

UNIVERSITÀ CATTOLICA DEL SACRO CUORE
MILANO

Dottorato di ricerca in Istituzioni e Politiche

XXIX ciclo

S.S.D. M-STO/04

La prima legge italiana «contro la violenza sessuale».
Un dibattito lungo vent'anni
(1976-1996)

Tesi di dottorato di Laura Elisabetta Bossini

Matricola n. 4212001

Anno Accademico 2015/2016


Dottorato di ricerca in Istituzioni e Politiche
XXIX ciclo

S.S.D. M-STO/04

La prima legge italiana «contro la violenza sessuale».

Un dibattito lungo vent'anni

(1976-1996)

Coordinatore: Ch.mo Prof. Paolo Colombo

Tesi di dottorato di Laura Elisabetta Bossini

Matricola n. 4212001

Anno Accademico 2015/2016

INTRODUZIONE	3
1. Una premessa necessaria: i reati sessuali nel Codice Rocco	15
1.1. CONTRO LA LIBERTÀ SESSUALE	19
1.2. CONTRO L'ONORE E IL PUDORE SESSUALI	27
1.3. CONTRO LA FAMIGLIA	30
1.4. CONTRO LA PERSONA	34
1.5. SUL PROCESSO	37
2. Dalla sfera privata a quella pubblica: la violenza come tema di dibattito politico	39
2.1. LA VIOLENZA COME RAPPORTO DI POTERE	39
2.1.1. IL MATRIMONIO RIPARATORE ED IL "CASO VIOLA"	39
2.1.2. UN BASTONE TRA LE RUOTE DELLA TRADIZIONE	45
2.1.3. LA LETTURA FEMMINISTA	53
2.2. ALLE ORIGINI DELL'OPPRESSIONE: L'ANALISI FEMMINISTA SULLA SESSUALITÀ	61
2.2.1. LA DINAMICA OPPRESSIONE/LIBERAZIONE AL CENTRO DELL'ANALISI DEL DEMAU	62
2.2.2. LA PRATICA DELL'AUTOCOSCIENZA COME PRESA DI COSCIENZA COLLETTIVA FEMMINILE	65
2.2.3. DUE CATEGORIE DI DONNE?	69
2.2.4. IL PENSIERO FEMMINISTA ALLA PROVA DELLA REALTÀ: L'ABORTO COME VIOLENZA	73
2.2.5. TRA AUTOCOSCIENZA ED INTERVENTO POLITICO	78
2.2.6. L'INIZIO DELLA PARABOLA DISCENDENTE	95
2.3. LA PROVA DEI FATTI: IL MASSACRO DEL CIRCEO	103
2.3.1. LO SPETTRO DELLA VIOLENZA DI CLASSE	106
2.3.2. IL PUNTO DI VISTA FEMMINISTA	120
2.3.3. IL CASO "LIFE SIZE"	127
3. Io donna, io persona. La mobilitazione femminista contro la violenza	137
3.1. L'AVVIO DELLA MOBILITAZIONE FEMMINISTA NELLA STAGIONE DEI PROCESSI PER STUPRO	137
3.1.1. "DENUNCIA LA VIOLENZA CONTRO LE DONNE": «EFFE» E IL DIBATTITO FEMMINISTA SULLA VIOLENZA	137
3.1.2. IL DIBATTITO INTERNAZIONALE E IL TRIBUNALE DI BRUXELLES	144
3.1.3. LA PROTESTA FEMMINISTA ENTRA NEI TRIBUNALI: IL PROCESSO DI LATINA	154
3.1.4. DAL PROCESSO DI VERONA AL CASO CLAUDIA CAPUTI	173
3.2. CON LE DONNE DALLA PARTE DELLE DONNE: LE PROPOSTE FEMMINISTE CONTRO LA VIOLENZA	201
3.2.1. IL COLLETTIVO ANTI VIOLENZA DEL MLD	201
3.2.2. «RIPRENDIAMOCI LA NOTTE!»	210
3.2.3. LOTTA ALLA VIOLENZA O VIOLENZA COME LOTTA?	213
3.2.4. «TRAUMA NON SIGNIFICA FINE»	220
3.2.5. IL PUNTO DI NON RITORNO: IL II CONVEGNO INTERNAZIONALE SULLA VIOLENZA	225
3.3. DALLE PAROLE AI FATTI: LA PROPOSTA DI LEGGE FEMMINISTA	235
3.3.1. UN «TENTATIVO DI SPINTA AL CAMBIAMENTO CULTURALE»	235
3.3.2. LA VIOLENZA IN TELEVISIONE: IL CASO DI UN PROCESSO PER STUPRO	250
3.3.3. «PER UN MOVIMENTO ORGANIZZATO AUTONOMO DELLE DONNE»: LA PROPOSTA DELL'UDI	261
3.3.4. LA RACCOLTA DELLE FIRME	270
3.3.5. «FACCIAMO DELLA NOSTRA DIVERSITÀ LA NOSTRA FORZA»: LO SCONTRO CON LE "MILANESI"	273
4. La reazione istituzionale	289
4.1. DUE IMPORTANTI ANTEFATTI	289
4.1.1. IL DISEGNO DI LEGGE ROMAGNOLI CARETTONI	289
4.1.2. LA PROPOSTA COMUNISTA DEL 1977	300
4.2. LA VIOLENZA ENTRA IN PARLAMENTO	304

