

Casa delle donne
Ricerca sullo stato dell'arte
di
Cecè, Loredana, Paola, Parisina e Camilla

Questa ricerca mira a rispondere a due domande emerse nella riunione del 24 ottobre:

- 1) Che cosa sono e come funzionano le altre case delle donne, in Italia e nel mondo?
- 2) Che ruolo vi giocano, a livello organizzativo, le associazioni?

Prima distinzione:

Il concetto di casa della donna si biseca nettamente in due:

- Women's house come **luogo di protezione** dalla violenza, tutela delle donne emigrate, safe drop-in centre for women, in cui si trovano pasti e alloggi, salute, lavoro ed educazione. Essenzialmente dedicato a donne con particolari problemi sociali.
Miglior esempio italiano è Bologna.
- Women's house come **luogo del tempo libero**, dell'incontro e del mutuo sostegno, con maggiore apertura culturale, artistica, ricreativa.
Aperto a tutte le donne.
Esempio più eloquente in Italia la Casa internazionale delle donne di Roma.

Seconda distinzione:

Entrambe le tipologie di casa possono essere gestite come:

- Libera associazione tra private cittadine con fonti di finanziamento autonome
- Istituzioni finanziate da Enti pubblici
- Enti caritatevoli

Quello che segue è un breve *excursus* fra le case delle donne nel mondo; le case italiane sono state analizzate in un altro documento.

Indice delle case "visitare"

- [**International Women's House**](#), Decatur, Georgia, USA
- [**Women's Resources**](#), Linsay, Ontario, Canada
- [**Rye Victoria's Women's Resource Centre**](#), Victoria, Australia
- [**Warmi Huasi**](#), Huaycan (Lima), Perù
- [**Autonomous Women's House**](#), Zagabria, Croazia
- [**MoniNaisten Talo**](#), Helsinki, Finlandia
- [**Women's House**](#), Istalif (Kabul), Afghanistan
- [**Queen Victoria Women's Centre**](#), Melbourne, Australia
- [**The Women's Building**](#), San Francisco, USA
- [**Frauenzentrum Shokofabrik**](#), Berlino, Germania
- [**Maison des Femmes de Paris**](#), Parigi, Francia

Documentiamo alcuni esempi di Case delle donne di altri Paesi che appartengono alla prima tipologia:

STATI UNITI

Georgia

Decatur (vicino ad Atlanta)

Mission: "To provide a safe haven and supportive services for immigrant and refugee women and children who are victims of domestic violence and abuse with a focus on cultural sensitivity and self-sufficiency"

Sito: <http://www.internationalwomenshouse.org/about.php>

Note: Si cercano volontari, donazioni e sponsor. Il sito fa appello chiaramente e direttamente a possibili vittime di abusi.

[Torna all'indice](#)

CANADA

Lindsay (Stato dell'Ontario, al confine nord est degli USA)

Nome: WR, Women's Resources

Missione: Victoria County Women's Resource Services, also known as Women's Resources, is a not-for profit, charitable organization created and run by local women. Women's Resources is a feminist organization. This means that the organization is women-led and dedicated to providing services for women, by women, within an environment that develops empowerment and choice.

Servizi: The services provided by Women's Resources are available to women and their children and women without children residing in the City of Kawartha Lakes and surrounding area, who have been abused or have experienced abuse.

Sito: <http://www.womensresources.ca/index.php>

Note: Diretta da un Board di volontarie che rappresentano la comunità locale, nominate per due anni da un'assemblea generale, opera con "the participatory hierarchical structure of the organization and is a governance Board". Il board è diviso in tre comitati: Finance, Human Resources, and Fund Development. Finanziata dal Ministry of Community and Social Services, the United Way for the City of Kawartha Lakes, da donazioni e da eventi di fund raising.

[Torna all'indice](#)

Questa casa sembra un po' rigida e burocratica, così diretta e finanziata; la prossima, pur dello stesso tipo, non ha finanziamenti pubblici.

AUSTRALIA

Victoria (sud-est)

Nome: Rye Victoria's Women's Resource Centre

Mission: Rye Victoria's Women's Resource Centre is one of very few totally independent forces for women. It receives no government funding but is self-supporting, mostly through sales at its second hand store, which is one of the best loved in Victoria. There is also a cafe on the premises. The centre also provides hands-on support for women and their children in crisis.

[Torna all'indice](#)

SUD AMERICA

Perù

Huaycan vicino Lima

La casa si chiama Warmi Huasi

È una "non-governmental organisation", fondata da Mary Neylon (una suora) nel 1997, è quindi di ispirazione religiosa.

Mission: The primary purpose of this centre is to improve women's self esteem. Courses and workshops are offered in leadership, empowerment and cultural appreciation.

