
Femminismo e questione animale:

bibliografia orientativa e strumenti di ricerca nel web

a cura di

Annalisa Zabonati

Sul pensiero ecovegfemminista, che accoglie le istanze dell'ecofemminismo animalista e vegano, c'è ormai una bibliografia vastissima. In questa breve rassegna ci limitiamo ad indicare le opere essenziali per accostarsi all'argomento.

Per quanto riguarda la sitografia proponiamo una scelta dei siti web principali con una breve descrizione.

Bibliografia

Adams Carol J., *The Oedible Complex: Feminism and Vegetarianism*, in *The Lesbian Reader*, Covina Gina - Galana Laurel (eds.), Amazon Press, Los Angeles 1975, pp. 145-152.

Adams Carol J., *The Sexual Politics Of Meat*, Continuum, New York 1991.

Adams Carol J., *The Feminist Traffic in Animals*, in *Ecofeminism: Women, Animals, Nature*, Gaard Greta (ed.), Temple University Press, Philadelphia 1993, pp. 195-218.

Adams Carol J., *Neither Man nor Beast: Feminism and the defense of animals*, Continuum, New York 1994.

Adams Carol J., 'Mad Cow' Disease and the Animal Industrial Complex: An Ecofeminist Analysis, in "Organization and Environment", 10, 1997, pp. 26-51.

Adams Carol J., *Ecofeminism and the Eating of Animals: feminism and the defence of animals*, Black Powder Press, Sacramento 2000.

Adams Carol J., *Pornography of Meat*, Continuum, New York 2004.

Adams Carol J.-Donovan Josephine *Animals and Women: Feminist Theoretical Explorations*, Continuum, New York 1995.

Adams Carol J.-Donovan Josephine, *Beyond Animal Rights: A Feminist Caring Ethic for the Treatment of Animal*, Continuum, New York 1996.

Adams, Carol J.-Tyler Tom, *An Animal Manifesto: Gender, Identity, and Vegan-Feminism in the Twenty-First Century*, in "Parallax 38", XII, 1, 2006, pp. 120-28.

Anderson Kay, *A Walk on the Wild Side: A Critical Geography of Domestication*, in "Progress in Human Geography", XXI, 4, 1997, pp. 463-85.

Bailey Cathryn, *On the backs of animals: The Valorization of Reason in Contemporary Animal Ethics*, in "Ethics & the Environment", X, 1, 2005, pp. 1-17.

Bailey Cathryn, *We Are What We Eat: Feminist Vegetarianism and the Reproduction of Racial Identity*, in "Hypatia", XXII, 2, Spring 2007, pp. 39-59.

Baricalla Vilma (a cura di), *Animali ed ecologia in una rilettura del mondo al femminile*, Oasi Alberto Perdisa, Ozzano dell'Emilia (BO) 2009.

Battaglia Luisella, *Femminismo e animalismo: una nuova alleanza?*, in "Lares", LXXIV, 1, gennaio-aprile 2008, s.p.

Benney Norma, *All of One Flesh: The Rights of Animals*, in *Reclaim the Earth: Women Speak out for Life on Earth*, Caldecott Leonie-Leland Stephanie (eds.), Women's Press, London 1983.

Birke Lynda, *Feminism, Animals and Science: The Naming Of the Shrew*, OU, Buckingham 1994.

Birke Lynda, *Intimate Familiarities? Feminism and Human-Animal Studies*, in "Society and Animals", X, 4, 2002, pp. 429-436.

Buettinger Craig, *Women and Antivivisection in Late Nineteenth-century America*, in "Journal of Social History", XXX, Summer 1997, pp. 857-872.

Bujok Melanie, *Materialità corporea, 'materiale-corpo'. Pensieri sull'appropriazione del corpo, di animali e donne*, in "Liberazioni-Rivista di Critica Antispecista", Antologia 1, 2005-2008, pp. 7-19.

Castricano Jodey, *The Question of the Animal: Why Now?*, in "Topia. Canadian Journal of Cultural Studies", 21, spring 2009, pp. 183-193.

Clark Emily, *"The Animal" and "The Feminist"*, in "Hypatia", XXVII, 3, August 2012, pp. 516-520.

