bodies. Female Illness
in Italian Literature (1860-1920)* 245-246
JANET E. GOMEZ
24. Giovanna Maina. *Corpi che si sfogliano. Cinema, generi e sessualità
su "Cinesex" (1969-1974)* 247-249
GIACOMO MANZOLI
25. Angeliki Pollali and Berthold Hub (editors). *Images of Sex and Desire
in Renaissance Art and Modern Historiography* 250-251
MARIANNA ORSI
26. Alberica Bazzoni. *Writing for Freedom. Body, Identity and Power
in Goliarda Sapienza's Narrative* 252-254

STEFANIA PORCELLI

Film, Theater and TV Series Reviews

ERICA MORETTI, Fashion Institute of Technology-SUNY

COLLEEN RYAN, Indiana University

- | | |
|--|---------|
| 27. Susanna Nicchiarelli. <i>Nico, 1988</i>
REBECCA BAUMAN | 255-256 |
| 28. Ferzan Özpetek. <i>Napoli velata</i>
RUTH GLYNN | 257-259 |
| 29. Nina's Drag Queens. <i>Queen Lear</i>
MARIA MORELLI | 260-262 |
| 30. Valeria Golino. <i>Euforia</i>
CATHERINE O'RAWE | 263-265 |
| 31. Alice Rohrwacher. <i>Lazzaro Felice</i>
ELENA PAST | 266-269 |
| 32. Michele Placido, Andrea Molaioli and Giuseppe Capotondi. <i>Suburra:
Blood on Rome (seasons 1-2)</i>
DANA RENGA | 270-273 |
| 33. Saverio Costanzo. <i>L'amica geniale/My Brilliant Friend</i>
ROBERTA TABANELLI | 274-276 |