

Gli stereotipi di genere in prospettiva storica I-II

Ferrara, 14-15 settembre 2012

a.cagnolati@unifg.it

“Chiunque abbia avuto occasione di riflettere sulla storia e sulla politica non può non essere consapevole dell'enorme ruolo che la **violenza** ha sempre svolto negli affari umani”

Hannah Arendt, *On Violence* (1969)

13/09/2012

La violenza come paradigma coercitivo

- volontà di dominio
- negazione dell'alterità
- mente
- parola
- corpo
- attività riproduttiva

13/09/2012 3

Costruzione dell'identità femminile

gabbia ontologica

4

Quali sono le sbarre?

- religione
- letteratura
- mitologia
- filosofia
- antropologia
- fisiologia

13/09/2012 5

Costruzione ideologica dell'identità femminile

NEGAZIONE → inferiorità
NEGAZIONE → impurità

ESPROPRIAZIONE

CONTROLLO

13/09/2012 6

Il matriarcato preellenico

Venere di Willendorf

Chi rappresenta?

POTNIA

- ❑ dea mediterranea preellenica
- ❑ simbolo della Madre Terra (Gaia)
- ❑ culto della fertilità
- ❑ religione agricola

Quali sono i poteri di Potnia?

fecondità

divinità kurotròphos:
maternità e
allevamento

**conoscenza dei
phàrmaka del
mondo vegetale**

Tutte le donne sono Gaia

La religione preellenica è la religione della Terra Madre veduta sotto la specie del Femminino eterno, di cui essa è il macrocosmo mirabile, mentre le singole donne ne sono altrettanti meravigliosi microcosmi, così che tutte le vicende dell'intima vita muliebri si ripetono, immensamente ingrandite, nella immensa vita di Gaia.

U. Pestalozza, *Eterno femminile mediterraneo* (1996: 10)

La venerata Iside

Ambivalenza di Iside

- legata alla magia
- conduce le anime nell'oltretomba
- culti misterici
- venerata come divinità femminile nell'epoca imperiale
- con Osiride insegna le tecniche dell'agricoltura
- istituisce il matrimonio
- insegna alle donne le loro arti
- maternità
- allattamento

Tempio di Iside a Benevento – Museo del Sannio

Inno a Iside

Dea dalle molte facoltà,
Onore del genere femminile,
Amabile, che fa regnare la dolcezza nelle assemblee,
Nemica dell'odio
Tu regni nel sublime e nell'infinito
Sei tu la Signora della Terra
Tu hai reso il potere delle donne uguale a quello
degli uomini

dal Papiro di Ossirinco n. 1380, II secolo a.C.

Lilith la ribelle

13/09/2012

Dal Faust, La notte di Valpurga

FAUST: ma quella chi è?
MEFISTOFELE: quella è Lilith
FAUST: Chi?
MEFISTOFELE: La prima moglie di Adamo,
Sta in guardia dai suoi bei capelli
Da quello splendore che solo la veste.
Fai che abbia avvinto un giovane con quelli,
E ce ne vuole prima che lo lasci.

13/09/2012

15

La trasformazione in demone

13/09/2012

16

13/09/2012

17

Un valido antidoto

L'archetipo di Eva: due diverse narrazioni

- *Genesi 1, 27-28*
- *Genesi 2, 21-22*

13/09/2012

19

Genesi 1, 27-28

1, 27

Dio creò gli uomini a norma della sua immagine; a norma della immagine di Dio li creò; maschio e femmina li creò.

1, 28

Quindi Dio li benedisse e disse loro: "Siate fecondi e moltiplicatevi, riempite la terra e soggiogatela, ed abbiate dominio"

13/09/2012

20

Genesi 2, 21-22

2, 21

Allora il Signore Dio fece cadere un sonno profondo sull'uomo, gli tolse una delle costole e richiuse la carne al suo posto

2, 22

Il Signore Dio costruì la costola, che aveva tolto all'uomo, formandone una donna. Poi la condusse all'uomo.