Clement Grace, *The Ethic of Care and the Problem of Wild Animals*, in "Between the Species", 3, Aug. 2003, pp. 1-12.

Cobbe Frances P., *The Confession of a Lost Dog*, Griffith & Farran, London 1867.

Cobbe Frances P., *The Antivivisection Question*, Victoria Street Society for the Protection of Animals from Vivisection, United with the International Association for the Total Suppression of Vivisection, London 1884.

Cobbe Frances P., *The Future of the Lower Animals*, Victoria Street Society for the Protection of Animals from Vivisection, London 1884.

Cobbe Frances P., *The Nine Circles; or, The Torture of the Innocent*, Society for the Protection of Animals From Vivisection, London 1893.

Collard Andrée - Contrucci Joyce, *Rape of the World: Man's Violence against Animals and the Earth*, The Women's Press, London 1988.

Craighead Meinrad, *The Feminist Connection*, in "Vegetarian Times", January 1991, pp. 59-80.

Cudworth Erika, 'Most farmers prefer Blondes': *The Dynamics of Anthroparchy in Animals' Becoming Meat*, in "Journal for Critical Animal Studies", VI, 1, 2008, pp. 32-45.

Dahles Heidi, *Game killing and killing games: An Anthropologist Looking at Hunting in a Modern Society*, in "Society and Animals", I, 2, 1993, pp. 169-189.

Davis Karen, *Farm Animals and the Feminine Connection*, in "The Animal's Agenda", VIII, 1, 1988, pp. 38-39.

Davis Karen, *Prisoned Chickens, Poisoned Eggs: An Inside Look at the Modern Poultry Industry*, Book Publishing Company, Summertown Tenn. 1996.

Deckha Maneesha, *The Salience of Species Difference for Feminist Theory*, in "Hastings Women's Law Journal", XVII, 1, 2006, s.p.

Deckha Maneesha, *Disturbing Images PETA and the Feminist Ethics of Animal Advocacy*, in "Ethics & the Environment", XIII, 2, 2008, pp. 35-76.

Deckha Maneesha, *The Subhuman as a Cultural Agent of Violence*, in "JCAS - Journal for Critical Animal Studies", VIII, 3, 2010, pp. 29-51.

Deckha Maneesha, *Toward a Postcolonial, Posthumanist Feminist Theory: Centralizing Race and Culture in Feminist Work on Nonhuman Animals*, in "Hypatia", XXVII, 3, Summer 2012, pp. 527-545

Dixon Beth A., *The feminist connection between women and animals*, in "Environmental Ethics", XVIII, 2, 1996, pp. 181-194.

Dixon Beth A., *Animal Emotions*, in "Ethics & the Environment", VI, 2, Autumn 2001, pp. 22-30

Donovan Josephine, *Animal rights and feminist theory*, in "Signs", XV, 2, 1990, pp. 350-375, trad. it. di Chiara Corazza, *Diritti animali e teoria femminista*, in "Dep", 23, 2013.

Donovan Josephine, *Attention to Suffering: A Feminist Caring Ethic For The Treatment of Animals*, in "Journal of Social Philosophy", XXVII, 1, Spring 1996, pp. 81-102.

Donovan Josephine, *Feminism and the Treatment of Animals: From Care to Dialogue*, in "Signs", XXXI, 2, Winter 2006, pp. 305-329.

Donovan Josephine-Adams Carol J. (eds), *The Feminist Care Tradition in Animal Ethics*, Columbia University Press, New York 2007.

Dunayer Joan, *In the Name of Science: The Language of Vivisection*, in "Organization Environment", 13, 2000, pp. 432-452.

Dunayer Joan, *Animal Equality-Language and Liberation*, Ryce Pub., Derwood 2001.

Dunayer Joan, *Speciesism*, Ryce Pub., Derwood 2004.

Elston Mary Ann, *Women and Antivivisection in Victorian England, 1870-1900*, in *Vivisection in Historical Perspective*, Rupke Nicolas A. (ed.), Croom Helm, London 1987, pp. 259-294.

