
 Il Concorso
 MISS
 ITALIA

Omaggio allôesistenza
stessa delle donne

IL CONCORSO MISS ITALIA - un pezzo di storia italiana
 Il Concorso di bellezza nazionale, nato come Miss sorriso nel 1939, Řŀ ǳƴΩƛŘŜŀ Řƛ 5ƛƴƻ ±ƛƭƭŀƴƛ
e Cesare Zavattini, divenne άaƛǎǎ Lǘŀƭƛŀέ nel 1946 e seppe interpretare il bisogno di rinascita,
di spensieratezza e di speranza del dopoguerra italiano. Legò la sua fortuna alla diffusione
dei rotocalchi e riviste, alla passione degli italiani per la moda ed il cinema. Ha festeggiato
e superato il traguardo delle 75 edizioni, superando indenne critiche e polemiche nonché
gli anni del femminismo ed anche periodi di disaffezione o di minore interesse.
 Il concorso è divenuto parte del costume italiano, costituendo anche un significativo
trampolino di lancio di giovani talenti, verso il mondo dello spettacolo, della moda
e del cinema e spesso non solo per le vincitrici. Nel tempo ha subito una significativa
evoluzione soprattutto in relazione al modo in cui viene presentata la donna.
Alla valutazione circa la rispondenza a meri canoni estetici, si sono aggiunte possibilità
espressive, sfilate di moda ed esibizioni che mettono in luce attitudini e capacità personali delle partecipanti.

wŜǎǘŀ ŎƻƳǳƴǉǳŜ ǳƴ ǎƻǎǘŀƴȊƛŀƭŜ ƻƳŀƎƎƛƻ ŀƭƭŀ ōŜƭƭŜȊȊŀ ŦŜƳƳƛƴƛƭŜ ŜŘ ŀƭƭΩŜǎƛǎǘŜƴȊŀ ǎǘŜǎǎŀ ŘŜƭƭŜ donne. Nel 1990 vennero abolite
le "misure" delle ragazze (seno-vita-fianchi), che venivano prima costantemente rilevatee che vennere definitivamente ritenute
 άƻŦŦŜƴǎƛǾŜ ŘŜƭƭŀ ŘƛƎƴƛǘŁΤ ƴŜƭ мффп ƛƭ ŎƻƴŎƻǊǎƻ ǾŜƴƴŜ ŀǇŜǊǘƻ ŀƭƭŜ ŘƻƴƴŜ ǎǇƻǎŀǘŜ Ŝ ŀƭƭŜ ƳŀƳƳŜΦ Nel 1996 si ebbe l'elezione della

 prima Miss Italia di colore. Oggi possono partecipare solo ragazze che siano maggiorenni alla data della finale. Le Selezioni
del /ƻƴŎƻǊǎƻ ŎƻǎǘƛǘǳƛǎŎƻƴƻ ǳƴΩŀǘǘƛǾƛǘŁ ǇŜǊƳŀƴŜƴǘŜΣ svolta su tutto il territorio italiano con innumerevoli spettacoli e serate.

Molte delle partecipanti al concorso di Miss Italia sono riuscite a sfondare nel mondo del cinema e dello spettacolo .
Tra le più celebri ricordiamo: Silvana Pampanini, Silvana Mangano, Gina Lollobrigida, Sophia Loren, Lucia Bosè, Mirca Viola,

