

Στο πρόγραμμα των σαββατιάτικων Συζητήσεων για τον Λόγο παρεμβάλλονται από φέτος οι παρουσιάσεις του ειδικού σεμιναρίου διαταραχών του λόγου με τίτλο: «Παθολογικοί Λόγοι: Κλινικά Παραδείγματα».

Οι παρουσιάσεις θα γίνονται Πέμπτη, 15:30 – 17:30, στο αμφιθέατρο του Αιγινήτειου Νοσοκομείου.

2011	
<p>Σάββατο, 22 Οκτωβρίου</p> <p>11:00-14:30</p>	<p>Η ΔΙΑΠΛΟΚΗ ΛΕΧΘΕΝΤΩΝ ΚΑΙ ΜΗ ΛΕΧΘΕΝΤΩΝ</p> <p>Τίτος Πατρίκιος</p> <p>Ποιητής</p>
<p>Σάββατο, 19 Νοεμβρίου</p> <p>11:00-14:30</p>	<p>ΟΙ ΑΠΡΟΟΠΤΕΣ ΠΟΡΕΙΕΣ ΤΟΥ ΛΟΓΟΥ:</p> <p>ΑΥΤΙΣΜΟΣ - ΓΛΩΣΣΕΣ –ΜΑΘΗΣΗ</p> <p>Ιάνθη-Μαρία Τσιμπλή</p> <p>Καθηγήτρια Ψυχολinguιστικής ΑΠΘ</p> <p>Διευθύντρια Εργαστηρίου Γλωσσικής Ανάπτυξης</p> <p>ΣΧΟΛΙΟ: Κατερίνα Παπανικολάου</p> <p>Λέκτορας Παιδοψυχιατρικής ΕΚΠΑ</p>
<p>Κλινικό Σεμινάριο:</p> <p>Πέμπτη, 24 Νοεμβρίου</p> <p>15:30-17:30</p>	<p>Οι αφασίες «Broca».</p> <p>Οι διαφορετικές εκφράσεις μιας βλάβης</p> <p>Στον κοινό όρο «αφασία Broca» περιλαμβάνονται εντελώς διαφορετικά πρότυπα ομιλίας: από τη στερεότυπη επανάληψη μιας συλλαβής έως την τηλεγραφική ομιλία ή μια απλή δυσκολία εύρεσης των λέξεων. Παρουσιάζονται περιπτώσεις ασθενών με εξαιρετική ποικιλομορφία διαταραχών του λόγου που παρ' όλα αυτά χαρακτηρίζονται συλλήβδην ως αφασία Broca</p>

<p>Σάββατο, 17 Δεκεμβρίου 11:00-14:30</p>	<p>Η ΑΠΟΣΥΝΘΕΣΗ ΤΟΥ ΓΛΩΣΣΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ ΣΤΗΝ ΑΝΟΙΑ: ΛΕΞΙΚΟ – ΓΡΑΜΜΑΤΙΚΗ Χριστίνα Μανουηλίδου Λέκτορας Ψυχογλωσσολογίας – Νευρογλωσσολογίας, Πανεπιστήμιο Πάτρας</p>
<p>Κλινικό Σεμινάριο: Πέμπτη, 15 Δεκεμβρίου 15:30-17:30</p>	<p>Ο αυτιστικός λόγος <i>Η περίπτωση ενός παιδιού με απουσία λόγου που επικοινωνήσει για πρώτη φορά σε ηλικία 11 ετών με τη μητέρα του μέσω ενός υπολογιστή. Παρουσιάζονται επίσης δείγματα από τον «συγκεκριμένο» λόγο ενός ενήλικα με αυτισμό.</i> Κατερίνα Παπανικολάου, Λέκτορας Παιδοψυχιατρικής ΕΚΠΑ Δημήτρης Πλουμπίδης, Αναπληρωτής Καθηγητής Ψυχιατρικής ΕΚΠΑ</p>
<p>2012</p>	
<p>Σάββατο, 21 Ιανουαρίου 11:00-14:30</p>	<p>ΓΡΑΦΗ ΚΑΙ ΑΝΑΓΝΩΣΗ: ΤΙ ΕΙΝΑΙ ΕΠΙΤΕΛΟΥΣ Η ΔΥΣΛΕΞΙΑ; Παναγιώτης Σίμος Καθηγητής Αναπτυξιακής Νευροψυχολογίας, Πανεπιστήμιο Κρήτης</p>