Evans Rhonda-DeAnn K. Gauthier-Forsyth Craig J., *Dogfighting: Symbolic Expression and Validation of Masculinity*, in "Sex Roles", 39, 1998, pp. 825-38.

Ferguson Moira, *Animal Advocacy and Englishwomen, 1780-1900: Patriots, Nation, and Empire*, University of Michigan Press, Ann Arbor MI 1998.

Finsen Susan, *Making Ends Meet: Reconciling Ecoholism and Animal Rights Individualism*, in "Between the Species", IV, 1, 1988, pp. 11-20.

Fitzgerald Amy J., *The Emergence of the Figure of 'Woman the Hunter': Equality or Complicity in Oppression?*, in "Women's Studies Quarterly", XXXIII, 1/2, Spring-Summer, 2005, pp. 86-104.

Fitzgerald Amy, *Animal Abuse and Family Violence: Researching the Interrelationships of Abusive Power*, Edwin Mellen Press, Lewinston N.Y. 2005.

Gaard Greta (ed.), *Women, Animals, Nature*, Temple University Press, Philadelphia 1993.

Gaard Greta, *Women, Animals, and an Ecofeminist Critique*, in "Environmental Ethics", 18, 1997, pp. 440-443.

Gaard Greta, *Tools for a Cross-Cultural Feminist Ethics: Ethical Contexts and Contents in the Makah Whale Hunt*, in "Hypatia", XVI, 1, 2001, pp. 1-26.

Gaard Greta, *Ecofeminism on the Wing: Perspectives on Human-Animal Relations*, in "Women & Environments", 52/53, 2001, pp. 19-22.

Gaard Greta, *Vegetarian Ecofeminism: A Review Essay*, in "Frontiers", XXIII, 3, 2002, pp. 117-146.

Gaard Greta, *Ecofeminism revisited: Rejecting essentialism and re-placing species in a material feminist environmentalism*, in "Feminist Formations", XXIII, 2, 2011, pp. 26-53.

Gaard Greta, *Feminist Animal Studies in the U.S.: Bodies Matter*, in DEP, 20, luglio 2012, pp. 14-21 (http://www.unive.it/nqcontent.cfm?a_id=138551).

Gaard Greta, *Speaking of Animal Bodies*, in "Hypatia", XXVII, 3, August 2012, pp. 520-526.

Gaarder Emily, *Women and the Animal Rights Movement*, Rutgers University Press, Chapel Hill NC 2011.

George Kathryn Paxton, *Animal, Vegetable, or Woman? A Feminist Critique of Ethical Vegetarianism*, SUNY Press, Albany 2000.

Gheaus Anca, *The Role of Love in Animal Ethics*, in "Hypatia", XXVII, 3, August 2012, pp. 583-600.

Gillespie Kathryn, *How Happy is Your Meat?: Confronting (Dis)connectedness in the 'Alternative' Meat Industry*, in "The Brock Review", XII, 1, 2011, pp. 100-128.

Gilman Perkins Charlotte, *The Beast Prison*, in "Forerunner", 31, November 1912, pp. 128-30.

Gilman Perkins Charlotte, *Birds, Bugs and Women*, in "Forerunner", 4, May 1913, pp. 131-32.

Glasser Carol L., *Tied Oppressions: An Analysis of How Sexist Imagery Reinforces Speciesist Sentiment*, in "The Brock Review", XII, 1, 2011, pp. 51-68.

Gruen Lori, *Dismantling Oppression: An Analysis of the Connection Between Women and Animals*, in *Ecofeminism: Women, Animals, Nature*, Gaard Greta (ed.), Temple University Press, Philadelphia 1993, pp. 60-90.

Gruen Lori, *On The Oppression of Women and Animals*, in "Environmental Ethics", 18, 1996, pp. 441-444.

Gruen Lori, *Ethics and Animals*, Cambridge University Press, Cambridge 2011.

Gruen Lori – Weil Kari (eds.), *Animal Others*, in "Hypatia", XXVII, 3, August 2012, pp. III-IV, 477-700.

Haraway Donna, *Primate Visions: Gender, Race and Nature in the World of Modern Science*, Routledge, New York 1989.

