
MULTILINGUISMO
E TERMINOLOGIA

NELL’UNIONE EUROPEA


MULTILINGUISMO
E TERMINOLOGIA

NELL’UNIONE EUROPEA

Problematiche e prospettive

EDITORE  ULRICO  HOEPLI  MILANO

a cura di
RACHELE RAUS


Copyright © Ulrico Hoepli Editore S.p.A. 2010
via Hoepli 5, 20121 Milano (Italy)
tel. +39 02 864871 – fax +39 02 8052886
e-mail hoepli@hoepli.it

www.hoepli.it

Tutti i diritti sono riservati a norma di legge  e a norma delle convenzioni internazionali

Nessuna parte di questo libro può essere riprodotta con sistemi elettronici, meccanici
o altri, senza l’autorizzazione scritta dell’Editore

Fotocopie per uso personale del lettore possono essere effettuate nei limiti del 15% di ciascun volume dietro
pagamento alla SIAE del compenso previsto dall’art. 68, commi 4 e 5, della legge 22 aprile 1941 n. 633.
Le riproduzioni effettuate per finalità di carattere professionale, economico o commerciale o comunque per uso
diverso da quello personale potranno avvenire a seguito di specifica autorizzazione rilasciata da AIDRO, Corso
di Porta Romana n. 108, 20121, Milano, e-mail segreteria@aidro.org, sito web www.aidro.org

ISBN 978-88-203-4368-2

Ristampa:

4    3    2    1    0 2010    2011   2012    2013    2014

Copertina: mncg S.r.l., Milano

Realizzazione editoriale: Studio Venturini S.r.l., Lusiana (Vicenza)

Stampa: L.E.G.O. S.p.A., Stabilimento di Lavis (Trento)

Volume stampato con il contributo dell’Università degli Studi di Torino, Dipartimento di
Scienze del Linguaggio e Letterature moderne e comparate

Printed in Italy


Indice

Gli autori

Introduzione .........................................................................................
Rachele Raus
1 Contestualizzazione dell’opera ......................................................

1.1 Problemi legati al multilinguismo dell’Unione europea ..........
      1.2 Problemi terminologici nei documenti dell’Unione europea ...
2 Contenuti e finalità del volume ......................................................

Parte prima
Il multilinguismo dell’Unione europea

1 Divergenze nei testi giuridici multilingui dell’Unione europea ....
Mario Eugenio Comba
1.1 I trattati internazionali ...........................................................
1.2 Gli ordinamenti giuridici multilingui .....................................

1.2.1 L’esempio canadese.................................................
1.3 Il regime giuridico delle lingue nella Comunità europea ........

1.3.1 Il Trattato della Comunità europea e la Carta dei di-
ritti fondamentali dell’Unione europea ....................

1.3.2 Il Regolamento (CEE) n. 1 del 15 aprile 1958 .........
1.3.3 I regolamenti delle istituzioni ..................................

1.3.3.1 Parlamento, Consiglio e Commissione: re-
gime linguistico del procedimento di co-
decisione ...............................................

1.3.3.2 Corte di giustizia e Corte dei conti..........
1.3.4 Sintesi sul regime giuridico delle lingue nella Comu-

nità europea.............................................................

1

2
2
4
7

13

14
17
19
21

21
26
29

30
33

34


1.3.5 L’ipotesi di divergenze linguistiche tra le versioni del
medesimo atto normativo............................................
1.3.5.1 La finzione giuridica della coredazione e

dell’equivalenza dei termini giuridici.......
1.3.5.2 La giurisprudenza della Corte di giustizia
1.3.5.3 Alcuni casi di studio ..............................

1.4 Conclusioni ...........................................................................
Appendice – Regolamento (CEE) 1/58.............................................

2 Il multilinguismo nell’Unione europea e la Corte di giustizia: il
caso del mandato d’arresto europeo .............................................
Chiara Blengino
2.1 Il fondamento giuridico del multilinguismo nell’UE .............
2.2 La cooperazione giudiziaria in materia penale: il terzo pilastro

dell’UE e la sua evoluzione...................................................
2.3 Le decisioni quadro ...............................................................
2.4 Un tentativo di «comunitarizzazione» del terzo pilastro: il ca-

so Pupino .............................................................................
2.5 La decisione quadro del Consiglio relativa al mandato d’arre-

sto europeo e alle procedure di consegna tra Stati membri.....
2.6 Esecuzione del mandato di arresto europeo e fraintendimenti

linguistici..............................................................................
2.6.1 Il caso Kozlowski ...................................................
2.6.2 Il caso Wolzenburg .................................................

2.7 Conclusioni  ............................................................................

Parte seconda
La terminologia nei documenti dell’Unione europea

3 Terminologia italiana e tedesca nei documenti COM ...................
Lucia Cinato
3.1 La dimensione multilingue nell’Unione europea ...................
3.2 Specificità del linguaggio comunitario ..................................
3.3 I documenti COM: analisi testuale ........................................
3.4 Particolarità lessicali e problemi traduttivi ............................

3.4.1 Neologismi semantici..............................................
3.4.2 Neologismi combinatori e sinonimi.........................
3.4.3 Iperonimia...............................................................
3.4.4 La formazione di nuove parole ...............................

