

Comitato scientifico/organizzativo

Olga Capirci
Paolo Rossini
Elena Tomasuolo

Segreteria Organizzativa

Istituto di Scienze e Tecnologie della Cognizione -
CNR

Via Nomentana, 56 Roma
Tel. 06-4416151 e fax 06-44161513
Tiziana Gulli – tiziana - gulli@yahoo.it
Tommaso Lucioli - tommaso.lucioli@istc.cnr.it
Pasquale Rinaldi - pasquale.rinaldi@istc.cnr.it

Supporto Tecnico e Amministrativo

Alessio Di Renzo
Stefano Marta
Francesca Saguto

La partecipazione è libera
E' previsto il servizio di interpretariato Italiano/LIS
e viceversa

**IN CAMMINO VERSO IL LINGUAGGIO:
DALLA DEISSI GESTUALE
ALLE STRUTTURE DI GRANDE ICONICITA'**

In ricordo di Elena Antinoro Pizzuto

10 Gennaio 2012

**Consiglio Nazionale delle Ricerche
Piazzale Aldo Moro 7
AULA CONVEGNI
Ore 9.00-18.00**

Programma

9.00 APERTURA DEI LAVORI

Chair: Olga Capirci

Saluto dei familiari: Massimo Pizzuto

Saluto di Rosario Falcone, Direttore dell'Istituto di Scienze e Tecnologie della Cognizione del CNR di Roma

9.30 POESIA

Rosaria Giuranna

9.50 I SESSIONE: DAI GESTI AI SEGNI

Chair: Maria Cristina Caselli

Ricordo Personale: Antonella Devescovi

Relazioni: Olga Capirci

Micaela Capobianco

Adam Kendon

10.50 COFFE BREAK

11.20 II SESSIONE: LINGUE DEI SEGNI E ESPERIENZA DI DOUZ

Lingue dei segni

Chair: Tullio de Mauro

Ricordo Personale: Serena Corazza

Relazioni: Virginia Volterra

Erin Wilkinson

L'esperienza di Douz

Chair: Paolo Rossini

Ricordo Personale: Teresa Ossella

Relazioni: Barbara Pennacchi

12.30 INTERVENTI

Chair: Elena Tomasuolo

Per l'*AIP* Susanna Mayer

Per l'*ANIOS* Marcello Cardarelli

Per l'Ente Nazionale sordi Giuseppe Petrucci

Per la "Fondazione Rana Onlus" Antonella Paternò Rana

Per l'Istituto Statale per Sordi di Roma Ivano Spano

Per il Movimento "LIS subito!" Michele Castiglione

Per "Roberto Wirth Fund Onlus" Roberto Wirth

Per il Gruppo *SILIS* Beatrice D'Aversa

Programma

13.15 PRANZO

14.15 III SESSIONE: LE STRUTTURE DI GRANDE ICONICITA'

Chair: Virginia Volterra

Ricordo Personale: Marie-Anne Sallandre

Relazioni: Christian Cuxac

Giulia Petitta

Brigitte Garcia

15.15 IV SESSIONE: II SIGN WRITING

Chair: Federico Albano Leoni

Ricordo Personale: Paolo Rossini

Relazioni: Gabriele Gianfreda

Claudia S. Bianchini

Laboratorio lingua dei segni: Alessio Di Renzo, Tommaso

Lucioli, Luca Lamano, Barbara Pennacchi, Isabella Chiari

Filmato gruppo SW

16.15 V SESSIONE: SEGNI E LINGUA SCRITTA - FIRB VISEL

Chair: Stefano Levialdi

Ricordo Personale: Vittoria Giuliani

Relazioni: Simonetta Maragna

Angelo Oddi

Maria Roccaforte

17.00 INTERVENTI

Chair: Elena Tomasuolo

Interverranno tra gli altri (in ordine alfabetico): Anna

Maria Adamo Graziella Anselmo, Penny Boyes Braem,

Amedeo Cesta, Ida Collu, Carla Cristilli, Enza Giuranna,

Margherita Orsolini, Antonio Perri, Massimo Pettorino

Interventi liberi

Saluto dei familiari: Giuseppe Caiati

18.00 CHIUSURA

Joe Castronovo, 1981*

Il linguaggio è come il mare e le diverse lingue, siano esse lingue dei segni o lingue vocali, sono come i fiumi che si riversano in questo mare. Tra i fiumi di segni e quelli di parole ci sono somiglianze fondamentali, ma ci sono anche differenze enormi tra sordi, che segnano, e udenti, che parlano, nel rapporto che hanno con il linguaggio e le loro lingue.

Gli udenti, poverini, non sono dei gran nuotatori! Sono obbligati a costruire dei ponti per passare da una sponda linguistica all'altra. I sordi, invece, sono abili nuotatori e non hanno paura di tuffarsi nel mare del linguaggio e nei fiumi delle lingue segnate. A loro non serve costruire ponti per passare da una sponda all'altra: semplicemente nuotano, tranquilli, nei fiumi delle lingue segnate e nel mare del linguaggio.

* Comunicazione personale del poeta sordo segnante ASL a Elena Antinoro Pizzuto (annotata e tradotta da EAP), in occasione dello spettacolo da lei stessa organizzato "Occhi - Poesie in lingua dei segni e poesie in dialetto si incontrano" di Joe Castronovo e Ignazio Buttitta, Palermo, Libreria Asterisco, maggio 1981

Ignazio Buttitta "Lingua e dialettu"***

Un populu
mittilu a catina
spugghiatilu
attuppatici a vucca,
è ancora libiri.

Livatici u travagghiu
u passaportu
a tavula unni mancia
u lettu unni dormi,
è ancora riccu.

U populu,
diventa poviru e servu,
quannu ci arrabano a lingua
addutata di patri:
è persu pi sempri.
(...)

***Un populo/mettetelo in catene/spogliatelo/tappategli la bocca/è ancora libero./Toglieteli il lavoro/il passaporto/la tavola dove mangia/il letto dove dorme,/è ancora ricco./Un populo/diventa povero e servo/quando gli rubano la lingua/ricevuta dai padri:/è perso per sempre. (...)*

Da I. Buttitta, Io faccio il poeta, Feltrinelli, Milano, 1972 (pp.54-56)