

Inserito nel calendario delle attività legate al Centocinquantesimo dell'Unità d'Italia, il convegno si pone come momento di bilancio e discussione dei più recenti risultati della ricerca nel settore storico-militare, coinvolgendo esperti di diverse aree disciplinari. Se il Risorgimento fu un fenomeno culturale e politico che non si può cogliere in un'ottica esclusivamente nazionale, meno che mai nazionalistica, risulta importante comprendere le trasformazioni del ruolo militare della Penisola nel lungo periodo: un ruolo giocato dapprima entro il teatro frammentato degli antichi Stati italiani e successivamente costruito durante le complesse fasi di aggregazione dall'età liberale a quella fascista, fino al periodo repubblicano. «Il militare» costituisce la categoria più ampia e utile per descrivere i nuclei tematici toccati in queste giornate di studio: la dimensione della guerra e dell'organizzazione delle forze armate, le funzioni, la formazione e il profilo del soldato, la percezione, in vari contesti, della bellicosità o del suo contrario come tratto d'identità nazionale, come obbligo e infine come strumento di definizione della cittadinanza. La sfida che il comitato scientifico ha accolto non è solo quella di far dialogare studiosi di ambiti differenti, ma di offrire l'occasione per una riflessione capace di coinvolgere l'opinione pubblica. In questo senso, gli spazi che sono stati riservati al dibattito e alla tavola rotonda conclusiva vanno intesi come parte integrante e qualificante dei lavori. Il convegno è organizzato dall'*Ufficio Studi della Reggia di Venaria* e dalla *Fondazione Luigi Firpo di Torino*, con il patrocinio della *Società italiana di studi sul XVIII secolo* e del *Centro interuniversitario di studi e ricerche storico-militari*.

Il comitato scientifico del convegno è composto da: Paola Bianchi (coord.), Livio Antonielli, Franco Della Peruta, Piero Del Negro, Vincenzo Ferrone, Marina Formica, Nicola Labanca, Luigi Mascilli Migliorini, Gianni Oliva, Anna Maria Rao, Giorgio Rochat.

I CONVEGNI DELLA REGGIA DI VENARIA IL CALENDARIO

13-16 novembre 2011

FILIPPO JUVARRA (1678-1736).

ARCHITETTO DEI SAVOIA, ARCHITETTO IN EUROPA

Palazzo Madama, Torino, 13-14 novembre

Reggia di Venaria, 15 novembre

Castello di Rivoli, 16 novembre

Organizzato dall'*Ufficio Studi della Reggia di Venaria* con la *Bibliotheca Hertziana - Istituto Max Planck* di Roma e dal *Politecnico di Torino* (II Facoltà di architettura - Dipartimento Casa - Città), con la collaborazione dell'*Università degli studi di Torino (DAMS)*.

INFORMAZIONI

Ufficio Studi +39 011 4992333, ufficio.studi@lavenariareale.it

www.lavenaria.it, www.fondazionefirpo.it, www.sissd.it, cirsrm.isti.cnr.it

Illustrazione: G. STOPPINI, Portastendardo del reggimento di cavalleria Piemonte Reale, durante il regno di Carlo Felice (1825 ca.), Torino, Collezione privata

 La Venaria Reale

i Convegni della Reggia di Venaria

L'ITALIA E IL «MILITARE» GUERRA, NAZIONE, RAPPRESENTAZIONI DAL RINASCIMENTO ALLA REPUBBLICA

12 - 14 ottobre 2011

Reggia di Venaria

Fondazione Luigi Firpo, Torino

Mercoledì 12 ottobre

REGGIA DI VENARIA - AULA MAGNA DEL CENTRO RESTAURO LA VENARIA REALE

- h 10.00** *Saluti e presentazione dell'iniziativa*
Vincenzo Ferrone Università degli Studi di Torino
Nicola Labanca Università degli studi di Siena
Andrea Merlotti La Venaria Reale - Ufficio studi
Anna Maria Rao Università degli studi di Napoli «Federico II»

SESSIONE PRIMA **L'ITALIA E LA GUERRA PRIMA DELL'UNITÀ**

Presiede **Giorgio Rochat** Università degli Studi di Torino

- h 10.30** **Alessandro Barbero** Università degli Studi del Piemonte Orientale
L'ORGANIZZAZIONE DELLA GUERRA NEGLI STATI ITALIANI DEL RINASCIMENTO, FRA INIZIATIVA IMPRENDITORIALE E

OBBLIGHI MILITARI

- h 11.00** **Piero Del Negro** Università degli Studi di Padova
LA GUERRA E LA LINGUA ITALIANA

- h 11.30** **Davide Maffi** Università degli Studi di Pavia
L'ITALIA MILITARE DELLA PRIMA ETÀ MODERNA (METÀ XVI-METÀ XVIII SEC.): CRISI O CONTINUITÀ? UN