3.4.4.1 I composti tedeschi con -energie ............
3.4.4.2 Le abbreviazioni come elementi di forma-

zione delle parole ...................................
3.4.5 Lo stile nominale ....................................................
3.4.6 Le costruzioni con verbi supporto ...........................

3.5 Conclusioni ...........................................................................

35

35
38
42
46
56

59

60

63
64

65

68

70
70
73
76

85

86
88
90
92
92
94
96

100
103

105
106
109
110


4 Terminologia comunitaria e di settore nelle relazioni parlamentari
Rachele Raus
4.1 Le relazioni parlamentari come genere testuale......................

4.1.1 Tra testi “codificati” e testi divulgativi....................
4.1.2 Dei testi costitutivamente eterogenei.......................

4.2 La dimensione testuale: prime osservazioni terminologiche...
4.2.1 Elementi paratestuali...............................................
4.2.2 Unità dialettiche......................................................

4.3 La dimensione lessicale: la terminologia comunitaria ............
4.3.1 Errori di traduzione.................................................

4.4 Terminologia settoriale: il caso del sintagma gender equality
4.4.1 Problemi teorici nella definizione del sintagma gender

equality ...................................................................
4.4.1.1 Nelle organizzazioni internazionali .........
4.4.1.2 Nell’UE ..................................................

4.4.2 La traduzione del sintagma gender equality tra norma
e scelta traduttiva ....................................................
4.4.2.1 Politica linguistica e banche dati.............
4.4.2.2 Gender equality e forme sinonimiche nel-

le relazioni..............................................
4.4.2.3 L’adattamento della locuzione allogena ..
4.4.2.4 L’area semantica del concetto gender nel-

le relazioni parlamentari .........................
4.4.2.5 Instabilità sintattico-semantica delle locu-

zioni .......................................................
4.4.3 Problemi legati alla traduzione del sintagma............

4.4.3.1 Indicatori di sesso o di genere?...............
4.4.3.2 Il gender tra vaghezza terminologica e de-

rive interpretative ...................................
4.5 Conclusioni ...........................................................................

Appendice – Egalité e Parité: una sinonimia solo apparente ........
Mia Caielli

5 Per concludere: alcune prospettive di studio.................................
Rachele Raus

Riferimenti bibliografici .......................................................................
a) Bibliografia generale ...................................................................
b) Bibliografia dei riferimenti ..........................................................

1. Decisioni e direttive .................................................................
2. Documenti COM della Commissione europea...........................
3. Regolamenti .............................................................................
4. Relazioni e progetti di relazione del Parlamento europeo .........
5. Risoluzioni del Parlamento europeo .........................................
6. Sentenze della Corte di giustizia delle Comunità europee.........
7. Trattati e Carte ........................................................................

115

116
117
122
124
124
125
127
128
129

130
130
131

133
133

135
137

138

143
144
144

149
150

157

163

171
171
185
185
187
187
188
190
190
192


c) Sitografia......................................................................................
1. Siti di istituzioni ed enti...........................................................
2. Documenti legislativi ...............................................................
3. Terminologia, banche dati e lessicografia.................................
4. Traduzione comunitaria............................................................

Indice analitico......................................................................................

Indice dei nomi......................................................................................

193
193
194
194
195

197

205


Rachele Raus è ricercatrice confermata di Linguistica francese presso la facoltà
di Scienze politiche dell’Università di Torino, dove svolge docenza sia per i
corsi di laurea triennali sia per quelli specialistici. È direttrice del Centro inter-
disciplinare di Ricerche e Studi delle donne (CIRSDe) presso il medesimo
Ateneo. Si è specializzata in lessicologia e nell’analisi del discorso.

Chiara Blengino si è laureata in Giurisprudenza presso l’Università degli studi
di Torino, ha conseguito il titolo di Dottore di ricerca in Organizzazione inter-
nazionale presso l’Università degli studi di Teramo. Attualmente insegna Diritto
internazionale presso la Facoltà di lingue e letterature straniere dell’Università
di Torino e Diritto dell’Unione Europea presso il Politecnico di Torino.

Mia Caielli è ricercatrice confermata di Diritto pubblico comparato presso la
facoltà di Giurisprudenza dell’Università degli Studi di Torino; si è occupata
prevalentemente del principio costituzionale di eguaglianza e della tutela dei di-
ritti sociali, dedicando la sua produzione scientifica più recente al tema delle
azioni positive nel costituzionalismo contemporaneo.

Lucia Cinato è ricercatrice confermata di Lingua e Traduzione Tedesca presso
l’Università di Torino. Si occupa di problemi di traduzione, di linguistica con-
trastiva e di linguaggi settoriali, con particolare riferimento alla lingua del tu-
rismo. Attualmente, è referente del progetto europeo Lanqua, Language Network
for Quality Assurance, per la sezione Comunicazione Interculturale.

Mario Eugenio Comba è professore ordinario di Diritto pubblico comparato
presso l’Università degli Studi di Torino. Tra i molti interessi, si è occupato di
rapporti tra federalismo e tutela dei diritti, di governi di minoranza e di separa-
zione dei poteri. Attualmente si sta occupando di fondi strutturali e appalti pub-
blici in chiave comparatistica.

Gli autori