Sito: http://columban.com/ssc/index.php?option=com_content&view=article&id=394:warmi-huasi-the-womens-house&catid=85:action&Itemid=270

Note: Gestita da religiose, è interessante la *mission* basata sull'autostima delle donne.

[Torna all'indice](#)

EUROPA

Croazia¹

Zagreb²

Nome: Autonomous Women's House

Mission: La casa protetta gestita Autonomous Women's House di Zagabria offre un ampio spettro di servizi. Si va dall'alloggio protetto, al favorire il contatto tra le donne ed i loro bambini, ad assistenza psicologica gratuita e assistenza legale. Soffre oggi per la mancanza di finanziamenti.

Servizi:

- Telephone helpline
- Counseling
- Refuge for male/domestic violence survivors
- Legal support
- Advocacy
- Information.

Sito: <http://www.rcne.com/Croatia%20%20%28a%29thumbs.htm>

Note: ha una storia importante, offre alloggio e ha pubblicato ricerche e studi.

[Torna all'indice](#)

Finlandia

Helsinki

Nome: MoniNaisten Talo

¹ **Sanja Iveković (who has worked with performance, video, installation, and public action and has been shown at many international exhibitions. She is responsible for the Women's House (Sunglasses) project that started in 1998)**The series produced for the show is a collaboration with the Federation for Women and Family Planning, titled *Women's House (Sunglasses)* and is indeed a part of a bigger project. *Women's House* deals with violence against women, an issue that was still a hidden issue in Croatia when I started to work on this topic. I myself learned about it at the Centre for Women's Studies (founded in 1995) where I was teaching contemporary women's art. Some of the courses at the Centre were taught by women-activists who established the Autonomous Women's House - the first shelter for women victims of domestic violence in Eastern Europe.

² La casa protetta gestita da Autonomous Women's House di Zagabria offre un ampio spettro di servizi. Si va dall'alloggio protetto, al favorire il contatto tra le donne ed i loro bambini, a assistenza psicologica gratuita e assistenza legale. Soffre oggi per la mancanza di finanziamenti.

Missione: legata alle donne straniere e al lavoro, ma ha anche vocazione culturale nel senso dell'integrazione delle migranti nel tessuto sociale ed economico del Paese ospite.

Servizi:

Learn the Finnish language

Meet new people both local and other people from around the world?

Learn how to live in Finland, Finnish culture and Finnish society

Learn how to do the handicraft works together?

Learn how to use computer and Internet?

Have a personal counseling / coaching regarding your living condition in Finland

Learn how to find a job in Finland and building your CV?

[Torna all'indice](#)

ASIA

Istalif (vicino Kabul)

Nome: **Women's House**

Finanziata dalle non-profit-making organization "Mères pour la Paix" e dal Council of the Dutch-speaking women, è stata terminata nel 2003.

Mission:

reconstruction of their village and their country

answer to the needs and the requests of women (Afghan Minister of Women's Affairs)

social and training center that helps the women to become integrated in the social and economic life.

a secure place where they can find information about the public health, the birth control, the infant care, the education, the women's rights, etc. and where they can obtain medical and reproductive care.

a place where the women feel free and secure and where they can begin to blossom themselves.

In order to reduce the threshold of their house and to ensure the studying women that they will get a small income, these women receive a daily allowance. A nursery is also organized for their young children.

Note: il raggio di azione si estende in ragione delle condizioni di estremo bisogno della popolazione.

Da notare il legame tra le case di questa tipologia e i territori su cui si trovano. Tenerlo presente.

Documentiamo alcuni esempi di Case delle donne di altri Paesi che appartengono alla seconda tipologia:

La prima offre servizi particolari e spicca per *mission* e valori. Da notare il ruolo delle associazioni che vi risiedono, che, come nella Casa di Roma, possono offrire alle donne importanti servizi.

AUSTRALIA
Melbourne

Nome: Queen
Victoria
Women's
Centre

Missione: The QV Women's Centre is a vibrant place and space known, valued and used by women to shape the world they want for themselves and for women of the future.

Values: Courage and Bravery, Partnership (working collaboratively with likeminded women's organizations), Diversity, Effectiveness.

Servizi:

What can the QV Women's Centre offer you?

- [Competitively priced venues for hire, perfect for you next event](#)
- [10 diverse women's organisations that provide a range of information and services](#)
- [Attend a range of event run by the QV Women's Centre and other interesting organisations](#)
- [Participate in free seminars, workshops and other educational events run by the Centre for the women and women's organisations of Victoria](#)
- [Provides our community with the Shilling Wall, a public tribute where all women can be celebrated](#)
- [Exhibits the work of emerging female artists in the Women's Gallery](#)

Sito: <http://www.qvwc.org.au/index.html>

[Torna all'indice](#)

USA

San Francisco

Nome: The Women's Building

Descrizione: Molto pragmatico, nasce da una storia di femminismo attivo anni '70. Le sue attività sono rivolte a un pubblico cittadino o più, ma si inseriscono in un quartiere particolare (Mission District, che non è in centro - downtown - anche se è vicino al centro, una zona densamente abitata da "latinos", con una serie di problemi sociali anche abbastanza acuti). Questo dato è importante perché ci è parso di capire che oltre ai servizi "cittadini" vi siano anche molte attività per lo sviluppo e il supporto della comunità locale abitante del quartiere.