Haraway Donna, *The Companion Species Manifesto: Dogs, People, and Significant Otherness*, Prickly Paradigm Press, Chicago 2003.

Haraway Donna, *When Species Meet*, University of Minnesota Press, Minneapolis 2008.

Harper Amie Breeze, *Race as a 'Feeble Matter' in Veganism: Interrogating whiteness, geopolitical privilege, and consumption philosophy of 'cruelty-free' products*, in "JCAS - Journal for Critical Animal Studies", VIII, 3, 2010, pp. 5-28.

Harper Amie Breeze (ed.), *Sistah Vegan: Food, Identity, Health, and Society: black female vegans speak*, Lantern Books, New York 2010.

Hawkins Ronnie Zoe, *Ecofeminism and Nonhumans: Continuity, Difference, Dualism, and Domination*, in "Hypatia", XIII, 1, 1998, pp. 158-197.

Hoffman Merle, *Do Feminists Need to Liberate Animals Too?*, in "On The Issues Magazine", Spring 1995, pp. 1-8.

Houston Pam (ed.), *Women on Hunting*, Ecco Press, Hopewell, NJ 1995.

Jones Patrice, *Violation & Liberation Grassroots Animal Rights Activists Take on Sexual Assault*, in <http://www.earthfirstjournal.org/article.php?id=247>, s.d.

Jones Pattrice, *Their Bodies, Our Selves: Moving Beyond Sexism and Speciesism*, in “Satya Magazine”, January 2005.

Jones Pattrice, *What's wrong with rights?*, in “Satya Magazine”, October 2005.

Jones Pattrice, *Fear of Feeling: Trauma and Recovery in the Animal Liberation Movement*, in “Satya Magazine”, June-July 2005.

Jones Pattrice, *Of Brides and Bridges: Linking Feminist, Queer, and Animal Liberation Movements*, in “Satya Magazine”, June-July 2005, trad. it. *Unioni e ponti le connessioni tra i movimenti femministi, queer e di liberazione animale*, in <http://anguane.noblogs.org/?p=198>, 2011.

Jones Pattrice, *Fighting cocks: ecofeminism versus sexualized violence*, in *Sister Species: Women, Animals and Social Justice*, Kemmerer Lisa A (ed.), University of Illinois Press, Chicago 2011, pp. 45-56.

Kalechofsky Roberta, *Methaphors of Nature: Vivisection and Pornography – The Manichean Machine*, in “Between the Species”, IV, 3, 1988, pp. 179-185.

Kalof Linda-Fitzgerald Amy-Baralt Lori, *Animals, Women, and Weapons: Blurred Sexual Boundaries in the Discourse of Sport Hunting*, in “Society and Animals”, XII, 3, 2004, pp. 237-251.

Kemmerer Lisa A., *Hunting Tradition: Treaties, Law, and Subsistence Killing*, in “Animal Liberation Philosophy and Policy Journal”, II, 2, 2004, pp. 1-2.

Kemmerer Lisa A., *Speaking Up for Animals: An Anthology of Women's Voices*, Paradigm Publishers, Boulder, CO 2011.

Kemmerer Lisa A. (ed.), *Sister Species. Women, Animals and Social Justice*, University of Illinois Press, Chicago 2011.

Kheel Marti, *The Liberation of Nature: A Circular Affair*, in “Environmental Ethics”, 7, Summer 1985, pp. 135-149.

Kheel Marti, *Speaking the Unspeakable: Sexism in the Animal Rights Movement*, in “Feminists for Animal Rights Newsletter”, 2, Summer/Fall 1985, pp. 1-7, trad. it., *Dire l'indicibile: il sessismo nel movimento per i diritti animali*, <http://anguane.noblogs.org/?p=987>.

Kheel Marti, *An/Aesthetics: The Re-Presentation of Women and Animals*, in “Between the Species”, 1, Spring 1985, pp. 37-45.

Kheel Marti, *Animal Liberation Is a Feminist Issue*, in “The New Catalyst Quarterly”, 10, Winter 1988, pp. 8-9.