 Simona Ventura, Anna Falchi, Martina Colombari, Maria Grazia Cucinotta, Christiane Filangieri, Anna Valle, Francesca Chillemi,
Martina Colombari, Miriam Leone, Giusy Buscemi e molte altre. Nelle varie giurie succedutisi nel corso degli anni per eleggere la "più bella d'Italia",
hanno figurato alcuni dei nomi più importanti della cultura e dello spettacolo italiano. Tra i giurati si ricordano: Totò, Giorgio De Chirico, Giovanni
Guareschi, Luchino Visconti, Vittorio De Sica, Gina Lollobrigida, Alberto Lattuada, Marcello Mastroianni, Ugo Tognazzi, Lina Wertmüller, Dino Risi,
Alberto Sordi, Claudia Cardinale, Alberto Tomba, Sophia Loren, Raimondo Vianello, Mike Bongiorno, Luciano Rispoli, Maurizio Costanzo e Pippo
Baudo.Oltre al titolo di Miss Italia, durante il concorso vengono assegnati diversi titoli secondari, variabili negli anni e a seconda
degli sponsor delle edizioni, tra cui: Miss Deborah Milano, Miss Sorriso Fiat, Miss Eleganza Silvian Heach, Miss Cinema Planter's,
Miss Televolto, Miss Ragazza in Gambissima Luciano Barachini, Miss TV Sorrisi e Canzoni, Miss Miluna, Miss Wella
Professionals, Miss Rocchetta Bellezza, Miss Benessere Specchiasol, Miss Italia Sport, Miss Forme Morbide.
 Dal 1991 è stato istituito un concorso separato, denominato "Miss Italia nel Mondo", che premia la ragazza più bella tra quelle
 residenti all'estero (di norma figlie di emigrati). Nel 2012 poi viene istituito un concorso dedicato alle ragazze straniere che
 vivono in Italia da almeno un anno.
ll Concorso di Miss Italia dalla sua creazione al 1958 è stato organizzato da Dino Villani. Dal 1959 agli inizi degli anni 2000 è stato
Organizzato e diretto da Enzo Mirigliani, al cui lavoro il concorso deve gran parte della sua fortuna.
Ad Enzo Mirigliani è succeduta la figlia Patrizia Mirigliani nel 2003.

«La gente ama i concorsi perché
la bellezza non è come

 il potere o le opportunità,
privilegio di chi nasce bene.
9Ω ŘŜƳƻŎǊŀǘƛŎŀ, oggettiva ma è

anche soggettiva ed è spesso un
modo di essere e di stare
al mondo. La bellezza può

posarsi ovunque, in una borgata
o nei palazzi che contano; ci

regala sogni, speranza e
promesse di felicità.»

Miss
Italia
1953

Marcella Mariani
Roma, 8/2/1936 - Cantalice (Rieti), 13/2/1955

I Concorsi di bellezza nel costume italiano

Fu uno dei maestri della pubblicità italiana in segno completo: ideazione dello slogan, lancio e promozione
ŘŜƭ ǇǊƻŘƻǘǘƻ Ŝ ǳǎƻ ƛƴǘŜƎǊŀǘƻ ƳŜŘƛŀΦ {ƛ ŘŜŘƛŎƼ ŀƭƭŀ ǇƛǘǘǳǊŀ Ŝ ŀƭƭΩƛƴŎƛǎƛƻƴŜ ŀǊǘƛǎǘƛŎŀ ǇŀǊǘŜŎƛǇŀƴŘƻ ŀ ƳƻƭǘŜ ƳƻǎǘǊŜΦ
bŜƭ мфол ǇŀǎǎƼ ŀƭƭΩŜŘƛǘƻǊƛŀ ǇǳōōƭƛŎŀƴŘƻ ŀ aƛƭŀƴƻ ǊƛǾƛǎǘŜ Řƛ ƻǊƎŀƴƛȊȊŀȊƛƻƴŜ ŀȊƛŜƴŘŀƭŜ Ŝ ǇǳōōƭƛŎƛǘŁΦ /ǳǊƼ ƭŀ
cartellonistica, collaborando con i grandi illustratori dell'epoca, Boccasile, Cappiello. Divenuto Direttore
pubblicità della Motta, inventò il logo della "M" e il premio Notte di Natale Angelo Motta. Utilizzando la
stessa pasta del panettone natalizio, ideò il nuovo dolce primaverile: la colomba di Pasqua, rivoluzionando le
abitudini degli italiani. Nel 1938 divenne direttore dell'ufficio pubblicità e vendite della Ditta Carlo Erba. Per
pubblicizzare un dentifricio, lanciò nel 1939 con Cesare Zavattini il concorso «5000 lire per un sorriso» che nel
1946 diventò Miss Italia. Rimase al timone del Concorso fino al 1958, prima di passare il testimone ad Enzo
Mirigliani.