13/09/2012

21

La creazione della donna

13/09/2012

22

La costola di Adamo

13/09/2012

23

Il processo

13/09/2012

24

Quale punizione? Genesi 3, 16

1. “Farò numerose assai le tue sofferenze e le tue gravidanze”
2. “con doglie dovrai partorire figliuoli”
3. “tuo marito dominerà su di te”

13/09/2012

25

L'inganno del serpente dimostra che

- la donna è sciocca
- senza cervello
- si lascia circuire facilmente
- crede a tutto

quindi non è affidabile e ha bisogno di controllo

13/09/2012

26

L'identità femminile viene ridotta a pura funzione riproduttiva

demonizzazione e colpevolizzazione del
sesso: la conseguenza è la sofferenza
la donna diventa *hawah* = colei che dà
la vita

13/09/2012

27

Quali categorie ontologiche si definiscono?

- inferiorità
- bisognosa di guida, controllo
- priva di intelligenza, credulona
- superba e orgogliosa
- puro istinto sessuale
- pericolosa per l'ordine sociale
- abuso della parola

13/09/2012

28

Le guerriere: il mito delle Amazzoni

- sono state cacciate da Atene
- vivono lontano nello spazio e nel tempo
- timore della donna forte e selvaggia (Artemide-Diana)
- hanno negato la loro femminilità (*amazos*)
- tracce del mito:
 - Erodoto, Omero, Lisia
 - frontone del Partenone

Le Amazzoni

Il paradigma dell'impurità

- le società arcaiche temono fortemente *l'ira divina*
- l'intera comunità deve essere *pura* al cospetto di Dio
- gli individui non devono *peccare* (in senso religioso)
- rispetto per regole relative all'*igiene* e alla *morale*

13/09/2012

32

Prescrizioni e divieti rigidi

- | | |
|--|---|
| <ul style="list-style-type: none"> ■ lavaggi ■ abluzioni ■ prevenzione contro la lebbra, i contagi, le malattie veneree | <ul style="list-style-type: none"> ■ le norme etiche diventano <i>legge</i> ■ etica della <i>proibizione</i> ■ le tavole di Mosé |
|--|---|

13/09/2012

33

Quali conseguenze?

- tabù più forte è relativo alla *sfera sessuale*
- ma solo per la donna!!!
- astensione dai rapporti in momenti particolari
- pratiche rituali precise e costrittive
- necessità di *purificazione*

13/09/2012

34

Le norme sull'impurità

- Levitico 12, 1-8; 15
- Numeri 5, 13-31
- Deuteronomio 22, 13-29

13/09/2012

35

La precettistica paolina

Prima Lettera ai Corinzi

7, 4: La moglie non è padrona del proprio corpo ma lo è il marito

11, 7: L'uomo non deve coprirsi il capo, essendo *immagine e gloria* di Dio, mentre la donna è gloria dell'uomo

14, 34: le donne nelle assemblee tacciono; non si permetta loro di parlare, ma stiano sottomesse... è disdicevole per una donna parlare in assemblea.

13/09/2012

36

I comportamenti più adatti

Prima Lettera di Pietro

3, 3-4: Il loro ornamento non sia quello esteriore, consistente nell'intreccio dei capelli, nel portare oggetti d'oro o nel rivestirsi di abiti preziosi, ma nella loro personalità interiore, basata sull'elemento incorruttibile di uno spirito dolce e tranquillo, che è prezioso al cospetto di Dio

13/09/2012

37

Una scomoda eredità

- Pitagora, ovvero la parte sbagliata
- il rivoluzionario Platone
- Senofonte, teorico della "buona massaia"
- il misogino Aristotele
- Ippocrate, fisiologo immaginario

La decade pitagorica

limite	illimitato
dispari	pari
uno	molti
destro	sinistro
maschio	femmina
quiete	moto
dritto	curvo
luce	tenebra
buono	cattivo
quadrato	rettangolo

Platone, La Repubblica

- eliminazione del "privato"
- abolizione della famiglia
- creazione della "donna-guardiana"
- uomo e donna sono uguali
- *l'educazione* li rende diversi

Senofonte, Economico (L'amministrazione della casa)

costruzione di un modello femminile preciso
desunto dalla realtà sociale ateniese

modello ideologico "organico" alla polis

13/09/2012

41

Quali caratteristiche?

morali

- umile
- casta
- sottomessa
- docile
- devota al marito

comportamentali

- laboriosa
- ubbidiente
- silenziosa
- parsimoniosa
- sobria

cognitive

- tabula rasa
- memoria

13/09/2012

42

Definizione di "spazio antropologico" come categoria di genere

13/09/2012

43

Aristotele ovvero la misoginia come scienza

13/09/2012

44

La biologia aristotelica

De generatione animalium
indagine scientifica sui meccanismi
della riproduzione sia negli
uomini che negli animali

