

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Publicazioni di Mario Enrietti

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/155925> since

Publisher:

Edizioni Dell'Orso

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

Ljiljana Banjanin

MARIO ENRIETTI, ELENCO DELLE PUBBLICAZIONI

- 1) “Di alcune parole germaniche in slavo”, in *Atti della Accademia nazionale Lincei. Rendiconti morali*, Serie VIII, v
- 2) 1ol. 28 (1973), pp. 17-49.
- 3) “Slavi *xysŭ / xyzŭ ‘casa, capanna’”, in *Atti della Accademia nazionale dei Lincei. Rendiconti morali*, Serie VIII, vol. 28 (1973 [4]), pp. 729-739.
- 4) LARS STEENSLAND, *Storia linguistica dello slavo*. Edizione italiana a cura di M. ENRIETTI, Libreria Editrice Cafoscarina, Venezia 1974.
- 5) Recensione a G. A. XABURGAEV, *Staroslavjanskij jazyk*, Mosca 1974, in *Annali di Ca' Foscari*, 14 (1975), pp. 315-319.
- 6) “Slavi *bljudo* e *misa* ‘piatto, scodella’”, in G. DEVOTO, A. PAGLIARO, V. PISANI (a cura di), *Scritti in onore di Giuliano Bonfante*, I, Paideia, Brescia 1976, pp. 225-236.
- 7) “Le desinenze slave di prima persona plurale dei verbi”, in *Lincei - Rendiconti morali*, Serie VIII, vol. 32 (1977), pp. 471-480.
- 8) Recensione a L. STEENSLAND, “Slavisk språkhistoria”, in *Slovo*, 2, 1-3 (1974), in *Slovo*, 16 (1978), pp. 12-15.

- 9) “La desinenza slava di prima persona singolare presente - *o*”, in *Lincci - Rendiconti morali*, Serie VIII, vol. 33 (1978 [9]), pp. 509-514.
- 10) “Ancora sullo slavo *misa*”, in *Ricerche Slavistiche*, 24-26 (1977-79), pp. 5-10.
- 11) “Il nome del padre in slavo e in gotico”, in *Rendiconti del'Istituto lombardo di Scienze e Lettere*, 113 (1979), pp. 99-106.
- 12) “Slavo *Svarogŭ* in A. D'AMELIA (a cura di), *Studi in onore di Ettore Lo Gatto*, Bulzoni, Roma 1980, pp. 75-80.
- 13) “Slavo *męso* e gotico *mimz*”, *Annali di Ca' Foscari*, 19 (1980), pp. 171-173.
- 14) Recensione a A. CANTARINI, *Lineamenti di fonologia slava*, Brescia 1979, in *Annali di Ca' Foscari*, 20 (1981), pp. 182-185.
- 15) “Slavo *gorazdŭ*”, in *Annali di Ca' Foscari*, 20 (1981), pp. 201-205.
- 16) “Considerazioni sul costituirsi dell'unit linguistica slava. La legge della sillaba aperta”, in *Atti del Sodalizio glottologico milanese*, 23 (1982) pp. 60-98.
- 17) “Slavo *xodogŭ*”, in *Aevum*, 56 (1982), pp. 107-109.
- 18) “Il russo *devjanosto* e la ‘teoria del frigorifero’”, in P. LENDINARA, L. MELAZZO (a cura di), *feor ond neah, Scritti di Filologia germanica in memoria di A. Scaffidi*

Abbate, Università degli Studi di Palermo, Palermo 1983, pp. 143-147.

