

the
gadda
prize

THE SOCIETY FOR
S I S
ITALIAN STUDIES

ISTITUTO
italiano
di CULTURA
di EDIMBURGH

the
edinburgh gadda
prize

The Edinburgh Gadda Prize

HONORARY PRESIDENTS: Gianrico Carofiglio and Fabrizio Gifuni
FOUNDER AND PRIZE COMMITTEE CHAIR: Federica G Pedriali

SPONSORED BY: Tony Crolla and Vittoria Group Edinburgh

The Sixth Edition – *Speaking in Cultures*

Closing date: 28 February 2019

Results: 4 June 2019

Ceremony: 26 June 2019

1 – The Judges (30)

The following have served as EGP 2019 Panel Judges:

Gian Mario Anselmi (Bologna) | Mario Barenghi (Milan-Bicocca) | Manuela Bertone (Nice Sophia Antipolis) | Giuseppe Bonifacino (Bari) | Charles Burdett (Durham) | Ann Caesar (Warwick) | Rino Caputo (Rome Tor Vergata) | Anna Dolfi (Florence) | Raffaele Donnarumma (Pisa) | Giorgio Ficara (Turin) | Gabriele Frasca (Salerno) | Alessandro Giammei (Bryn Mawr) | Alberto Godioli (Gröningen) | Robert Gordon (Cambridge) | Paola Italia (Bologna) | Stefano Jossa (Royal Holloway) | Massimo Lollini (Oregon) | Federico Luisetti (St Gallen) | Donatella Martinelli (Parma) | Sergio Parussa (Wellesley) | Giuliana Pieri (Royal Holloway) | Nicoletta Pireddu (Georgetown) | Massimo Riva (Brown) | Mara Santi (Ghent) | Cristina Savettieri (Scuola Normale) | Domenico Scarpa (Primo Levi Centre) | Luca Somigli (Toronto) | Barbara Spackman (Berkeley) | Giuseppe Stellardi (Oxford) | Enrico Testa (Genoa).

2 – The Submission (147)

As part of the 2019 Submission, we received 147 monographs on all aspects of contemporary Italian Culture – with the following breakdown:

Crolla Amato Prize Category (no age limit) – 93

Vittoria Group Prize Category (40 years of age or under) – 54

page 1 of 14

VITTORIA GROUP

VITTORIA RESTAURANT & DELIVERY | LA FAVORITA PIZZERIA | DIVINO ENOTECA | TASTE THE ITALIAN CAFE AND TAKE AWAY | BERTIE'S BAR & RESTAURANT PROPER FISH & CHIPS | LA FAVORITA DELIVERED

RESTAURATEURS YOU CAN TRUST SINCE 1970 - QUALITY VENUES and AUTHENTIC ITALIAN FOOD

CROLLA AMATO PRIZE (93)

Stefano Agnoletto – *The Italians Who Built Toronto, Italian Workers and Contractors in the City's Housebuilding Industry, 1950-1980*, Bern, Peter Lang, 2014, 360pp., ISBN 978-3-0343-1773-3.

Hava Aldouby – *Federico Fellini. Painting in Film, Painting on Film*, Toronto, Toronto University Press, 2013, 186pp., ISBN 978-1-4426-1327-0.

Beatrice Alfonzetti – *Pirandello. L'impossibile finale*, Venice, Marsilio, 2017, 126pp., ISBN 978-88-317-2751.

Clara Allasia – “*La testa in tempesta*”: *Edoardo Sanguineti e le distrazioni di un chierico*, Novara, Interlinea, 2017, 133pp., ISBN 978-88-6857-124-5.

Ferdinando Amigoni – *L'ombra della scrittura. Racconti visionari e fotografici*, Macerata, Quodlibet, 2018, 260pp., ISBN 978-88-229-0183-5.

Pier Giorgio Ardeni – *Across the Ocean to the Land of Mines. Five Thousand Stories of Italian Migration from the Mountains of Bologna and Modena to America at the Turn of the Twentieth Century*, Bologna, Pendragon, 2015, 479pp., ISBN 978-8865987919.

Enrico Azzini – *Il tenente pilota Enrico Gadda. Breve vita del Gadda bello, spensierato e aviatore*, Rome, IBN, 2014, 106pp., ISBN 978-88-7565-203-6.

Emma Barron – *Popular High Culture in Italian Media 1950-1970. Mona Lisa Covergirl*, Basingstoke, Palgrave Macmillan, 2018, 337pp. ISBN 978-3-319-90962-2.

Ruth Ben-Ghiat – *Italian Fascism's Empire Cinema*, Bloomington and Indianapolis, Indiana University Press, 2015, 393pp., ISBN 978-02-5301-552-5.

Stefania Benini – *Pasolini. The Sacred Flesh*, Toronto, Toronto University Press, 2015, 336pp., ISBN 978-1-4426-4806-7.

Giuliana Benvenuti – *Il brand “Gomorra”. Dal romanzo alla serie TV*, Bologna, il Mulino, 2017, 205pp., ISBN 978-88-15-27433-5.

Andrea Bini – *Male Anxiety and Psychopathology in Film: Comedy Italian Style*, Basingstoke, Palgrave Macmillan, 2015, 248pp., ISBN 978-1-375-1688-6.

Jacob S.D. Blakesley – *Modern Italian Poets. Translators of the Impossible*, Toronto, Toronto University Press, 2014, 375pp., ISBN 978-1-4426-4642-1.