13/09/2012

45

Affermazioni di Aristotele⁽¹⁾

- Il maschio apporta la forma e il principio del mutamento, e la femmina il corpo e la materia
- La femmina, **in quanto femmina**, è passiva, e il maschio, **in quanto maschio**, attivo e ciò da cui ha principio la trasformazione

13/09/2012

46

Affermazioni di Aristotele⁽²⁾

- La donna è un uomo sterile
- Le femmine sono **per natura** più fredde e più deboli, e si deve supporre che la natura femminile sia come una menomazione
- La donna è un maschio mancato

13/09/2012

47

Elaborazione di un modello "fisiologico"

che legittima la distinzione
IDEOLOGICA dei RUOLI

e li distingue in
SUPERIORI e INFERIORI

13/09/2012

48

Individuazione di elementi contrapposti

sperma

puro, anemos
pneuma vitale
fattore attivo
agente nella cozione
sangue "raffinato"

mestruo

impuro,
materia di scarto,
pericoloso
magico
passivo

13/09/2012

49

Contrasto sempre più forte

uomo
anima
logos
attivo

donna
corpo
physis
passivo

13/09/2012

50

Ippocrate (460 a.C.-370 a.C.)

13/09/2012

51

Corpus Ippocraticum

- Malattie delle donne
- Natura della donna
- Malattie delle vergini

13/09/2012

52

interesse per la donna come
CORPO RIPRODUTTORE

paradigma è l'uomo:
la donna è misteriosa
e
sfugge ad un ordine
razionale

13/09/2012

Elementi-base della medicina ippocratica

teoria degli umori

immagine del corpo cavo

isteria

13/09/2012

54

Dalla teoria degli umori derivano

- la “teoria” medica per curare le malattie (esempio: il salasso, attenzione per le proprietà curative dei cibi)
- l’idea che il “pieno” si cura con “vuoto” e viceversa
- la distinzione dei “temperamenti” (collerico, sanguigno, bilioso, iracondo, invidioso, malinconico)
- la definizione dei “caratteri” (freddo, insensibile, passionale, debole)

13/09/2012

55

Il corpo della donna è vuoto dal ventre al torace

13/09/2012

56

Il corpo vuoto è in disequilibrio

- provoca patologie gravi
- è necessario un “riempimento terapeutico”
- la cura è la gravidanza

13/09/2012

57

Accesso isterico: sinergia tra pazzia e donna

fenomeno patologico violento provocato dallo spostamento dell’utero verso altri organi

“spostamento umorale”

13/09/2012

58

Utero (dal greco *ὕστέρα* = *hustera* latino = *matrix*)

- soggetto indipendente
- divinità misteriosa
- necessita di nutrimento
- si sposta nel corpo
- specie di *monstrum*

13/09/2012

59

Quale patologia?

- perdita della voce
- digrignamento dei denti
- colorazione nera della pelle
- mancanza del respiro
- soffocamento
- attacchi di panico

13/09/2012

60

Quale cura?

- ricollocare l'utero al suo posto (farmacopea orribile!)
- gravidanza

riportare il corpo femminile all'ordine

13/09/2012

61

Forte opposizione tra

misure comportamentali
imposte dalla polis, dalla
legge, dalla medicina

volontà, desiderio, espressione
libera del sé (che viene impedita)

13/09/2012

62

Disagio

- nell'universo greco la DONNA è vista come colei che porta la DIVERSITA' che non può manifestarsi con la parola o la cultura ma si evidenzia con **comportamenti devianti**
- la donna ha in sé una potenza oscura, devastatrice, minacciosa (unica voce: la tragedia)

13/09/2012

63

Misoginie e varie amenità: il mondo romano

in principio... Tacita Muta

Lucrezia

Lo stupro

Il suicidio

Cornelia (II secolo a.C.)

Giovenale: *Contro le donne* (Satira VI)

- il manifesto della misoginia
- la nostalgia del *mos maiorum*
- contro la degenerazione sessuale
- ricche e corrotte
- uxor montana contro matrona lussuriosa
- la satira sul matrimonio come schiavitù

A Leta (lettera 107)

- testo a valenza pedagogica
- norme comportamentali
- precetti morali
- pratiche di vita quotidiana
- abiti e cibo
- letture mirate (e censurate)

Quali elementi ci provengono dall'antichità?