TENTATIVO DI APPROCCIO

- h 12.00** **Marina Formica** Università degli Studi di Roma «Tor Vergata»
NEMICO, NEMICI, IDENTITÀ. COSCIENZA ITALIANA E GUERRA CONTRO IL TURCO (SEC. XVI-XVII)

- h 12.30** **Paola Bianchi** Università degli Studi della Valle d'Aosta
LE TRASFORMAZIONI MILITARI IN ITALIA AL SORGERE DELL'IDEA DI NAZIONE (1748-1859)

Presiede **Piero Del Negro** Università degli Studi di Padova

- h 15.00** **Mario Rizzo** Università degli Studi di Pavia
IL MESTIERE DELLE ARMI NEGLI ANTICHI STATI ITALIANI FRA ESERCIZIO DEL POTERE, CREAZIONE DEL CONSENSO E FORMAZIONE DEL CAPITALE UMANO (SEC. XVI-XVIII)

- h 15.30** **Paolo Palumbo** La Venaria Reale - Ufficio studi
IL MESTIERE DEL SOLDATO IN ETÀ NAPOLEONICA E NELLA RESTAURAZIONE

- h 16.00** **Livio Antonielli** Università degli Studi di Milano
SOLDATI E ORDINE PUBBLICO FRA SETTE E OTTOCENTO

- h 16.30** **Luigi Mascilli Migliorini** Università degli Studi di Napoli «l'Orientale»
GUERRE NAPOLEONICHE ED EROISMO DELLA CONTEMPORANEITÀ

- h 17.00** *Dibattito*

Giovedì 13 ottobre

TORINO, PALAZZO D'AZEGLIO - FONDAZIONE FIRPO

SESSIONE SECONDA **FORZE ARMATE E GUERRA NELL'ITALIA UNITA**

Presiede **Vincenzo Ferrone** Università degli Studi di Torino

- h 15.00** **Mario Isnenghi** Università «Ca' Foscari» di Venezia
LE GUERRE DEGLI ITALIANI

- h 15.30** **Eva Cecchinato** Università «Ca' Foscari» di Venezia
CONTRO L'ITALIA «IMBELLE». GENERAZIONI IN CAMICIA ROSSA TRA PATRIA E VOLONTARIATO INTERNAZIONALE

- h 16.00** **Giorgio Rochat** Università degli Studi di Torino
GLI ALPINI: UN CORPO DI LEVA PARTICOLARE (1872-2000)

- h 16.30** **Mac Gregor Knox** London School of Economics
FASCISMO E FORZE ARMATE

- h 17.00** **Nicola Labanca** Università degli studi di Siena
LA REPUBBLICA E «IL MILITARE»

- h 17.30** **Fatima Farina** Università degli Studi di Urbino
LE FORZE ARMATE ITALIANE ALLA PROVA DELLA COMPLESSITÀ. MUTAMENTI ORGANIZZATIVI E GESTIONE DELLA SICUREZZA

Venerdì 14 ottobre

TORINO, PALAZZO D'AZEGLIO - FONDAZIONE FIRPO

SESSIONE TERZA **LE RAPPRESENTAZIONI DELLA GUERRA E DELLE FORZE ARMATE NELL'ITALIA UNITA**

Presiede **Marina Formica** Università degli Studi di Roma «Tor Vergata»

- h 9.30** **Anna Maria Rao** Università degli studi di Napoli «Federico II»
L'ITALIA MILITARE NELLA STORIOGRAFIA DELL'OTTOCENTO

- h 10.00** **Umberto Carpi** Università degli Studi di Pisa
L'IMMAGINE DELLE FORZE ARMATE ITALIANE NELLA LETTERATURA FRA OTTO E NOVECENTO

- h 10.30** **Mariella Colin** Università di Caen
LE FORZE ARMATE ITALIANE NEI TESTI SCOLASTICI E NELLA LETTERATURA PER L'INFANZIA NELL'ITALIA LIBERALE

- h 11.00** **Gianni Oliva** Istituto storico della Resistenza in Piemonte
RACCONTARE L'ESERCITO E LA GUERRA: LE TAVOLE DELLA "DOMENICA DEL CORRIERE" 1914-1918

- h 11.30** **Amoreno Martellini** Università degli Studi di Urbino
L'ANTIMILITARISMO NELL'ITALIA CONTEMPORANEA

- h 12.00** **Sergio Toffetti** Archivio nazionale del cinema d'impresa di Ivrea
LE FORZE ARMATE ITALIANE NEL CINEMA

- h 15.00** **Tavola rotonda: Le forze armate italiane oggi: il mestiere del soldato**

Modera

Paola Bianchi Università degli Studi della Valle d'Aosta

Intervengono

Franco Angiolini, Luigi Bonanate, Nicola Labanca, Fabio Mini