Sabato 3 dicembre 2005 - ore 9.30-19.00

Casa della Cultura - via Borgogna, 3 Milano
Scrivere l’Africa
Prima Parte: Raccontare l’Africa

9.30
Apertura dei lavori, Itala Vivan, Università degli Studi di Milano

10.00
Annalisa Oboe, Università di Padova,

“Il potere della parola parlata: letterature africane tra scrittura e oralità”

10.45
Silvia Riva, Università degli Studi di Milano,

“Raccontare il paese dei fiumi e dei grandi laghi. Il Congo-Kinshasa ieri e oggi”

11.30 Achmat Dangor, scrittore sudafricano,

“Rainbow Writing in an Absolute World (Does multicultural, secular literature have a future?)”

13.00
Pausa colazione

Seconda Parte: Voci e memorie d’Africa

14.00
Francesca Romana Paci, Università del Piemonte Orientale (Vercelli),

“Voci per la biografia di un paese: lo Zimbabwe di Yvonne Vera”

15.00
Voci italiane e nigeriane che rievocano Ken Saro-Wiwa nel decimo anniversario della scomparsa echeggiandone parole, versi, invettive e fulminanti scorci letterari

15.30
Presentazione del romanzo Sozaboy di Ken Saro-Wiwa nella versione italiana di Roberto Piangatelli, edita da Baldini Castoldi Dalai. Tavola rotonda con Itala Vivan, Roberto Piangatelli, Victor Akpan, e altri ospiti a sorpresa.

16.30
Intervallo e sosta musicale con Mamadi Kaba

17.00
“Memoria d’Africa. Scrivere l’Africa lontano dall’Africa”

Con interventi e riflessioni, letture e commenti di afro-italiani, italo-africani, e italiani vari. Partecipazione di Kaha Aden, Erminia Dell’Oro, Gabriella Ghermandi, Kossi Komla-Ebri, Mamadi Kaba e altri amici scrittori, critici letterari, e anche semplicemente lettori.

Sabato 3 dicembre 2005 sarà una giornata di analisi, riflessione e dibattito su alcuni aspetti dell’espressione letteraria contemporanea dell’Africa subsahariana e su come la sua produzione viene accolta e rivissuta in ambiente italiano.

Parteciperanno docenti universitari di area milanese che studiano queste letterature e ne hanno scritto. Ospite d’onore sarà lo scrittore sudafricano Achmat Dangor, il cui romanzo Frutto amaro è stato pubblicato in Italia dall’editore Frassinelli. Verrà presentato anche il romanzo Sozaboy del nigeriano Ken Saro-Wiwa, di cui quest’anno ricorre il decimo anniversario della morte per impiccagione. Sozaboy, tradotto da Roberto Piangatelli e curato da Itala Vivan, è pubblicato da Baldini Castoldi Dalai.

Vi sarà un momento di celebrazione della scrittrice Yvonne Vera, di cui l’editore Frassinelli sta per pubblicare il terzo romanzo, Nehanda, a cura di F.R.Paci.

Saranno in vendita saggi e romanzi di tema africano.

La sede ospitante e che promuove l’iniziativa è la Casa della Cultura di Milano, che quest’anno compie i primi 60 anni di storia. L’iniziativa è sostenuta dal Dipartimento di Lingue e Culture Contemporanee della Facoltà di Scienze Politiche dell’Università degli Studi di Milano.