Emma Bond – *Writing Migration Through the Body*, Basingstoke, Palgrave Macmillan, 2018, 283pp., ISBN 978-3-319-97694-5.

Angela Borghesi – *Una storia invisibile. Morante Ortese Weil*, Macerata, Quodlibet, 2015, 182pp., ISBN 978-88-7462-748-6.

Roberto Calabretto – “*L'Histoire du soldat*” di Pier Paolo Pasolini, Pisa, ETS, 2018, 127pp., ISBN 978-88-4675-275-8.

Fabio Camilletti – *Italia lunare. Gli anni Sessanta e l'occulto*, Bern, Peter Lang, 2018, 243pp., ISBN 978-1078707-462-0.

page 2 of 14

RESTAURATEURS YOU CAN TRUST SINCE 1970 - QUALITY VENUES and AUTHENTIC ITALIAN FOOD

Timothy Campbell – *The Techne of Giving. Cinema and the Generous Form of Life*, New York, Fordham University Press, 2017, 219pp., ISBN 978-08-2327-326-3.

Mimmo Cangiano – *La nascita del modernismo italiano. Filosofie della crisi, storia e letteratura 1903-1922*, Macerata, Quodlibet, 2018, 628pp., ISBN 978-88-2290-250-4.

Alessandro Carlucci – *The Impact of the English Language in Italy. Linguistic Outcomes and Political Implications*, Munich, LINCOM GmbH, 2018, 123pp., ISBN 978-3862888795.

Peter Carravetta – *After Identity. Migration, Critique, Italian American Culture*, New York, Bordighera Press, 2017, 278pp., ISBN 978-1-59954-072-6.

Andrea Celli – *Dante e l'Oriente. Le fonti islamiche nella storiografia novecentesca*, Rome, Carocci, 2013, 173pp., ISBN 978-88-430-6595-0.

Francesco Ciabattoni – *La citazione è sintomo d'amore. Cantautori italiani e memoria letteraria*, Rome, Carocci, 2016, 163pp., ISBN 978-88-430-7792-2.

Terri Colpi – *Italians' Count in Scotland. The 1933 Census Recording History*, London, The Saint James Press, 2015, 165pp., ISBN 978-0-9934785-1-2.

Silvia Contarini – *La coscienza prima di Zeno. Ideologie scientifiche e discorso letterario in Svevo*, Florence, Franco Cesati Editore, 2018, 141pp., ISBN 978-88-7667-693-2.

Kate Crehan – *Gramsci's Common Sense. Inequality and Its Narratives*, Durham and London, Duke University Press, 2016, 222pp., ISBN 978-08-2236-239-5.

Luciano Curreri – *Play it again, Pinocchio. Saggi per una storia delle "Pinocchiate"*, Bergamo, Moretti & Vitali, 2017, 120pp., ISBN 978-88-7186-661-1.

Maria Pia De Paulis-Dalembert – *Il teatro di Fo tra Storia, politica e società*, Florence, Franco Cesati Editore, 2014, 150pp., ISBN 978-88-7667-510-2.

Tiziana de Rogatis – *Elena Ferrante. Parole chiave*, Rome, edizioni e/o, 2018, 295pp., ISBN 978-88-6632-947-3.

Ilaria de Seta – *American Citizen. G.A. Borgese tra Berkeley e Chicago (1931-1952)*, Rome, Donzelli, 2016, 182pp., ISBN 978-88-6843-513-4.

Stefania Del Monte – *Staging Memory. Myth, Symbolism and Identity in Postcolonial Italy and Lybia*, Bern, Peter Lang, 2015, 170pp., ISBN 978-36-3166-125-3.

John Dickie – *Mafia Republic: Italy's Criminal Curse. Cosa Nostra, 'Ndrangheta and Camorra from 1946 to the Present*, London, Sceptre, 2014, 524pp., ISBN 978-14-4472-640-4.

Giuseppe Episcopo – *Macchine d'espressione. Gadda e le onde dei linguaggi*, Naples, Cronopio, 2018, 141pp., ISBN 978-88-9836-737-5.

Edoardo Esposito – *Con altra voce. La traduzione letteraria tra le due guerre*, Rome, Donzelli, 2018, 169pp., ISBN 978-88-6843-869-2.

Ursula Fanning – *Italian Women's Autobiographical Writings in the Twentieth Century. Constructing Subjects*, Madison and Teaneck, Fairleigh Dickinson University Press, 2017, 239pp., ISBN 978-16-8393-031-0.

Eleonora Federici – *Quando la fantascienza è donna. Dalle utopie femminili del secolo XIX all'età contemporanea*, Rome, Carocci, 2015, 190pp., ISBN 978-88-430-7795-3.

Chiara Ferrari – *The Rhetoric of Violence and Sacrifice in Fascist Italy: Mussolini, Gadda, Vittorini*, Toronto, University of Toronto Press, 2013, pp., ISBN 978-1-4426-1393-5.

Teresa Fiore – *Pre-occupied Spaces. Remapping Italy's Transnational Migrations and Colonial Legacies*, New York, Fordham, 2017, 250pp., ISBN 978-08-2327-433-8.

Tommasina Gabriele – *Dacia Maraini's Narratives of Survival (Re)Constructed*, Madison and Teaneck, Fairleigh Dickinson University Press, 2016, 151pp., ISBN 978-16-1147-881-5.

Cristiana Giordano – *Migrants in Translation. Caring and the Logics of Difference in Contemporary Italy*, Oakland, California University Press, 2014, 288pp., ISBN 978-0-520-27665-9.