Ha un'identità forte legata anche ai murales all'ingresso, tipico della zona in cui si trova l'edificio, il Mission District.

Ospita 11 associazioni "resident":

Code pink (pacifiste)
Cooperative Restraining Order Clinic (servizi legali)
Girls on the run (attività di atletica rivolte a ragazze)
GirlVentures (rivolta ad adolescenti)
Global service corps (cooperazione internazionale per lo sviluppo di comunità),
Immigration center for women and children (per donne e bambini migranti), Mission
Neighbourhood Centers (per le famiglie in difficoltà del quartiere mission dove il TWB è insediato)
Mujeres unidas y activas (donne migranti latinoamericane),
Parents for public schools (genitori per le scuole pubbliche),
Riley center and community office (per donne e bambini maltrattati)
San Francisco Women Against Rape (per donne vittime di stupro).

Ospita anche altre associazioni, gruppi ed esperienze tramite l'affitto delle sale e l'accoglienza di eventi proposti dalle stesse.

Offre una serie di programmi strutturali alla cittadinanza femminile:

- 1) sicurezza economica e benessere: informazioni generali, accesso alle tecnologie, dichiarazione dei redditi gratuita, consulenza finanziaria, ricerca lavoro, distribuzione cibo a famiglie disagiate migranti;
- 2) sviluppo di comunità tramite arte e cultura: fiera annuale delle arti che dà visibilità a circa 300 donne artiste;
- 3) promozione del cambiamento sociale: supporto ad associazioni femminili tramite affitti di sale a basso costo, ospitalità a eventi comunitari, ecc.

Evidentemente ha tante stanze, di sicuro gli uffici per il direttivo e il personale amministrativo, le 4 sale che affitta: auditorium (nella foto), audre lorde, room A, room B, una sala PC/Internet, uffici per le 11 associazioni "resident", altre forse non segnalate...

Si finanzia tramite donazioni, partnership importanti, corsi ed eventi a pagamento (inclusi danzerecci e culinari) e l'affitto delle sale, che va dai 60-

70\$/ora per l'auditorium (300 persone in piedi, 200 per banchetti) ai 25-35\$/ora per la sala riunioni da 25 persone (room B)

Ha un consiglio direttivo di 8 persone, 9 amministrative, 4 dipendenti aggiuntive, 1 responsabile per la manutenzione ordinaria dell'edificio; inoltre si avvale di lavoro volontario

Ha un blog e una pagina Facebook

Sito: <http://www.womensbuilding.org>

[Torna all'indice](#)

Germania

Berlino³

Nome: Frauenzentrum Schokofabrik detta Die Schoko⁴

Mission: una mescolanza di consulenza, educazione, servizi e offerte per il tempo libero. Si specifica che tutti gli orientamenti sessuali sono benvenuti, si rivolge sia alle donne sia alle ragazze (un link conduce ad altri "Frauenzentrum" di Berlino e Potsdam⁵).

Descrizione: Il Frauenzentrum Schokofabrik di Berlino (D), più fantasioso, nasce anch'esso da una storia di femminismo attivo e di autonomia. Si trova nel quartiere di Kreuzberg, zona densamente abitata da immigrati turchi ma non solo. La vecchia fabbrica di cioccolato abbandonata, "scoperta" nel 1980 dal movimento femminista, fu prima occupata e poi resa alla cittadinanza

³ In Germania - sotto il nome frauenhaus o haus der/fuer frauen si trova a stento una casa delle donne così come la intendiamo noi. Frauenhaus è il termine usato per indicare le case di accoglienza per donne vittime di violenza. Haeuser der/fuer frauen sembrano non esistere. Forse devo ancora scoprire il termine giusto, ma credo che questa assenza di risultati potrebbe essere data anche dallo sviluppo del femminismo tedesco, che non tollera differenziazioni tra uomini e donne che non siano in stato di necessità. Un femminismo in stato più avanzato (Camilla).

⁴ Come se noi la chiamassimo la casa della Nutella (Loredana)!