- 19) Recensione a R. AITZEMÜLLER, *Altbulgarische Grammatik als Einführung in die slavische Sprachwissenschaft*, Friburgo in B. 1978, in *Ricerche Slavistiche*, 29 - 31 (1982 - 84), pp. 305 - 308.
- 20) Bibliografia delle lingue slave, nell'*Enciclopedia Europea*, XII, Garzanti, Milano 1984, pp. 369-372.
- 21) “La sillaba aperta nello slavo (Di un probabile influsso del protoromeno sul protoslavo)”, in *Atti del Colloquio Lingue slave e Lingue romanze. Un confronto*, ETS, Pisa 1985, pp. 95-104.
- 22) “L’apertura e la richiusura delle vocali in protoslavo”, in *Europa Orientalis*, 6 (1987), pp. 7-24.
- 23) Recensione a Ferenc GREGOR, *Die alte ungarische und slowakische Bergbauterminologie mit ihren deutschen Bezügen*, Colonia-Vienna 1985, in *Ricerche Slavistiche*, 32-35 (1985-1988), pp. 270-271.
- 24) Recensione a K. BOLLA, *A Conspectus of Russian Speech Sounds. Atlas zvukov russoj reči*”, Colonia-Vienna 1981, in *Ricerche Slavistiche*, 32-35 (1985-1988), pp. 270-271.
- 25) “Lingue slave”, in F. MALCOVATI (a cura di), *Guide Bibliografiche. Letteratura russa e altre letterature slave*, Garzanti, Milano 1989, pp. 113-136.

- 26) Introduzione e traduzione del *Libro dei segreti di Enoc*, in *Classici delle religioni, Apocrifi dell'Antico Testamento*, II, Torino 1989, pp. 479-489 e 513-594.
- 27) Recensione a *Polnisch-deutsche sprachliche Beziehungen*, in *Ricerche Slavistiche*, 36 (1989), pp. 389-393.
- 28) “Il protoslavo **ā̄* e la monottongazione di **aī*”, in B. METUZĀLE-KANGERE, H. D. RINHOLM (a cura di), *Symposium balticum. A Festschrift to honour Professor Velta Rūķe-Draviņa*, Amburgo 1990, pp. 63-72.
- 29) “Arcaismi e innovazioni moderate in polacco”, in G. BROGI BERCOFF et al. (a cura di), *Filologia e letterature nei paesi slavi. Studi in onore di Sante Graciotti*, Carucci editore, Roma 1990, pp. 819-829.”
- 30) “Il protoslavo **ě* in Grecia”, in *Europa Orientalis*, 11 (1992): 2, pp. 157-170.
- 31) “La prima palatalizzazione e la periodizzazione del protoslavo”, in M. BILLI, M. FERRARI ZUMBINI (a cura di), *Percorsi. Studi dedicati ad Angela Giannitrapani*, Beta Gamma, Viterbo 1993, pp. 263-274.
- 32) “Die zweite slavische Palatalisierung im Lichte der Sprachinterferenz”, in *Ricerche slavistiche*, 39-40 (1992-1993), pp. 7-27.
- 33) “Considerazioni sulla settimana slava”, *Europa Orientalis*, 13 (1994): 1, pp. 137-155.

- 34) “Di una concordanza dello slavo settentrionale col baltico (a proposito di *jat*’ terzo)”, in *Res Balticae*, 1996, pp. 39-49.
- 35) Recensione a N. FRANZ, *Einführung in das Studium der slavischen Philologie. Geschichte - Inhalte - Methoden*. Wissenschaftliche Buchgesellschaft, Darmstadt 1994, pp. VII-196, in *Europa Orientalis*, 15 (1996), 2, pp. 389-394.
- 36) “Gli studii di Giuliano Bonfante sul dalmatico”, in *Atti e Memorie della Società dalmata di Storia patria*, 19 (1996), pp. 1-8.
- 37) “Sulla sillaba aperta slava”, in *AION Slavistica*, 4 (1996), pp. 11-18.
- 38) “Bruno Meriggi linguista”, in *Ricerche Slavistiche*, 44 (1997), pp. 227-233.
- 39) “La linguistica areale e il protoslavo”, in R. GENDRE (a cura di), *ΛΑΘΕ ΒΙΩΣΑΣ, Ricordando Ennio S. Burioni*, Edizioni dell’Orso, Alessandria 1998, pp. 93-97.
- 40) “Ricordo di Marina Bersano Begey”, in K. JAWORSKA (a cura di), *La Polonia, il Piemonte e l’Italia. Omaggio a Marina Bersano Begey*, Edizioni dell’Orso, Alessandria 1998, pp. 5-6.
- 41) “Osservazioni sulla nascita e la scomparsa degli *jer*”, in *Prastowiańszczyzna i jej rozpad*, Varsavia 1998, pp. 117-124.
- 42) “La scomparsa degli *jer*, quarta “legge del protoslavo?”, *Ricerche Slavistiche*, 45-46 (1998-99), pp. 87-97.