Stefano Giovannuzzi – *Amelia Rosselli: biografia e poesia*, Novara, Interlinea, 2016, 197pp., ISBN 978-88-6857-112-2.

Raffaele Girardi – *La forma della notte. Dino Campana e il Novecento*, Rome, Bulzoni Editore, 2015, 261pp., ISBN 978-88-6897-000-0.

Gaia Giuliani – *Race, Nation and Gender in Modern Italy. Intersectional Representations in Visual Culture*, Basingstoke, Palgrave Macmillan, 2019 (2018), 299pp., ISBN 978-1-37-59-0915-4.

Ruth Glynn – *Women, Terrorism, and Trauma in Italian Culture*, Basingstoke, Palgrave Macmillan, 2013, 292pp., ISBN 978-1-3494-5143-2.

Patrizia Guarnieri – *Italian Psychology and Jewish Emigration under Fascism. From Florence to Jerusalem and New York*, Basingstoke, Palgrave Macmillan, 2016, 275pp., ISBN 978-1-37-30655-5.

Nancy Harowitz – *Primo Levi. The Identity of a Survivor*, Toronto, Toronto University Press, 2017, 179pp., ISBN 987-1-4875-0102-0.

David M. Hertz – *Eugenio Montale, the Fascist Storm, and the Jewish Sunflower*, Toronto, Toronto University Press, 2013, 387pp., ISBN 978-1-4426-4538-7.

Stephanie M. Hom – *The Beautiful Country. Tourism and the Impossible State of Destination Italy*, Toronto: Toronto University Press, 2015, 313pp., ISBN 978-1-4426-4872-2.

Giovanni Inzerillo – *La "pulce" musicale di Italo Calvino. Canzoni e Allez-hop*, Florence, Franco Cesati Editore, 2015, 60pp., ISBN 978-88-7667-542-3.

Simonetta M. Konewko – *L'Italia neorealista. Compassione e identità nazionale nel dopoguerra*, Rome, Carocci, 2018, 282pp., ISBN 978-88-430-8960-4.

Guy Lanoue – *Rome Eternal. The City As Fatherland*, Oxford, Legenda, 2015, 285pp., ISBN 978-1-9096-6258-2.

Anna Longoni – *Giorgio Manganelli o l'inutile necessità della letteratura*, Rome, Carocci, 2016, 263pp., ISBN 978-88-430-8461-6.

Bernadette Luciano and Susanna Scarpa – *Reframing Italy. New Trends in Italian Women's Filmmaking*, West Lafayette, Purdue University Press, 2013, 245pp., ISBN 978-1-55753-655-6.

Mary Ann McDonald Carolan – *The Transatlantic Gaze. Italian Cinema, American Film*. New York, SUNY Press, 2014, 172pp., ISBN 978-1-4384-5025-4.

Michela Mastrodonato – “*Pietà per la creatura!*”. *La durata umanistica e sacrale della poesia di Pier Paolo Pasolini*, Florence, Franco Cesati Editore, 2017, 374pp., ISBN 978-88-7667-630-7.

Michela Meschini – *Antonio Tabucchi and the Visual Arts. Images, Visions, Insights*, Bern, Peter Lang, 2018, 168pp., ISBN 978-3-631-75617-1.

Lara Michelacci – *Il microscopio e l'allucinazione. Luigi Capuana tra letteratura, scienza e anomalia*, Bologna, Pendragon, 2015, 175pp., ISBN 978-88-6598-683-7.

Mario Mignone – *The Story of My People. From Rural Southern Italy to Mainstream America*, Milan, Bordighera Press, 2015, 216pp., ISBN 978-1-5995-4089-4.

Giuliana Minghelli – *Landscape and Memory in Post-Fascist Italian Film. Cinema Year Zero*, New York and London, Routledge, 2013, 251pp., ISBN 978-0-415-66108-9.

Andrea Mirabile – *Ezra Pound e l'arte italiana. Fra le Avanguardie e D'Annunzio*, Florence, Leo Olschki, 2018, 135pp., ISBN 978-88-222-6596-8.

Cristina Moretti – *Milanese Encounters. Public Space and Vision in Contemporary Urban Italy*, Toronto, Toronto University Press, 2015, 285pp., ISBN 978-1-4426-4964-4.

Karima Moyer-Nocchi – *Chewing the Fat. An Oral History of Italian Foodways from Fascism to Dolce Vita*, Perrysburg, Medea, 2015, 428pp., ISBN 978-0-9965-4660-7.

Giuliana Muscio – *Naples / New York / Hollywood. Film Between Italy and the United States*, New York, Fordham University Press, 2019 (2018), 360pp., ISBN 978-0-8232-7938-8.

Maria Grazia Negro – *Il mondo, il grido, la parola. La questione linguistica nella letteratura postcoloniale italiana*, Florence, Franco Cesati, 2015, 336pp., ISBN 978-88-7667-546-1.

Laura Neri – *I silenziosi circuiti del ricordo. Etica, estetica e ideologia nella poesia di Giovanni Giudici*, Rome, Carocci, 2018, 214pp., ISBN 978-88-430-9276-5.

Sophie Nezri-Dufour – *Giorgio Bassani: prigioniero del passato, custode della memoria*, Florence, Franco Cesati Editore, 2018, 108pp., ISBN 978-88-7667-680-2.