Dino Villani
Nogara (Verona) 16.08.1898 - Milano 13.03.1989
pubblicitario - ideatore del Concorso di Miss Italia

/ŜƴǘǊƻ 5ƻŎǳƳŜƴǘŀȊƛƻƴŜ ά5ƛƴƻ ±ƛƭƭŀƴƛέ
Il Centro Dino Villani presso la Bibliomediateca RAI di
Torino raccoglie e conserva libri, locandine, manifesti,
ritagli stampa e cartoline collezionati da Dino Villani, oltre a
2.500 manifesti pubblicitari di artisti quali Dudovich,
Carboni, Edel, Rossetti, Armando Testa, Sepo
(Severo Pozzati) oggi tutti digitalizzati e consultabili .

{ŜƳǇǊŜ Ŏƻƴ /ŜǎŀǊŜ ½ŀǾŀǘǘƛƴƛ ƴŜƭ мфпу ƭŀƴŎƛƼ ƛƭ ǇǊŜƳƛƻ ŀǊǘƛǎǘƛŎƻ ζ{ǳȊȊŀǊŀέΦ bŜƭ мфрн Ŏƻƴ hǊƛƻ Vergani ed alcuni amici fondò
l'Accademia italiana della cucina che gli intilerà Ǉƻƛ ƛƭ ǇǊŜƳƛƻ ά5ƛƴƻ ±ƛƭƭŀƴƛέ ŘŜŘƛŎŀǘƻ ŀƛ ǇǊƻŘƻǘǘƛ ŀƭƛƳŜƴǘŀǊƛ ƛǘŀƭƛŀƴƛ Řƛ ǉǳŀƭƛǘŁΦ
Villani promosse e determinò lo sfruttamento commerciale in Italia del 14 febbraio, giorno di San Valentino, quale festa degli
ƛƴƴŀƳƻǊŀǘƛΦ /ƻƴ DƛƻǊŘŀƴƻ 5Ŝƭƭϥ!ƳƻǊŜ ǊŜŀƭƛȊȊƼ ǇǊŜǎǎƻ ƭΩ¦ƴƛǾŜǊǎƛǘŁ .ƻŎŎƻƴƛΣ ƭŀ {Ŏǳƻƭŀ Řƛ ǇŜǊŦŜȊƛƻƴŀƳŜƴǘƻ ƛƴ ŜŎƻƴƻƳƛŀ ŀȊƛŜƴŘŀƭŜ
che in seguito si sarebbe trasformata in SDA Bocconi School of Management.

https://it.wikipedia.org/wiki/Motta_(azienda)

Quinto di sei figli, Enzo Mirigliani lasciò la casa paterna all'età di 17
anni per arruolarsi nell'esercito italiano, dove rimase fino al 1952.
Dal 1953 siiniziò ad occuparsi di concorsi di bellezza: entrerà
a far parte di Miss Italia quattro anni dopo. Nel 1959 ne assunse
la direzione succedendo a Dino Villani. Grande creativo, ha ideato
e realizzato molte manifestazioni : "Un volto per il cinema",
"Il Meeting del Cinema Mediterraneo", il premio letterario "Donna",
"Il televolto dell'anno", "Il Festival del Pianobar", "Il cane e il suo
 padrone", "La Sartina d'Italia" ed il concorso di bellezza internazionale "Ragazza in Gambissime".
Nel 1990, su suggerimento dell'allora presidente di giuria Maurizio Costanzo, Mirigliani abolì le "misure": il
canonico 90-60-90 non sarà più da allora l'incubo delle partecipanti. Nel 1985 per la prima volta al Concorso si
iscriverà una ragazza portatrice di handicap, Elisabetta Viaggi, 23 anni, sordomuta dalla nascita e diplomata

Enzo Mirigliani
Santa Caterina dello Ionio (CZ) 22.04.1917 ς Roma, 26.09.2011)