4.2.1. LE SETTE PROPOSTE DI LEGGE	304
4.2.2. ANALISI E CONFRONTO DEI CONTENUTI	311
4.2.3. IL DIBATTITO PUBBLICO ED IL DEFERIMENTO ALLA COMMISSIONE GIUSTIZIA	328
4.3. UN PRIMO TRAGUARDO: L'ABROGAZIONE DELLA RILEVANZA PENALE DELLA CAUSA D'ONORE	342
5. La prima fase dell'iter legislativo	353
5.1. IL TESTO UNIFICATO E LA REAZIONE FEMMINISTA	353
5.2. LA DISCUSSIONE IN COMMISSIONE GIUSTIZIA	362
5.3. «NON UN QUALSIASI TESTO, MA IL MIGLIORE POSSIBILE»	379
5.4. IL CASO DELL'EMENDAMENTO CASINI E LE DIMISSIONI DI ANGELA BOTTARI	389
6. IX e X legislatura: le iniziative parlamentari e la navetta tra camera e senato	405
6.1. LA RIPRESA DELL'ITER PARLAMENTARE	405
6.1.1. TRA NUOVE E VECCHIE PROPOSTE	405
6.1.2. LA "TRUFFA DEL GIOVEDÌ NOTTE"	414
6.1.3. 19 MESI DOPO: IL PASSAGGIO AL SENATO E LA QUESTIONE SOSPENSIVA	429
6.2. LA DISCUSSIONE NEL CORSO DELLA X LEGISLATURA	440
6.2.1. LA RIPRESA AL SENATO E LA QUESTIONE DEL DOPPIO REGIME	440
6.2.2. IL « COLPO DI MANO DC»: LA NORMA SULLA PORNOGRAFIA E LO STRALCIO DELL'ARTICOLO 10	453
6.2.3. IL CONFLITTO SULLA PROCEDIBILITÀ D'UFFICIO ED IL "CASO" GRAMAGLIA BASSANINI	460
6.2.4. LA SECONDA LETTURA E L'ULTIMA SOSPENSIONE DELLA DISCUSSIONE	466
7. L'epilogo. la conclusione dell'iter	473
7.1. LA PROPOSTA DI LEGGE DI TELEFONO ROSA E L'APPELLO DI «ANNA»	473
7.2. IL PATTO TRASVERSALE TRA LE DONNE E LA PROPOSTA MONOARTICOLO	481
7.3. LA FASE FINALE DELLA DISCUSSIONE E L'APPROVAZIONE DELLA LEGGE	488
Conclusioni	497
Bibliografia	507
Fonti inedite	519
Fonti a stampa	523