Tullio Pagano – *The Making and Unmaking of Mediterranean Landscape in Italian Literature. The Case of Liguria*, Madison and Teaneck, Fairleigh Dickinson University Press, 2015, 211pp., ISBN 978-1-61146-640-8.

Marco Paoli – *Giorgio Scerbanenco. Urban Space, Violence and Gender Identity in Post-War Italian Crime Fiction*, Bern, Peter Lang, 2016, 239pp., ISBN 978-2-87574-329-9.

Corrado Pestelli – *Ironia di naufragi. Serra, Panzini, Palazzeschi, Bazlen, Pratolini, Bilenchi*, Florence, Franco Cesati Editore, 2018, 353pp., ISBN 978-88-7667-701-4.

Barbara Pezzotti – *Investigating Italy's Past Through Historical Crime Fiction, Films, and TV Series*, Basingstoke, Palgrave Macmillan, 2016, 270pp., ISBN 978-1-37-60310-4.

Sophia Psarra – *The Venice Variations. Tracing the Architectural Imagination*, London, UCL Press, 2018, 306pp., ISBN 978-1-78735-240-7.

Paolo Puppa – *La Serenissima in scena: da Goldoni a Paolini*, Pisa, Edizioni ETS, 2014, 293pp., ISBN 978-88-4674-058-8.

Alberto Raffaelli – *La comparseria. Luigi Pirandello accademico d'Italia*, Florence, Franco Cesati Editore, 2018, 212pp., ISBN 978-88-7667-666-6.

Francesco Ricatti – *Italians in Australia. History, Memory, Identity*, Basingstoke, Palgrave Macmillan, 2018, 147pp., ISBN 978-3-319-78872-2.

Isabelle Richet – *Women Antifascism and Mussolini's Italy. The Life of Marion Cave Rosselli*, London and New York, I.B. Tauris, 2018, 334pp., ISBN 978-1-78831-200-4.

Maria Rizzarelli – *Goliarda Sapienza. Gli spazi della libertà, il tempo della gioia*, Rome, Carocci, 2018, 182pp., ISBN 978-88-430-8959-8.

Caterina Romeo – *Riscrivere la nazione. La letteratura italiana postcoloniale*, Florence, Le Monnier, 2018, 182pp., ISBN 978-88-00-74849-0.

Patrizia Sambuco – *Corpi e linguaggi. Il legame figlia-madre nelle scrittrici italiane del Novecento*, Padua, Il Poligrafo, 2014, 224pp., ISBN 978-88-7115-875-4.

Giulio Savelli – *Quattro lezioni su moderno, postmoderno, globalizzazione*, Published Academia.edu, 2016, 62pp.

Niccolò Scaffai – *Il lavoro del poeta. Montale, Sereni, Caproni*, Rome, Carocci, 2014, 247pp., ISBN 978-88-430-7432-7.

Susanna Scarparo and Mathias Stevenson – *Reggae and Hip Hop in Southern Italy. Politics, Languages, and Multiple Marginalities*, Basingstoke, Palgrave Macmillan, 2018, 231pp., ISBN 978-3-319-8-96504-8.

Siriana Sgavichchia – *Il romanzo di lei. Scrittrici italiane del secondo Novecento ad oggi*, Rome, Carocci, 2016, 130pp., ISBN 978-88-430-7331-3.

Beatrice Sica – *L'Italia magica di Gianfranco Contini*, Rome, Bulzoni, 2013, 150pp., ISBN 978-88-7870-876-1.

Victoria Surliuga – *Ezio Gribaudo. The Man in the Middle of Modernism*, London and New York, Glitterati, 2016, 251pp., ISBN 978-1-943876-26-6.

Dario Tomasello – *Ma cos'è questa crisi. Letteratura e cinema nell'Italia del malessere*, Bologna, il Mulino, 2013, 226pp., ISBN 978-88-15-24613-4.

Giuseppe Varone – *I sensi e la ragione. L'ideologia della letteratura dell'ultimo Vittorini*, Florence, Franco Cesati, 2015, 324pp., ISBN 978-88-7667-523-2.

Carlo Varotti – *Luciano Bianciardi, la protesta dello stile*, Rome, Carocci, 2017, 307 pp., ISBN 978-88-430-8551-4.

the
gadda
prize

Veronica Vegna – *Donne, mafia e cinema. Una prospettiva interdisciplinare*, Ravenna, Longo, 2017, 150pp., ISBN 978-88-8063-966-4.

Caterina Verbaro – *Pier Paolo Pasolini. Nel recinto del sacro*, Rome, Giulio Perrone Editore, 2017, 239pp., ISBN 978-88-6004-457-0.

Alessandro Vettori – *Giuseppe Berto. La passione della scrittura*, Venice, Marsilio, 2013, 208pp., ISBN 978-88-3171-695-6.

David Ward – *Contemporary Italian Narrative and 1970s Terrorism. Stranger Than Fact*, Basingstoke, Palgrave Macmillan, 2018, 241pp., ISBN 978-3-319-46647-7.

Luciano Zampese – *La forma dei pensieri. Per leggere Luigi Meneghelli*, Florence, Franco Cesati Editore, 2014, 268pp., ISBN 978-88-7667-484-6.

Emanuele Zinato – *Letteratura come storiografia? Mappe e figure della mutazione italiana*, Macerata, Quodlibet, 2015, 238pp., ISBN 978-88-7462-697-7.