⁵ Questo è l'indice delle altre case:

<http://www.frauenzentrum-schokofabrik.de/index.php?id=7>

anche grazie all'apporto finanziario pubblico e di fondazioni. Utilizzato negli anni del restauro da svariate artiste e gruppi, è da sempre un luogo dedicato alla comunicazione, alla creatività e al dibattito politico. Il restauro fu terminato nel 1986 e nel 1988 venne aperto un hammam femminile come luogo di incontro tra donne di diversa provenienza (soprattutto per aprire un canale di comunicazione tra donne turche e tedesche). Negli anni è stato "abitato da associazioni e gruppi dediti alle più svariate attività" (non meglio specificate, ma crediamo soprattutto artistiche e politiche).

Occupato "abusivamente" per 27 anni, il complesso di cui fa parte il Frauenzentrum Schokofabrik fu acquistato nel 2004 dalla cooperativa di donne Schokofabrik (ai tempi 76 socie) insieme a 14 private cittadine (che divennero proprietarie di appartamenti all'interno del complesso) al prezzo di 966.000 €.

Ora la Schokofabrik è:

1200 mq su 6 piani

consulenza: sociale e psicosociale, giuridica, gruppi di autoaiuto

formazione: femminismo, diritti delle donne e diritti umani,

informazione e lotta alla violenza contro le donne, donne

cinema/arte/narrativa/estetica, donne e religione, donne e scienze sociali/politica, ecc.

punto d'incontro (area conviviale), disponibile anche per organizzazione feste ed eventi

sport e danza, come mezzo per conoscere sé stesse, le proprie potenzialità e i propri limiti

hammam come punto d'incontro tra donne di culture diverse

laboratorio di autocostruzione mobili (falegnameria, ecc.)

Kita, asilo nido e scuola materna (1-6 anni)

Si finanziano tramite fondi pubblici e di fondazioni, donazioni, l'affitto di stanze ad associazioni di donne e la campagna "schokotanten" (zie di/del cioccolato),

che propone alle donne interessate di adottare un mq del Frauenzentrum alla cifra di 2,50 € al mese

Il sito non dice molto sulle modalità di gestione della struttura, né su chi abita la struttura in maniera permanente. Si capisce che c'è un'associazione e che c'è una cooperativa di donne.

Sito: (purtroppo solo in tedesco)

<http://www.frauenzentrum-schokofabrik.de/index.php?id=24>

[Torna all'indice](#)

FRANCIA

Parigi

Maison des Femmes de Paris - 163 rue de Charenton
- 75012 Paris

Mission: "La principale perspective de la Maison des Femmes de Paris est d'être une Maison des Femmes pour toutes, ce qui signifie la volonté d'être ouverte au plus grand nombre de femmes, d'être à l'écoute de leurs désirs, de permettre dans la mesure du possible de multiplier les initiatives, également d'être un carrefour où les femmes - nous - puissent s'informer, se rencontrer, s'entraider".

Descrizione: la casa è divisa in diversi settori

- Sezione per il lavoro, soprattutto contro la precarietà (es. gruppo di scambio e di parola con una psicologa clinica, tecniche di ricerca di impiego tutte le settimane qualche ora, corso di espressione teatrale tutte le settimane, l'evento "après midi des métiers" il 19 maggio 2011)
- Sezione per tutte (corsi di vario argomento, cucina, informatica, gruppi di parola, cittadinanza e diritti)

- Sezione contro la violenza

- Centro di documentazione con materiale proveniente dalle associazioni femminili

Associazioni ospiti:

ARCL
FSCS
Groupe du 6 novembre
Je protège la maternité
La Meute
RAJFIRE
Réseau femmes Ile-de-France
REZAF
Voix rebelles

Sito: <http://maisondesfemmes.free.fr/>

Dal sito è stato possibile scaricare un lungo e dettagliato documento sulla gestione dell'anno 2009.

[Torna all'indice](#)

<p>Come si vede la Casa di Parigi riesce a conciliare i servizi alle donne, grazie alle associazioni residenti, e la vocazione all'accoglienza di tutte.</p>
--

Il sito di quest'ultima casa contiene anche link ad altre case in Francia

Nantes :

Espace Simone de Beauvoir

<http://perso.orange.fr/espace-de-beauvoir/>

Bordeaux :

La Maison des Femmes de Bordeaux

<http://maisondesfemmes.bx.free.fr/>

Lille :

La Maison des Femmes de Lille

<http://mdfille.canalblog.com/>

Ancora qualche esperienza:

in Germania, a Potsdam, è nato nel 1990 un centro che si dice autonomo. La sezione culturale si chiama in italiano "primaDonna"⁶ e offre lezioni, eventi musicali, mostre. C'è un centro consulenze personali e altre iniziative.

Sito: <http://www.frauenzentrum-potsdam.de/>.

in Svizzera: <http://www.frauenwerkstatt.ch/verein/index.html>.

⁶ La cultura nella Versailles tedesca parla italiano, altro che "forza gnocca" (Loredana).