ŀƭƭΩ!ŎŎŀŘŜƳƛŀ Řƛ .ŜƭƭŜ !ǊǘƛΥ ǎƛ ŀŦŦŜǊƳŀ ƛƴ ǳƴŀ ǎŜƭŜȊƛƻƴŜ ǊƻƳŀƴŀ Ŝ Ŏƻƴǉǳƛǎǘŀ ƭŀ CƛƴŀƭŜ Řƛ {ŀƭǎƻƳŀƎƎƛƻǊŜΣ ŘƻǾŜ ǾƛƴŎŜ ƛƭ ǘƛǘƻƭƻ Řƛ άaƻŘŜƭƭŀ
5ƻƳŀƴƛέΣ ŎƭŀǎǎƛŦƛŎŀƴŘƻǎƛ ǘǊŀ ƭŜ ǇǊƛƳŜ ŘƛŜŎƛΦ [ŀ ǊŀƎŀȊȊŀ ŝ Ǉƻƛ ŘƛǾŜƴǳǘŀ ŦƻǘƻƳƻŘŜƭƭŀΦ
Nel 1991 Mirigliani fece nascere Miss Italia nel Mondo, il Concorso che premia la più bella fra le ragazze italiane residenti all'estero, un
riconoscimento ai nostri connazionali emigrati in paesi stranieri. Nel 1994 aprì le porte del concorso a mamme e donne sposate.
Fu così che Mirka Viola, Miss Italia 1987, detronizzata perché mamma di un bimbo di due anni, si prese la sua rivincita.
Nel 1995, tra le finaliste inserirà la prima volta una ragazza di colore, Iony Vecchi, nata in Brasile ed in possesso della nazionalità italiana.
[Ωŀƴƴƻ ŘƻǇƻ ǳƴŀ ǊŀƎŀȊȊŀ di colore Denny Mendez, di Santo Domingo, vincerà addirittura il titolo. [ΩŜƭŜȊƛƻƴŜ ŘƛǾƛŘŜǊŁ ƭϥLǘŀƭƛŀΦ
Mirigliani stringerà una lunga collaborazione con Raiuno, con lo storico conduttore Fabrizio Frizzi, (15 conduzioni) e con Pippo Baudo (9
conduzioni). Altri conduttori scelti da Mirigliani furono: Mike Bongiorno insieme Loretta Goggi, Nunzio Filogamo, Enzo Tortora, Corrado,
Renato Tagliani, Silvio Noto, Odoardo Spadaro, Andrea Giordana, Daniele Piombi, Marco Columbro, Milly Carlucci.
 Nel 1995 Řŀ ǳƴΩƛŘŜŀ di Enzo Mirigliani, ha preso il via la puntata della moda, che realizza una magia di Miss Italia: la ragazza della porta
ŀŎŎŀƴǘƻ ŘƛǾŜƴǘŀΣ ǇŜǊ ǳƴΩƻǊŀΣ ŘŀǾŀƴǘƛ ŀƭƭŀ Ǿŀǎǘŀ ǇƭŀǘŜŀ ǘŜƭŜǾƛǎƛǾŀΣ ǘƻǇ ƳƻŘŜƭ Ŏƻƴ Ǝƭƛ ŀōƛǘƛ Řƛ ƎǊŀƴŘƛ ǎǘƛƭƛǎǘƛΦ
5ŀƭƭΩŜŘƛȊƛƻƴŜ ŘŜƭ ΨфсΣ ŀƭƭŜ ƴƻǊƳŀƭƛ ǘǊŀǎƳƛǎǎƛƻƴƛΣ aƛǊƛƎƭƛŀƴƛ ŀƎƎƛǳƴƎŜǊŁ «Miss Italia Notte» ƴŜƭ ŎƻǊǎƻ ŘŜƭƭŀ ǉǳŀƭŜΣ ǎǳōƛǘƻ ŘƻǇƻ ƭΩŜƭŜȊƛƻƴŜ
della vincitrice, vengono raccolti i commenti e le prime interviste.