VITTORIA GROUP PRIZE (54)

Gian Maria Annovi – *Pier Paolo Pasolini. Performing Authorship*, New York, Columbia University Press, 2017, 246pp., ISBN 978-02-3118-0306.

Daria Biagi – *Orche e altri relitti. Sulle forme del romanzo in Stefano D'Arrigo*, Macerata, Quodlibet, 2017, 2453pp., ISBN 978-88-229-0085-2.

Greg Bird – *Containing Community. From Political Economy to Ontology in Agamben, Esposito, and Nancy*. Albany, State University of New York Press, 2016, 249pp., ISBN 978-14-3846-186-1.

Stefano Bragato – *Futurismo in nota. Studio sui taccuini di Marinetti*, Florence, Franco Cesati Editore, 2018, 305pp., ISBN 978-88-7667-721-2.

Antonella Brancaccio – *Il "dilavato e graffiato" schermo di Alessandro Manzoni*, Bergamo, Bergamo University Press, 2016, 325pp., ISBN 978-88-6642-223-5.

Simone Brioni – *The Somali Within. Language, Race and Belonging in "Minor" Italian Literature*, Oxford, Legenda, 2015, 176pp., ISBN 978-19-0966-264-3.

Francesco Capello – *Città specchio. Soggettività e spazio urbano in Palazzeschi, Govoni e Boine*, Milan, FrancoAngeli, 2013, 206pp., ISBN 978-88-2044-941-4.

Alessandro Carlucci – *Gramsci and Languages. Unification, Diversity, Hegemony*, Leiden and Boston, Brill, 2013, 256pp., ISBN 978-90-04-23111-5.

Dalila Colucci – *"L'eleganza è frigida" e "L'empire des signes". Un sogno fatto in Giappone*, Florence, Florence University Press, 2016, 169pp., ISBN 978-88-6453-375-9.

RESTAURATEURS YOU CAN TRUST SINCE 1970 - QUALITY VENUES and AUTHENTIC ITALIAN FOOD

Alberto Comparini – *Geocritica e poesia dell'esistenza*, Milan, Mimesis, 2018, 344pp., ISBN 978-88-5754-635-3.

Luca Cottini – *The Art of Objects. The Birth of Italian Industrial Culture 1878-1978*, Toronto, Toronto University Press, 2018, 271pp., ISBN 978-14-8750-283-6.

Selena Daly – *Italian Futurism and the First World War*, Toronto, Toronto University Press, 2015, 265pp., ISBN 978-1-4875-4906-4.

Luca Danti – *Le migliori gioventù. I periferici e la sessualità nella narrativa italiana del dopoguerra*, Florence, Franco Cesati Editore, 2018, 301pp., ISBN 978-88-7667-689-5.

Enza De Francisci – A “New” Woman in Verga and Pirandello. From Page to Stage, Oxford, Legenda, 2018, 189pp., ISBN 978-1-78188-783-7.

Marianna Deganutti – *Fulvio Tomizza. Writing the Trauma of Exile*, Oxford, Legenda, 2018, 182pp., ISBN 978-17-8188-593-2.

Paolo Desogus – *Laboratorio Pasolini. Teoria del segno e del cinema*, Macerata, Quodlibet, 2018, 194pp., ISBN 978-88-229-0185-9.

Francesco Diaco – *Dialettica e speranza. Sulla poesia di Franco Fortini*, Macerata, Quodlibet, 2017, 373pp., ISBN 978-88-229-0062-3.

Mathijs Duyck – *La brodaglia e le pentole. Le raccolte “solariane” di Gadda: verso uno studio della politestualità narrativa*, Louvain, PUL Presses Universitaires de Louvain, 2018, 245pp., ISBN 978-2-87558-xxx-x.

Luca Gallarini – *Le molte vite di Aldo Buzzi. Letteratura, editoria e cultura del cibo*, Pisa, ETS, 2018, 250pp., ISBN 978-88-4675-176-8.

Riccardo Gasperina Geroni – *Il custode della soglia. Il sacro e le forme nell'opera di Carlo Levi*, Milan, Mimesis, 2018, 233pp., ISBN 978-88-5754-565-3.

Paolo Gervasi – *Vita contro letteratura. Cesare Garboli: un'idea della critica*, Rome, Luca Sossella Editore, 2018, 230pp., ISBN 978-88-97356-86-8.

Elvira M. Ghirlanda – *Giorgio Caproni. Poeta del mito*, Novara, Interlinea, 2017, 164pp., ISBN 978-88-99852-12-2.

Alexis Herr – *The Holocaust and Compensated Compliance in Italy. Fossoli di Carpi, 1942-1952*. Basingstoke, Palgrave Macmillan, 2016, 227pp., ISBN 978-1-137-59896-7.

Lucia Lo Marco – *La “svergolata” Milano di Carlo Emilio Gadda*, Rome, Giulio Perrone Editore, 2016, 122pp., ISBN 978-88-6004-434-1.

Francesca Longo – *“Leggi: e te tu vedrai”. Gadda e le arti visive*, Alessandria, Edizioni dell'Orso, 2018, 141pp., ISBN 978-88-6274-823-0.

Lorenzo Marchese – *L'io possibile. L'autofiction come paradosso del romanzo contemporaneo*, Massa, Transeuropa, 2014, 272pp., ISBN 978-88-9871-619-7.

Maria Anna Mariani – *Primo Levi e Anna Frank. Fra testimonianza e letteratura*, Rome, Carocci, 2018, 160pp., ISBN 978-88-430-9277-2.