Kheel Marti, *Liberazione animale ed etica ambientale: può l'ecofemminismo accorciare le distanze?*, trad. it. di Cavalieri Paola, in “Etica & Animali”, II, 1, primavera 1989, pp. 46-52.

Kheel Marti, *The Killing Game: An Ecofeminist Critique of Hunting*, in “Journal of the Philosophy of Sport”, XXIII, 1, 1996, pp. 30-44.

Kheel Marti, *Animal Husbandry: Time for Divorce*, in “Feminists for Animal Rights Semiannual Publication”, 12, Autumn 2000/Winter 2001.

Kheel Marti, *Vegetarianism and Ecofeminism: Toppling Patriarchy with a Fork*, in *Food for Thought: The Debate over Eating Meat*, Sapontzis Steve (ed.), Prometheus Books, Amherst, N.Y. 2004, pp. 327-341.

Kheel Marti, *Direct Action and the Heroic Ideal: An Ecofeminist Critique*, in *Igniting a Revolution: Voices in Defense of the Earth*, Nocella Anthony J. - Best Steve (eds), AK Press, Oakland-CA 2006, pp. 306-318.

Kheel Marti, *Nature Ethics: An Ecofeminist Perspective*, Rowman & Littlefield, Lanham 2008.

Kingsford Anna B., *The Perfect Way in Diet*, Kegan, Trench & Co., London 1881.

Kingsford Anna B., *The Uselessness of Vivisection*, in “Nineteenth Century”, February 1882, pp. 171-183.

Kruse Corwin R., *Gender, Views of Nature, and Support for Animal Rights*, in “Society and Animals”, VII, 3, 1999. pp. 179-198.

Lansbury Coral, *The Old Brown Dog: Women, Workers, and Vivisection in Edwardian England*, University of Wisconsin Press, Madison WI 1985.

Leneman Leah, *The Awakened Instinct: Vegetarianism and the Women's Suffrage Movement in Britain*, in “Women's History Review”, VI, 2, 1997, pp. 271-287.

Lind-af-Hageby-Emilie Augusta Louise “Lizzy”, *The Shambles of Science; Extracts from the Diary of Two Students of Physiology*, E. Bell, London 1903.

Lind-af-Hageby-Emilie Augusta Louise “Lizzy” (ed.), *The Animal' Cause. A Selection of Papers Contributed to the International Anti-Vivisection and Animal Protection Congress-London, July 6th-10th, 1909*, Animal Defence & Anti-Vivisection Society, London 1911.

Lind-af-Hageby-Emilie Augusta Louise “Lizzy”, *The New Morality: An inquiry into the Ethics of Anti-vivisection*, Animal Defence and Anti-Vivisection Society, London 1911.

Lind-af-Hageby-Emilie Augusta Louise “Lizzy”, *On Immortality: A Letter to a Dog*, Lind-af-Hageby, London 1916.

Lind-af-Hageby-Emilie Augusta Louise “Lizzy”, *Cruel Experiments on Dogs and Cats Performed in British Laboratories*, Animal Defence and Anti-Vivisection Society, London 1927.

Lind-af-Hageby-Emilie Augusta Louise “Lizzy”, *Vivisection and Medical Students: A Public Scandal and a Disgrace*, Animal Defence and Anti-Vivisection Society, London 1930.

Lind-af-Hageby-Emilie Augusta Louise “Lizzy”, *Bombed Animals-Rescued Animals-Animals Saved from Destruction. Typical Cases from the Records of the Animal Defence Society’s War Work and Some Comment*, Animal Defence & Anti-Vivisection Society, London 1941.

Lind-af-Hageby-Emilie Augusta Louise “Lizzy”, *Introductory Commentary on Civilisation, “Charity” and Justice to Animals, etc.*, Animal Defence & Anti-Vivisection Society, London 1953.

Liszt Amy, *Animal Liberation as a Valid Response to Structural Violence*, in “Between the Species”, Fall 1990, pp. 163-169.

Lucas Sheri A., *A Defense of the Feminist-Vegetarian Connection*, in “Hypatia”, XX, 1, winter 2005, pp. 150-177.

McKenna Erin, *Feminism and Vegetarianism: A Critique of Peter Singer*, in “Philosophy in the Contemporary World”, I, 3, 1994, pp. 28-35.

