

Supported by the
European Research Council

Italian Voices project
Conference in the University of Leeds, School of Music
Thursday 5 and Friday 6 September 2013

ORAL AND WRITTEN CULTURES IN EARLY MODERN ITALY

Programme

Thursday 5 September

8:30	Registration opens School of Music, entrance foyer	
9:00	Welcome: Professor Claire Honess, Head of the School of Modern Languages and Cultures Lecture Theatre 1	
9.10	Plenary Lecture 1 Françoise Waquet (CNRS, Paris): Non solo libri: l'oralità dei letterati Lecture Theatre 1. Chair: Brian Richardson	
10.00	Panel 1: Street performance (1) Lecture Theatre 1. Chair: Luca Degl'Innocenti	Panel 2: Religion and preaching (1) Lecture Theatre 2. Chair: Stefano Dall'Aglio
	Una McIlvenna, Singing Songs of Execution in Early Modern Italy	Fernanda Alfieri, 'Verba turpia'? Limiti e ambiguità del discorso morale sulla sessualità fra scritto e parlato (secoli XVI-XVII)
	Rosa Salzberg, Protest Songs? Street Singers and the Discourse about Poverty and Wealth in Renaissance Italy	Lisa Roscioni, Pratiche spirituali eterodosse e contrafacta: un caso di 'travestimento' musicale del Seicento
11.00	Coffee/tea School of Music, Concert Hall foyer	

11:30	Panel 3: Street performance (2) Lecture Theatre 1. Chair: Rosa Salzberg	Panel 4: Religion and preaching (2) Lecture Theatre 2. Chair: Simon Ditchfield	Panel 5: Spoken and written language (1) Lecture Theatre 3. Chair: Helena Sanson
	Matteo Largaiolli, Aspetti pragmatici in un testo popolare di inizio Cinquecento: la <i>Frottola de cento romiti</i> di Marco Rosiglia	Nicolò Maldina, Dantean Devotions: The <i>Commedia</i> in Gabriele Barletta's <i>Sermones</i>	Chiara de Caprio and Francesco Senatore, Progettualità storiografica, fonti orali e fonti scritte nelle cronache napoletane fra XV e XVI secolo
	Blake Wilson, Dominion of the Ear: Memory, Improvisation, and the Performance of Vernacular Poetry at Piazza San Martino (Florence)	Elise Boillet, Cultura scritta e cultura orale nelle prediche sui salmi stampate nell'Italia nel Cinquecento	Paolo Maino, Musicalità e norma nella teoria e nella pratica linguistica di Lionardo Salviati
		Stefano Dall'Aglio, Conveying the Preacher's Words: Sermons between Orality and Writing in Early Modern Italy	Cristina Eusebi, Parlare di architettura: tradizione culta e lessico artigianale italiano nella lessicografia, trattatistica e diaristica inglese della prima metà del XVII secolo
13:00	Lunch School of Music, Concert Hall foyer		
14:10	Plenary Lecture 2 Rob Henke (Washington University in St Louis): When Worlds Meet: Cheap Print, Piazza/Banquet Performance, and Organized Theatre in Early Modern Italy Lecture Theatre 1. Chair: Massimo Rospoche		
15:00	Coffee/tea School of Music, Concert Hall foyer		
15:30	Panel 6: Street performance (3) Lecture Theatre 1	Panel 7: Stage performance Lecture Theatre 2. Chair: Stefano Jossa	Panel 8: Musical performance Lecture Theatre 3. Chair: Robert Kendrick
	Luca Degl'Innocenti and Massimo Rospoche, Musicians, Charlatans, Marginals: The Elusive Category of the 'cantastorie' in Renaissance Culture, Literature and Society	Chiara Sbordoni, 'Quello che fa ancora differenti le lingue': Renaissance Theories on Italian Linguistic Variety between Written Texts and Oral Performance	Ariane Helou, Sibylline Voices: Divinity and the Ineffable
	Followed by roundtable on Street Performers, with Peter Burke and Rob Henke	Federico Faloppa, 'Che cicala questa scotta?' La lingua della zingara nella commedia mistilingue del teatro cinque-secentesco	Laurie Stras, Music for Giraldi Cinzio's <i>Selene</i> : Fixing Performance through Print
		Richard Andrews, Levels of Orality in the Published Scenarios of Flaminio Scala	
17:15-18:15	Plenary Lecture 3 / Public Lecture Peter Burke (University of Cambridge): Oral and Written Cultures in Early Modern Italy Lecture Theatre 1. Chair: Brian Richardson		
19:00	Conference Dinner (advance reservation is necessary) University House (number 28 on the campus map)		

Friday 6 September

8:30	Registration opens School of Music, entrance foyer	
9:00	Plenary Lecture 4 Elizabeth Cohen (York University, Toronto): Moving Words: Everyday Oralities and Social Dynamics in Roman Trials Lecture Theatre 1. Chair: Brian Richardson	
9:50	Panel 9: Academies Lecture Theatre 1. Chair: Warren Boutcher	Panel 10: Spoken and written language (2) Lecture Theatre 2. Chair: Rob Henke
	Roberta Giubilini, Oral, Manuscript and Printed Circulation: The Many Lives of Benedetto Varchi's Lectures in the Accademia degli Inflammati of Padua	Stefano Jossa, Natural Language vs Artificial Language: Caro's <i>Apologia</i> as a Manifesto for Orality
	Simone Testa, Searching for Oral Culture in the Italian Academies Database	Lorenza Gianfrancesco, 'And the voice of the people climbed Parnassus': <i>lingua napoletana</i> from Street Dialect to Canon
10:50	Coffee/tea School of Music, Concert Hall foyer	
11:20	Plenary Lecture 5 Robert Kendrick (University of Chicago): Litanies, Falsobordone, and Recitation: Improvised Sonic Prayer in Early Modern Italy Lecture Theatre 1. Chair: Chiara Sbordoni	
12:10	Lunch School of Music, Concert Hall foyer	
13:00	Concert of music by Monteverdi (Leeds Baroque) Clothworkers' Concert Hall, School of Music	
14:10	Panel 11: Oral and Written Negotiations in Diplomacy Lecture Theatre 1. Chair: Stefano Dall'Aglio	Panel 12: Orality in Social Gatherings, Pedagogy and Academies Lecture Theatre 2. Chair: Luca Degl'Innocenti
	Isabella Lazzarini, 'Presa la lettera in mano, la dette a uno cancelliere che la legessi': Orality and Writing in Diplomatic Interactions (Italy, Fifteenth Century)	Lucinda Byatt, Poetry, Performance and Politics in Donato Giannotti's <i>Dialogi</i> : Florentines in Rome in the mid-1540s
	Brian Maxson, Writing, Reciting, Responding, and Recording Diplomatic Orations (Italy, Fifteenth Century)	Vilma De Gasperin, <i>Il Passaggiere / The Passenger</i> by Benvenuto Italiano (1612): Dialogues for Learning Spoken Italian
	Filippo de Vivo, Archives of Orality: Recording Ambassadorial Conversation in Sixteenth- and Seventeenth-Century Italy	Delphine Montoliu, I duelli letterari nell'Accademia della Fucina di Messina
15:40	Coffee/tea School of Music, Concert Hall foyer	
16:10	Plenary Lecture 6 Thomas Cohen (York University, Toronto): Vox populi: Speaking as a <i>popolo</i> to Political Effect Lecture Theatre 1. Chair: Brian Richardson	
17.00	Conference ends	