Manuele Marinoni – *D'Annunzio lettore di psicologia sperimentale. Intrecci culturali da Bayreuth alla Salpêtrière*, Florence, Società Editrice Fiorentina, 2018, 140pp., ISBN 978-88-6032-461-0.

Giacomo Micheletti – “*Un gran mucchio di romanzi*”. *Franco Lucentini einaudiano (Parigi, 1949-1957)*, Pisa, Pacini, 2018, 97pp., ISBN 978-88-6995-465-8.

Filippo Milani – *Giorgio Manganelli. Emblemi della dissimulazione*, Bologna, Pendragon, 2015, 268pp., ISBN 978-88-6598-595-3.

Katharine Mitchell – *Italian Women Writers. Gender and Everyday Life in Fiction and Journalism, 1870-1910*, Toronto, Toronto University Press, 2014, 264pp., ISBN 978-1442646414.

Tommaso Munari – *L'Einaudi in Europa 1943-1957*, Turin, Einaudi, 2016, 269pp., ISBN 978-88-0622-638-1.

Francesca Nencioni – *La prosa dell'ermetismo. Caratteri e esemplari*, Florence, Florence University Press, 2016, 264pp., ISBN 978-88-6453-364-3.

Paolo Orrù – *Il discorso sulle migrazioni nell'Italia contemporanea. Un'analisi linguistico-discorsiva sulla stampa (2000-2010)*, Milan, FrancoAngeli, 2017, 216pp., ISBN 978-88-917-5934-4.

Federico Pacchioni – *Inspiring Fellini. Literary Collaborations behind the Scenes*, Toronto, Toronto University Press, 2014, 237pp., ISBN 978-1-4426-1292-1.

Emanuela Patti – *Pasolini after Dante: The “Divine Mimesis” and the Politics of Representation*, Oxford, Legenda, 2016, 188pp., ISBN 978-19-0966-293-3.

Giacomo Raccis – *Una nuova sintassi per il mondo. L'opera letteraria di Emilio Tadini*, Macerata, Quodlibet, 2017, 166pp., ISBN 978-88-229-0153-8.

Oleksandra Rekut-Liberatore – *Metastasi cartacee. Intrecci tra neoplasia e letteratura*, Florence, Florence University Press, 2017, 361pp., ISBN 978-88-6453-591-3.

Elena Rondena – *La letteratura concentrazionaria. Opere di autori italiani deportati sotto il Nazifascismo*, Novara, Interlinea, 2013, 289pp., ISBN 978-88-8212-898-2.

Rodolfo Sacchettini – *Scrittori alla radio. Interventi, riviste e radiodrammi per un'arte invisibile*, Florence, Florence University Press, 2018, 140pp., ISBN 978-88-6453-836-5.

Gloria Scarfone – *Goliarda Sapienza. Un'autrice ai margini del sistema letterario*, Massa, Transeuropa, 2018, 221pp., ISBN 978-88-9871-690-6.

Stefano Selenu – *Ideas: Riflessioni su Dante, Gramsci e il sardo comune*, Sassari, EDES, 2017, 129pp., ISBN 978-8860253972.

Marialaura Simeone – *Il palcoscenico sullo schermo. Luigi Pirandello: una trilogia metateatrale per il cinema*, Florence, Franco Cesati Editore, 173pp., ISBN 978-88-7667-545-4.

Frédéric Spagnoli – *Ladini, Mòcheni e Cimbri al crocevia tra esistenza e coscienza*, Trento, Regione Autonoma Alto-Adige, 210pp., ISBN 972-12-202-8294.

Anna Taglietti – *Scrivere il centro e le periferie. Gli spazi della migrazione in Bianciardi, Ottieri e Parise*, Canterbury, Aracne Editrice, 2018, 179pp., ISBN 978-88-255-1630-2.

Carlo Tirinanzi de Medici – *Il romanzo italiano contemporaneo. Dalla fine degli anni Settanta a oggi*, Rome, Carocci, 2018, 317pp., ISBN 978-88-430-8873-7.

Serena Todesco – *Scritture a firma femminile nella narrativa storica siciliana contemporanea*, Gioiosa Marea, Pungitopo, 2016, 723pp., ISBN 987-88-99852-09-2.

Sonia Trovato – “*A chi nel mar per tanta via m’ha scorto*”. *La fortuna di Ariosto nell’Italia contemporanea*, Rome, Carocci, 2018, 235pp., ISBN 978-88-430-8958-1.

Anna Tuckett – *Rules, Paper, Status: Migrants and Precarious Bureaucracy in Contemporary Italy*, Stanford, Stanford University Press, 2018, 192pp., ISBN 978-1-5036-0649-4.

Francesco Venturi – *Genesi e storia della “trilogia” di Andrea Zanzotto*, Pisa, ETS, 2016, 265pp., ISBN 978-88-4674-460-9.

Vincenzo Vitale – *All’ombra del Lauro. Allegorie di scrittura nel “Pasticciaccio” di Gadda*, Rome, Carocci, 2015, 199pp., ISBN 978-88-430-7449-5.

Rhiannon Noel Welch – *Vital Subjects. Race and Biopolitics in Italy 1860-1920*, Liverpool, Liverpool University Press, 2016, 291pp., ISBN 978-1-78138-286-8.

Vanda Wilcox – *Morale and the Italian Army during the First World War*, Cambridge, Cambridge University Press, 2016, 235pp., ISBN 978-1107157248.