MacKinnon Catharine A., *Of Mice and Men: A Feminist Fragment on Animal Rights*, in *Animal rights: Current Debates and New Directions*, Sunstein Cass R.-Nussbaum Martha C. (eds.), Oxford University Press, New York 2004, pp. 263-276.

Mannucci Anna, *La donna dei gatti: Dalla gattara anomica alla tutor della legge “281*, in “La Ricerca Folklorica”, 48, 2003, pp. 99-117.

Midgley Mary, *Animals and Why They Matter*, The University of Georgia Press, Athens GA 1993.

Milliet Jacqueline, *Ya-t-il une domestication feminine? Les exemples du porce et du chien*, in “Ecologie humaine”, XII, 2, 1994, pp. 65-82.

Milliet Jacqueline- Casciarri Barbara, *Il mito scientifico dell’ammansimento degli animali da parte delle donne*, in “La Ricerca Folklorica”, 40, 1999, pp. 65-72.

Munro Lyle, *Caring about Blood, Flesh, and Pain: Women’s Standing in the Animal Protection Movement*, in “Society & Animals”, IX, 1, 2001, pp. 43-61.

Noske Barbara, *Humans and Other Animals – Beyond the Boundaries of Anthropology*, Pluto Press, London 1989.

Nussbaum Martha C., *Frontiers of Justice: Disability, Nationality, Species Membership*, Harvard University Press, Cambridge Mass 2006.

Parsons Rhea (ed.), *Women, Food and Consumption*, in “MP: An Online Feminist Journal”, III, 3, Winter 2011, pp. 1-84.

Peek Charles W.-Bell Nancy J.-Dunham Charlotte C., *Gender, Gender Ideology, and Animal Rights Advocacy*, in “Gender & Society”, X, 4, August 1996, pp. 464-478.

Pink Sarah, *Women and Bullfighting: Gender, Sex and the Consumption of Tradition*, Berg, Oxford 1997.

Luhar Evelyn, *Beyond Prejudice: The Moral Significance of Nonhuman Animals*, Duke University Press, Durham 1995.

Plumwood Val, *Integrating Ethical Frameworks for Animals, Humans and Nature: A Critical Feminist Eco-Socialist Analysis*, in "Ethics & the Environment", 5, 2000, pp. 285-322.

Puleo Alicia H., *Feminismo y tauromaquia*, in "El viejo topo", 195-196, 2004, pp. 72-77.

Romain Dianne, *Feminist Reflections on Humans and Other Domestic Animals*, in "Between the Species", Fall 1990, pp. 213-218.

Rossini Manuela, *To the Dogs: Companion Speciesism and the New Feminist Materialism*, in "Kritikos", III, September 2006, pp. 1-15.

Ruether Rosemary R., *Men, Women, and Beasts. Relations to Animals in Western Culture*, in "Between the Species", Summer 1992, pp. 136-141.

Salamone Constantia, *The Prevalence of the Natural Law: Women and Animal Rights*, in *Reweaving the Web of Life: Feminism and Nonviolence*, McAllister Pam (ed.), New Society, Philadelphia 1982, pp. 364-375.

Slicer Deborah, *Your Daughter or Your Dog? A Feminist Assessment of the Animal Research Issue*, in *Ecological Feminist Philosophies*, in "Hypatia", VI, 1, 1991, pp. 108-124.

Smith-Harris Tracey, *Bringing Animals Into Feminist Critiques of Science*, in "Canadian Woman Studies – Les Cahiers de la Femme", XXIII, 1, 2003, pp. 85-89.

Socha Kim, *Women, Destruction, and the Avant-Garde: A Paradigm for Animal Liberation*, Rodopi, Amsterdam & New York 2011.

Spiegel Marjorie, *The Dreaded Comparison: Human and Animal Slavery*, Mirror Books, 1996.

Yarbrough Anastasia-Thomas Susan (eds.), *Women of Color in Critical Animal Studies*, in "JCAS - Journal for Critical Animal Studies", VIII, 3, 2010, pp. 1-69.

Ward Stuart Phelps Elizabeth, *Trixy*, The Riverside Press, Boston & New York 1904.