Κλινικό Σεμινάριο: Πέμπτη, 26 Ιανουαρίου 15:30-17:30	Αφασία και Άνοια – Η σαρωτική απώλεια της έννοιας <i>Έννοιες, λέξεις και γραμματική αποσυντίθενται και χάνονται όσο η άνοια προχωρεί. Ο ρυθμός και η ποιότητα της αποσάρθρωσης του λόγου ποικίλλει. Παρουσιάζονται δύο διαφορετικές περιπτώσεις ασθενών με μετωποκροταφική άνοια και Προϊούσα Αφασία</i>
Κλινικό Σεμινάριο: Πέμπτη, 16 Φεβρουαρίου 15:30-17:30	Ρέουσα αφασία <i>Σε μια μεγάλη βλάβη της αριστερής περιοχής του λόγου αναμένεται μια πλήρης αδυναμία λεκτικής έκφρασης. Παρουσιάζεται ένας ασθενής ο οποίος παρά την τεράστια βλάβη που εκτεινόταν σε όλο σχεδόν το αριστερό ημισφαίριο παρουσίαζε απροσδόκητα ρέουσα αφασία.</i>
Κλινικό Σεμινάριο: Πέμπτη, 23 Φεβρουαρίου 15:30-17:30	Evolution of Aphasia – Scientific ground of recovery of speech <i>Ο Michel Rijntjes παρακολουθεί την εξέλιξη της αφασίας από τη στιγμή της εγκατάστασης του εγκεφαλικού επεισοδίου μέχρι την αποκατάσταση της ομιλίας και παρουσιάζει τις φάσεις της με βάση τα δεδομένα από τη λειτουργική μαγνητική τομογραφία</i>
Κλινικό Σεμινάριο: Πέμπτη, 29 Μαρτίου 15:30-17:30	Αφασία Wernicke: Είναι σπάνια στους Έλληνες; <i>Σπάνια συναντάμε τη κλασική, ρέουσα αφασία τύπου Wernicke σε Έλληνες ασθενείς. Με βάση πέντε περιπτώσεις ρέοντος, ακατανόητου λόγου από το αρχείο του Αιγινητείου συζητείται το ερώτημα της χαμηλής τους συχνότητας: μήπως οι ασθενείς αυτοί δεν διαγιγνώσκονται, μήπως αποκαθίστανται γρήγορα ή μήπως αγνοούν τη διαταραχή τους;</i>

<p>Σάββατο, 31 Μαρτίου 11:00-14:30</p>	<p>Η ΑΜΦΙΣΗΜΙΑ ΤΟΥ ΛΟΓΟΥ: ΔΕΞΙΟ ΗΜΙΣΦΑΙΡΙΟ Ο ΛΟΓΟΣ ΠΕΡΑ ΑΠ' ΤΗΝ ΚΥΡΙΟΛΕΞΙΑ Κατερίνα Κλεπουσινιώτου Lecturer in Cognitive Neuroscience & Neuropsychology. Institute of Psychological Sciences University of Leeds, UK</p>
<p>Κλινικό Σεμινάριο: Πέμπτη, 26 Απριλίου 15:30-17:30</p>	<p>Αφασία και Μνήμη <i>Ένας ασθενής με σχετικά καλή ομιλία και κατανόηση αδυνατεί να επαναλάβει λέξεις ή προτάσεις. Η λεγόμενη «αφασία αγωγής» οφείλεται σε κάποιες περιπτώσεις στο ότι ο ασθενής δεν καταγράφει τις λέξεις που μόλις άκουσε. Επανέρχεται το κλασσικό ερώτημα «έχουν οι αφασικοί διαταραχές μνήμης;».</i></p>
<p>Σάββατο, 28 Απριλίου 11:00-14:30</p>	<p>ΧΡΟΝΟΣ ΚΑΙ ΛΟΓΟΣ: ΟΙ ΧΡΟΝΙΚΕΣ ΕΝΝΟΙΕΣ ΣΤΗ ΓΛΩΣΣΑ Αμαλία Μόζερ Καθηγήτρια Θεωρητικής Γλωσσολογίας-Σημασιολογίας, Πανεπιστήμιο Αθηνών</p>
<p>Σάββατο, 19 Μαΐου 11:00-14:30</p>	<p>ΧΩΡΟΣ – ΛΕΞΕΙΣ – ΕΓΚΕΦΑΛΟΣ Γιάννης Ευδοκίμης Αναπληρωτής Καθηγητής Νευρολογίας, Πανεπιστήμιο Αθηνών ΣΧΟΛΙΟ: Θανάσης Τζαβάρας Ομότιμος Καθηγητής Ψυχιατρικής, Πανεπιστήμιο Αθηνών</p>

Κλινικό Σεμινάριο: Πέμπτη, 24 Μαΐου 15:30-17:30	<p>Μπορεί μια βλάβη σε μη γλωσσική περιοχή να προκαλεί διαταραχές του λόγου; <i>Παρουσιάζεται μια ασθενής με εκτεταμένη βλάβη σε μη γλωσσική περιοχή του δεξιού ημισφαιρίου, αρχικά με πλήρη αφωνία που στη συνέχεια αποκαταστάθηκε ενώ παρέμειναν παραφασικά συμπτώματα.</i></p>
Κλινικό Σεμινάριο: Πέμπτη, 14 Ιουνίου 15:30-17:30	<p>Σχιζοφασικός λόγος <i>Πέραν του παραληρητικού θέματός του ο λόγος του σχιζοφρενούς περιέχει παραμορφωμένες λέξεις και νεολογισμούς που δύσκολα διακρίνονται από τις παραφασίες της ρέουσας αφασίας. Παρουσιάζονται καταγραφές σχιζοφασικής ομιλίας και γίνεται προσέγγισή τους από ψυχιατρική, αφασιολογική και γλωσσολογική άποψη.</i></p> <p>Παρουσιάζει ο N. Σμυρνής, Επίκουρος Καθηγητής Ψυχιατρικής, ΕΚΠΑ Σχολιάζουν: Θ. Καράβατος, Ομότιμος καθηγητής Ψυχιατρικής, ΑΠΘ Κ. Πόταγας, Επίκουρος Καθηγητής Νευρολογίας, ΕΚΠΑ Δ. Γούτσος, Αναπληρωτής Καθηγητής Γλωσσολογίας, ΕΚΠΑ</p>
Σάββατο, 23 Ιουνίου 11:00-14:30	<p>ΑΠΟ ΤΗΝ ΠΡΩΤΗ ΣΤΗΝ ΤΕΛΕΥΤΑΙΑ ΛΕΞΗ</p> <p>Βασίλης Αλεξάκης Συγγραφέας</p>