Monica Zanardo – *Il poeta e la grazia. Una lettura dei manoscritti della “Storia” di Elsa Morante*, Rome, Edizioni di Storia e Letteratura, 2017, 299pp., ISBN 978-88-9359-112-6.

3 – The Votes

Our Jurors have worked on the Submission for three months, casting three electronic votes in order to arrive at the **Longlist (51)**, **Shortlist (20)** and **Winners (8)**.

Votes were expressed numerically and cast electronically. Jurors received alphabetical results only. The counter was set to zero at each vote.

The Prize Chair and the Prize Secretaries had non-voting roles throughout. The Jurors cleared any conflict of interests issues on accepting to serve on one of the 3 Juries.

page 10 of 14

RESTAURATEURS YOU CAN TRUST SINCE 1970 - QUALITY VENUES and AUTHENTIC ITALIAN FOOD

4 – Jury Composition

Jurers have not evaluated works outwith the Jury they had been assigned to.

VITTORIA GROUP PRIZE – SCHOLARS AGED 40 OR UNDER

Gian Mario **Anselmi** | Mario **Barenghi** | Giuseppe **Bonifacino** | Alessandro **Giammei** | Alberto **Godoli** | Stefano **Jossa** | Massimo **Riva** | Cristina **Savettieri** | Giuseppe **Stellardi** | Enrico **Testa**

CROLLA AMATO PRIZE – CULTURAL STUDIES

Charles **Burdett** | Raffaele **Donnarumma** | Gabriele **Frasca** | Robert **Gordon** | Federico **Luisetti** | Sergio **Parussa** | Giuliana **Pieri** | Nicoletta **Pireddu** | Luca **Somigli** | Barbara **Spackman**

CROLLA AMATO PRIZE – LITERARY STUDIES

Manuela **Bertone** | Ann **Caesar** | Rino **Caputo** | Anna **Dolfi** | Giorgio **Ficara** | Paola **Italia** | Massimo **Lollini** | Donatella **Martinelli** | Mara **Santi** | Domenico **Scarpa**

5 – The Longlist (51)

CROLLA AMATO PRIZE – CULTURAL STUDIES (16)

Ruth **Ben-Ghiat** | Emma **Bond** | Fabio **Camilletti** | Kate **Crehan** | Teresa **Fiore** | Cristina **Giordano** | Gaia **Giuliani** | Ruth **Glynn** | Patrizia **Guarnieri** | Stephanie M **Hom** | Giuliana **Minghelli** | Cristina **Moretti** | Giuliana **Muscio** | Maria Grazia **Negro** | Francesco **Ricatti** | Caterina **Romeo**

CROLLA AMATO PRIZE – LITERARY STUDIES (16)

Jacob SD **Blakesley** | Angela **Borghesi** | Mimmo **Cangiano** | Silvia **Contarini** | Tiziana **de Rogatis** | Giuseppe **Episcopo** | Edoardo **Esposito** | Stefano **Giovannuzzi** | Anna **Longoni** | Andrea **Mirabile** | Laura **Neri** | Alberto **Raffaelli** | Maria **Rizzarelli** | Niccolò **Scaffai** | Carlo **Varotti** | Emanuele **Zinato**

VITTORIA GROUP PRIZE (19)

Gian Maria **Annovi** | Selena **Daly** | Enza **de Francisci** | Marianna **Deganutti** | Francesco **Diaco** | Mathijs **Duyck** | Riccardo **Gasperina** | Paolo **Gervasi** | Lorenzo **Marchese** | Katharine **Mitchell** | Tommaso **Munari** | Federico **Pacchioni** | Emanuela **Patti** | Carlo **Tirinanzi de Medici** | Sonia **Trovato** | Francesco **Venturi** | Rhiannon Noel **Welch** | Vanda **Wilcox** | Monica **Zanardo**

the
gadda
prize

THE SOCIETY FOR
S I S
ITALIAN STUDIES

6 – The Shortlist (20)

CROLLA AMATO PRIZE – CULTURAL STUDIES (6)

Ruth **Ben-Ghiat**

New York University, USA

Fabio **Camilletti**

Warwick University, UK

Teresa **Fiore**

Montclair State University NJ, USA

Gaia **Giuliani**

University of Coimbra, Portugal

Patrizia **Guarnieri**

Florence University, Italy

Giuliana **Minghelli**

McGill University, Canada

CROLLA AMATO PRIZE – LITERARY STUDIES (6)

Angela **Borghesi**

Milan-Bicocca University, Italy

Mimmo **Cangiano**

Hebrew University of Jerusalem, Israel

Anna **Longoni**

Independent Scholar, Italy

Niccolò **Scaffai**

Lausanne University, Switzerland

Carlo **Varotti**

Parma University, Italy

Emanuele **Zinato**

Padua University, Italy

VITTORIA GROUP PRIZE (8)

Gian Maria **Annovi**

University of Southern California, USA

Francesco **Diaco**

Lausanne University, Switzerland

Mathijs **Duyck**

Forum Da Vinci, Sint-Niklaas, Belgium

Paolo **Gervasi**

Queen Mary, London University, UK

 VITTORIA GROUP

VITTORIA

LA FAVORITA
PIZZERIA

DIVINO
ENOTECA

TASTE

BERTIE'S

LA FAVORITA
DELIVERED

RESTAURATEURS YOU CAN TRUST SINCE 1970 - QUALITY VENUES and AUTHENTIC ITALIAN FOOD

the
gadda
prize

THE SOCIETY FOR
S I S
ITALIAN STUDIES

Lorenzo Marchese

L'Aquila University, Italy

Katharine Mitchell

Strathclyde University, UK

Carlo Tirinanzi de Medici

Trento University, Italy

Rhiannon Noel Welch

Rutgers University, USA

7 – The Final Results (20)