9ǳƎŜƴƛŀ aƛǊƛƎƭƛŀƴƛ ŎƻƴƻǎŎƛǳǘŀ ŎƻƳŜ tŀǘǊƛȊƛŀ ŦƛƎƭƛŀ ŘŜƭƭΩƛƴŘƛƳŜƴǘƛŎŀǘƻ
Enzo , è attuale Patron del Concorso Miss Italia.
Ha avuto il merito di nobilitare il Concorso attraverso molte
innovazioni, dai calendari di Miss Italia (alcuni anche a scopo di
sensibilizzazione) realizzati da grandi fotografi, ŀƭƭΩƛƴǘǊƻŘǳȊƛƻƴŜ ŘŜƭƭŀ
taglia 44, al bon ton delle miss, fino al rifiuto del bikini in tv per le
ragazze. Ma è il suo impegno sociale, un preciso piano,
a caratterizzarne la gestione.
[ΩŀȊƛƻƴŜ contro i pericoli che portano all'anoressia e l'opera svolta
 a favorire la prevenzione dei tumori al seno in collaborazione con
Riccardo Masetti, presidente di Komen Italia, sono due momenti chiave dell'attività della Mirigliani.
La Mirigliani ha voluto le prime conduzioni femminili ed arricchito ƭΩƛŘŜƴǘƛǘŁ ŘŜƭ /ƻƴŎƻǊǎƻ ǊŜŀƭƛȊȊŀƴŘƻ ƳƻƭǘŜ
.

Patrizia Mirigliani
Eugenia Mirigliani nata a Trento il 27.10.1952 - imprenditrice

iniziative e seguendo cambiamenti e mode.
Dal 2014, il rinnovamento del concorso è stato totale: è aperto ŀƭƭŜ ǊŀƎŀȊȊŜ Ŧƛƴƻ ŀ ол ŀƴƴƛ Řƛ ŜǘŁΣ ŀƭƭŜ άƴǳƻǾŜ ƛǘŀƭƛŀƴŜέΣ ǊŀƎŀȊȊŜ Ŏƛƻŝ ƴŀǘŜ
nel nostro paese da genitori stranieri e non ancora in possesso della cittadinanza , ma anche, sempre più, alle Curvy, che hanno una
linea più arrotondata. Magnolia e Simona Ventura, nuova conduttrice delle Finali e grande nome della nostra televisione, hanno
ravvivato la programmazione tv de La7. Nel 2014 (7338 miss iscritte, 434 selezioni in tutta Italia) hanno partecipato, 546 ragazze tra i 27
Ŝ ƛ ол ŀƴƴƛ Řƛ Ŏǳƛ мол ǘǊŜƴǘŜƴƴƛΣ ƳŜƴǘǊŜ пнм ǎƻƴƻ ƴŀǘŜ ŀƭƭΩŜǎǘŜǊƻ ŜŘ Ƙŀƴƴƻ ŀŎǉǳƛǎƛǘƻ ƭŀ ƴƻǎǘǊŀ ŎƛǘǘŀŘƛƴŀƴȊŀΦ [ŀ ƳŀƎƎƛƻǊ ǇŀǊǘŜ delle miss del
2014 erano studentesse (età media di 20 anni), ma 2500 erano impiegate e lavoratrici. Le miss mamme in passerella sono state 63.
«Nello show di Miss Italiaς come ha scritto Edmondo Berselli nel libro pubblicato da Mondadori per i 70 anni del Concorso ς siamo
coinvolti tutti: bellezza, intelligenza, cultura, competenza, professionalità sono tutti ingredienti del film nuovo che stiamo vivendo, da
spettatori, da protagonisti, e da comparse. In fondo, allora, durante questa continua rappresentazione, tutta contemporanea, in presa
diretta, non è una forzatura dire che Miss Italia siamo noi».
Altri cambiamenti - Patrizia Mirigliani nel 2011 sposta le finali , dalla sede storica di Salsomaggiore a Montecatini Terme, e poi dal 2013
le trasferisce a Jesolo, che in passato aveva ospitato le Prefinali e alcune edizioni di Miss Italia nel Mondo.
Oggi il Concorso guidato da Patrizia occupa siti Internet e social network ed ha una sua Tv Web, Miss Italia Channel.
http://www.missitaliachannel.tv) e dà lavoro a centinaia di persone nei campi della fotografia, della televisione, del cinema della moda.