Warkentin Traci, *Interspecies Etiquette. An Ethics of Paying Attention to Animals*, in "Ethics & The Environment", XV, 1, 2010, pp. 101-121.

Weil Kari, *A Report on the Animal Turn*, in "Differences", XXI, 2, 2010, pp. 1-23.

Wellington Alex, *Response: Feminist Positions on Vegetarianism: Arguments For and Against and Otherwise*, in "Between the Species", summer & fall 1995, pp. 98-104.

Westra Laura, *Animal Ethics, Biocentric Environmental Ethics and Feminism*, in "Between the Species", IV, 3, 1988, pp. 186-190.

Zabonati Annalisa, *Ecofemminismo e questione animale: una introduzione e una rassegna*, in DEP, 20, 2012, pp. 171-188, http://www.unive.it/nqcontent.cfm?a_id=139007.

Zahava Irene (ed.), *Through Other Eyes: Animal Stories by Women*, Crossing, Freedom CA 1988

Sitografia

Siti personali

Carol J. Adams – sito in cui descrive il percorso personale come attivista ecofemminista e studiosa indipendente, con un elenco delle sue pubblicazioni.

<http://www.caroljadams.com/i>

Greta Gaard – sito in cui trovare informazioni e materiali sull'ecofemminismo animalista e vegano.

<http://gretagaard.efoliomn.com/>

Breeze A. Harper – presentazione del progetto “Sistah Vegan”, che promuove l'ecofemminismo vegano nero.

<http://breezeharper.tripod.com/research/Home.html>

patrice jones – sito che ospita oltre alla sua biografia, materiali e documenti da lei prodotti.

<http://www.patricejones.info/about.html>

Marti Kheel – presenta la sua biografia, le pubblicazioni e le recensioni al suo ultimo lavoro *Nature Ethics*.

<http://martikheel.com/>

Vegina - Sito femminista vegano che propone articoli sui temi della relazione tra i generi e tra gli umani e gli animali.

<http://vegina.net/>

Siti specifici

Challenge Oppression. Sito che propone riflessioni sulle oppressioni e le ingiustizie contro gli animali non umani, gli umani e la terra da un punto di vista ecofemminista vegano.

<http://challengeoppression.com/category/feminism-sexism/>

Feminists for Animal Rights (FAR) – Sito del collettivo attivo dal 1981 al 2001, che ospita materiali e documenti del gruppo.

<http://www.farinc.org/>

OneFight – Sito di divulgazione e promozione del pensiero e della pratica anarco-ecofemminista vegana.

<http://onefight.org/>

Vine Sanctuary – Sito dell'omonimo rifugio in cui sono ospitati specialmente polli salvati da allevamenti e galli da combattimento recuperati.

<http://vine.bravebirds.org/>

LGBT Compassion – Sito dedicato alla riflessione LGBT e le connessioni delle oppressioni tra genere, orientamento sessuale e altro-da-umani.

<http://www.lgbtcompassion.org/>

Queering Animal Liberation – Progetto di antologia “in progress” che abbraccia i temi della liberazione animale con la liberazione umana, attraverso la lente della teoria queer. I fondatori e le fondatrici del progetto sono Kim Stallwood, Patrice Jones, Olivia Lane.

<http://queeranimals.wordpress.com/about/>

United Poultry Concern – Associazione fondata da Karen Davis, sito di riferimento per i rifugi per animali da “reddito” statunitensi con una ricca pagina di web links

<http://www.upc-online.org/>

Siti in lingua italiana

Anguane – Sito del collettivo omonimo che offre materiali e documenti originali e in traduzione da altre lingue sui temi dell'ecofemminismo animalista e vegano.

<https://anguane.noblogs.org/>

Dumbles – Sito ecofemminista che presenta delle riflessioni sull'ecologia sociale, l'ecofemminismo, l'antispecismo e il rapporto con gli animali.

<http://dumbles.noblogs.org/?s=animal>

“Musi e Muse” – Rivista on line di riflessioni sulle relazioni tra umani e animali secondo un'ottica di genere.

<http://musiemuse.wordpress.com/>