CROLLA AMATO PRIZE – CULTURAL STUDIES (6)

Ruth Ben-Ghiat – Overall Winner (40 points)

Teresa Fiore – Runner Up (32 points)

Patrizia Guarneri – Third Place, Special Mention (31 points)

Giuliana Minghelli – Finalist, Fourth Place (30 points)

Fabio Camilletti – Finalist, Fifth Place Ex Aequo (28 points)

Gaia Giuliani – Finalist, Fifth Place Ex Aequo (28 points)

CROLLA AMATO PRIZE – LITERARY STUDIES (6)

Angela Borghesi – Overall Winner (46 points)

Niccolò Scaffai – Runner Up (38 points)

Anna Longoni – Finalist, Third Place Ex Aequo (29 points)

Carlo Varotti – Finalist, Third Place Ex Aequo (29 points)

Emanuele Zinato – Finalist, Fourth Place (28 points)

Mimmo Cangiano – Finalist, Fifth Place (19 points)

VITTORIA GROUP PRIZE – WINNERS AND FINALISTS (8)

Mathijs Duyck – Overall Winner (45 points)

Gian Maria Annovi – Runner Up Ex Aequo (43 points)

Francesco Diaco – Runner Up Ex Aequo (43 points)

Carlo Tirinanzi de Medici – Third Place (42 points)

Rhiannon Noel Welch – Special Mention (41 points)

Katharine Mitchell – Finalist, Fifth Place (39 points)

Paolo Gervasi – Finalist, Sixth Place (38 points)

Lorenzo Marchese – Finalist, Seventh Place (33 points)

page 13 of 14

 VITTORIA GROUP

8 – The Award Ceremony

**Speaking in Cultures, Keynote Speaker Pulitzer Prize Winner Jhumpa Lahiri
The Garden Lobby, Scottish Parliament, Wednesday 26 June, 6-8pm**

The Edinburgh SIS Biennial Conference, Wednesday 26 June-Friday 28 June

Speaking in Cultures is sponsored by the Edinburgh Gadda Prize and the Vittoria Group Edinburgh.

For our sixth edition, *Speaking in Cultures*, we have partnered with Italian Studies at the University of Edinburgh and the Society for Italian Studies UK. Together, we are hosting the Society's Biennial Conference in Scotland's capital city, bringing a celebration of intercultural dialogue to the Scottish Parliament to mark the Official Opening of the Society's Biennial in the Centenary of Italian at Edinburgh.

One hundred forty-seven monographs on all aspects of contemporary Italian culture were entered in this year's competition. Over three hundred delegates will attend the Biennial Conference of the Society for Italian Studies UK. Thirty distinguished international scholars have served as Prize Jurors. Italian Studies at Edinburgh is one hundred this year.

The dynamism of our discipline is just one of the messages we will put across on the night. Generating new synergies and opportunities for dialogue has been at the heart of the Edinburgh Gadda Projects since their inception in 2000. In line with our mission, as part of this year's edition of the Prize we want to celebrate what it takes to speak and live more fluently in cultures – something we believe is critical to the future of our society, especially in times of fast and unpredictable cultural change.

After the formal Welcome by our Host **MSP Linda Fabiani and her Guests of Honour** – the Principal of the University of Edinburgh Professor Peter Mathieson, the Italian Consul General for Scotland and Northern Ireland Fabio Monaco, and the President of the Society for Italian Studies UK Professor Simon Gilson (Oxford) – **Pulitzer Prize Winner Professor Jhumpa Lahiri** (Princeton) will be invited to deliver her Keynote Address on becoming ambassadors for intercultural exchange and to give us a sense of where individual vision and aspiration can take us in our commitment to a world better ready for cultural diversity.

Jhumpa Lahiri's Keynote will be followed by the Award Ceremony of this year's Edinburgh Prizes – The Crolla Amato Gadda Prize (Cultural Studies; Literary Studies) and the Vittoria Group Prize (Scholars aged 40 or under).

EVENT CONCEPT © EDINBURGH GADDA PRIZE

9 – Thank you

We wish to thank the 147 Entrants for making this year's edition such a strong one.

Please do send us a copy of your book if you would like it to be exhibited as part of the Edinburgh Gadda Prize Bookstand at the Edinburgh 2019 SIS Biennial. You can also send us discount flyers – pdf or print – issued by your publishers and we will make them available to our delegates.

Professor Federica G. Pedriali

Founder and Director, Edinburgh Gadda Projects
Founder and Chair, Edinburgh Gadda Prize

Current Sixth Edition: Edinburgh 2019 – to coincide with the Centenary of Italian Studies at Edinburgh
Previous Editions: Edinburgh 2010 | Milan 2011 | Edinburgh 2012 | Montecassino 2013 | Harvard 2015

Professor of Literary Metatheory and Modern Italian Studies
Director of Research, Department of Modern European Languages and Cultures

Academia – <https://edinburgh.academia.edu/federicagpedriali>

page 14 of 14

RESTAURATEURS YOU CAN TRUST SINCE 1970 - QUALITY VENUES and AUTHENTIC ITALIAN FOOD