

Nemla
Italian
Studies

Journal of Italian Studies
Italian Section
Northeast Modern
Language Association

Special Issue:

The Jewish Experience in Contemporary Italy

Editors:
Philip Balma
University of Connecticut
Simona Wright
The College of New Jersey
Volume xxxvii, 2015

NeMla Italian Studies (ISSN 1087-6715)

Is a refereed journal published by the Italian section of the Northeast Modern Language Association under the sponsorship of NeMLA and The College of New Jersey

Department of World Languages and Cultures 2000 Pennington
Road Ewing, NJ 08628-0718

It contains a section of articles submitted by NeMLA members and Italian scholars, excerpts from published and unpublished authors, and a section of book reviews.

Participation is open to those who qualify under the general NeMLA regulations and comply with the guidelines established by the editors of *NeMLA Italian Studies*.

Essays appearing in this journal are listed in the PMLA and Italica. Each issue of the journal is listed in PMLA Directory of Periodicals, Ulrich International Periodicals Directory, Interdok Directory of Public Proceedings, I.S.I. Index to Social Sciences and Humanities Proceedings. Institutional subscription is obtained by placing a standing order with the editor at the above The College of New Jersey address. Individual subscription is obtained by subscribing online through the NeMLA Italian Studies webpage: www.nemla.org. Each new or back issue is billed \$10 at mailing.

Editorial Board for This Volume

Founder

Joseph Germano, Buffalo State College

Editors

Philip Balma, University of Connecticut, Storrs

Simona Wright, The College of New Jersey

Assistant to the Editors as Referees

Felice Italo Beneduce, Columbia University

Franco Baldasso, Bard College

Jacob Blakesley, University of Leeds

Eleonora Buonocore, Yale University

Jonathan Druker, Illinois State University

Michael Edwards, University of Pennsylvania

Robert Hackett, Independent Scholar

Charles Leavitt, University of Reading

Lina Insana, University of Pittsburgh

Charles Klopp, The Ohio State University

Luca Peretti, Yale University

Elizabeth Scheiber, Rider University

Editorial Assistant

Daniel Armenti, University of Massachusetts, Amherst

Volume xxxvii 2015
CONTENTS

Introduction PHILIP BALMA AND SIMONA WRIGHT.....	ix
De Sica e la Shoah: elementi per una lettura del film <i>I sequestrati di Altona</i> ASHER SALAH.....	1
Anti-Semitism on the Silver Screen: Pratolini's Short Story "Vanda" and its Cinematic Adaptation(s) PHILIP BALMA.....	28
What is an Italian Jew? Italian Jewish Subjectivities and the Jewish Museum of Rome JOHN CHAMPAGNE AND DANIEL CLASBY.....	45
The Wound and the Hope: Primo Levi's Troubled Relationship with Israel STEFANO BELLIN.....	71
Ulisse nelle camere a gas: la <i>mise en abîme</i> di Inferno XXVI in <i>Se questo è un uomo</i> di Primo Levi SIBILLA DESTEFANI.....	97
"Subito, tutti mi guardarono con disprezzo": The Child's Experience under Italian Racial Law in Frediano Sessi's <i>Ultima fermata: Auschwitz. Storia di un ragazzo ebreo durante il fascismo</i> VIRGINIA PICCHIETTI.....	119
Drawing Testimony, Coming to Writing: Ebe Cagli Seidenberg's <i>Le sabbie del silenzio</i> and <i>Il Tempo dei Dioscuri</i> EVELJN FERRARO.....	140

INTERVIEWS

Identità ebraica, memoria e scrittura. Intervista allo scrittore Giorgio van Straten MARIA PIA ARPIONI.....	165
---	-----

BOOK REVIEWS

- Balma, Philip. *Edith Bruck in the Mirror. Fictional Transitions and Cinematic Narratives*. West Lafayette: Purdue University Press, 2014. Pp. 260.
DENIS FORASACCO.....182
- Ciabattoni, Francesco, and Pier Massimo Forni, eds. *The Decameron Third Day in Perspective. Volume Three of the Lectura Boccaccii*. Toronto: University of Toronto Press, 2014. Pp. 280.
DANIELA D'EUGENIO.....185
- Franzoni, Giovanni. *Autobiografia di un cattolico marginale*. Soveria Mannelli: Rubbettino Editore, 2014. Pp. 262.
DANIELE NIEDDA.....188
- Lucamante, Stefania. *Forging Shoah Memories. Italian Women Writers, Jewish Identity, and the Holocaust*. New York: Palgrave MacMillan, 2014. Pp. 291.
SIMONA WRIGHT.....193
- Sodi, Risa, and Millicent Marcus, eds. *New Reflections on Primo Levi, Before and After Auschwitz*. New York: Palgrave Macmillan, 2011. Pp. 224.
ROBERT HACKETT.....196