13/09/2012

69

Medio Evo: epoca di forte misoginia

- si unificano tutte le tradizioni precedenti
- si dà massima diffusione all'archetipo di Eva
- si teorizza corpo femminile= peccato= demanio
- si crea un mondo gerarchico-verticistico
- valore massimo all'anima e NON al corpo
- sforzo MEDIATICO per diffondere "cattiverie" sulla donna
- le sante e le streghe

13/09/2012

70

La demonizzazione del corpo

corpo
femminile

peccato

demonio

13/09/2012

71

Le prediche dal pulpito

...e nelle piazze

13/09/2012

I predicatori

- elaborano un “manuale” della predicazione
- creano “scene” di grande effetto
- si rivolgono (in maggioranza) alle donne
- narrano la vita dei santi
- usano toni apocalittici
- repertorio dei peccati e delle punizioni
- “volgarizzano” passi tratti dai Vangeli

13/09/2012

5

Il livello dotto Tommaso d’Aquino

- dalla *Summa Theologiae*: la *quaestio 92*

“se c’era bisogno di produrre la donna
nella prima costituzione del mondo”

13/09/2012

74

Iconografia della strega

13/09/2012

5

L’inizio della persecuzione

13/09/2012

76

La Santa Inquisizione

13/09/2012

77

Malleus maleficarum

1489

13/09/2012

78

Esempi concreti

13/09/2012

79

13/09/2012

80

L'ordalia dell'acqua

13/09/2012

81

La sedia inquisitoria

13/09/2012

82

La vergine di Norimberga

13/09/2

83

Culla di Giuda

13/09/2012

84

**Il compito della donna?
La riproduzione**

Domenico Ghirlandaio, *La nascita di Giovanni Battista*

13/09/2012

87

Il taglio cesareo

13/09/2012

89

Un mondo di donne per le donne

Latte materno.....

.....o balia?

La prigione della fasciatura

Pozioni, segreti e formule magiche

- “medicine “ per curare patologie del corpo femminile
- rimedi contro la sterilità
- parto
- matrice (far uscire i bambini morti...)
- allattamento

Rimedi contro la maledizione della sterilità

- Dente di uomo morto in polve, farne suffomigio in carboni sotto la donna sterile, diuenterà feconda, riceuendo quel fumo per la natura
- Avorio be(v)uto fa concepir le donne sterili
- Testicoli d’uomo dati in poluere alla donna dopo il menstuo, la farà concepire

Rimedi contro la maledizione della sterilità (2)

- Orina di lupo bagnandosi spesso la donna concepirà
- Corno di ceruo poluerizato, e misto con fiele vaccino, se la donna lo terrà sopra di sé, coniungendosi con huomo, lei concepirà
- Osso del ceruo mangiato dalla donna che non può concepire per infermità, concepirà

Contro l'aborto

- Osso del ceruo, portato addosso, preserua dall'aborto
- Carne d'histrice cotta, seccata, e fattane poluere, e data à bere alle donne grauide, non fanno aborto

Facilitare il parto (1)

- Latte di cagna, dato a bere con mele, e vino fa facilmente, e presto partorire
- Sudor di cauallo affaticato, beuuto con vino fa partorire di sicuro
- Grasso di cavallo, suffumigarne la matrice, fa vscir fuori il parto, e la seconda

Facilitare il parto (2)

- Sterco di cauallo abbruciato, e beuuto con vino fa vscir la creatura morta dal corpo
- Fiele di toro, quanto vna nocciola, dissoluto con due cucchiai di vino, e dato à bere alla donna che ha il figlio morto in corpo, subito partorirà
- Corno di capra, con unghia d'asino fatone suffumigio, tira fuori il feto e la seconda
- Latte di donna con olio beuuto, manda fuore il feto dalla matrice

Allattamento

- Songia d'Histrice ontandone le mammelle, dissolve il latte coagulato mirabilmente
- Unghia d'Asino, fattone cenere, e bevuta dalla donna lattante, moltiplica il latte
- Milza d'Asino, e posta nell'acqua, beuuta genera latte assai
- Unghia di vacca fatta in cenere, e data a bere alle donne di parto, aumenta il latte
- Poluere fatta di vermi secchi data con vino alla donna, fa crescere il latte (anche con acqua d'orzo distillata)
- Dente di cavallo marino in poluere, bevuto in vino o acqua fa crescere il latte alle donne che lattano

La medicalizzazione del parto

Tra lo Stato, la legge e la religione