- 43) Recensione a A. SCHENKER, *The Dawn of Slavic. An Introduction to Slavic Philology*, Yale University Press, New Haven-Londra 1995, in *Ricerche Slavistiche*, 45-46 (1998-99), pp. 281-287.
- 44) “Palatalizzazioni romanze e slave nella Penisola balcanica”, in *Atti e Memorie della Società Dalmata di Storia Patria*, Collana monografica N. 1 (vol. XXI – N. S. X) 1999, pp.13-18.
- 45) Introduzione e traduzione dell’*Apocalisse di Abramo*, in P. SACCHI (a cura di), *Apocrifi dell’Antico Testamento*, III, Paideia, Brescia 1999, pp. 69-108.
- 46) Introduzione e traduzione della *Scala di Giacobbe*, in P. SACCHI (a cura di), *Apocrifi dell’Antico Testamento*, III, Paideia, Brescia 1999, pp. 558-570.
- 47) “L’affiorare degli arcaismi: a proposito di *tj, *dj in slavo e in baltico”, in *Res Balticae*, 3 (2000), pp. 39-45.
- 48) *L’origine delle desinenze paleoslave*, in L. SKOMOROCHOVA VENTURINI, *Corso di lingua paleoslava. Grammatica*, Ed. ETS, Pisa 2000, pp. 261-289.
- 49) “Lo slavo baltoide”, in *Linguistica Baltica*, 8 (2000), pp. 59-68.
- 50) “L’origine e il diffondersi di št’ < šč e žd’ < ždž’ in slavo”, in *Europa Orientalis*, 20 (2001), pp. 7-15.

- 51) “L’indeuropeo settentrionale (celtico, germanico, baltico e slavo)”, in V. DOLCETTI CORAZZA, R. GENDRE (a cura di), *I Germani e gli altri* (III seminario avanzato in Filologia germanica), I, Edizioni dell’Orso, Alessandria 2003, pp. 69-80.
- 52) “I rapporti lessicali tra germanico e slavo”, in V. DOLCETTI CORAZZA, R. GENDRE (a cura di), *I Germani e gli altri* (III seminario avanzato in Filologia germanica), I, Edizioni dell’Orso, Alessandria 2003, pp. 53-68.
- 53) “Protoromeno e protoslavo (Rapporti fonologici)”, in *Quaderni di Studi italiani e romeni*, 1 (2003), pp.121-128.
- 54) “La via dai Variaghi ai Greci” in R. GENDRE (a cura di), *Lycaeum. Ricordando Bruno Negri*, Edizioni dell’Orso, Alessandria 2004, pp. 69-74.
- 55) “Slavo periferico e slavo esterno” in S. BOSCO COLETSOS et al. (a cura di), *Magistro Nostro. Per i cento anni di Giuliano Bonfante*, Edizioni dell’Orso, Alessandria 2004, pp. 69-76.
- 56) “Paralleli tipologici tra il vocalismo latino volgare e il vocalismo protoslavo”, in *Atti del Sodalizio Glottologico Milanese*, 41/42 (2000/2001), Milano 2004, pp. 236-238.
- 57) “L’enigma del *j* glagolitico. Un contributo dal piemontese”, in A. ŽABJEK (a cura di), *Studi in onore di Aleksander Wilkoń*, Università L’Orientale-Napoli, Napoli 2005, pp. 121-129.
- 58) “Aree isolate in slavo e in romanzo: un parallelo metodologico”, in R. BOMBI et al. (a cura di), *Studi*

linguistici in onore di Roberto Gusmani, Edizioni dell'Orso, Alessandria 2005, pp. 713-717.

- 59) “La delabializzazione delle vocali in protoslavo” in *Studi e ricerche. Quaderni del Dipartimento di Scienze del linguaggio e letterature moderne e comparate dell'Università di Torino*, 1 (2006), pp. 123-127.
- 60) “Linguistica contro Filologia (a proposito delle vocali nasali del paleoslavo)”, in T. LAPORTA (a cura di), *Studi di antichità linguistiche in memoria di Ciro Santoro*, Cacucci, Bari, 2006, pp. 167-171.
- 61) Recensione a T. FERRO, *Latino, romeno e romanzo*, *Studi linguistici*, Cluj-Napoca 2003, in *Quaderni di studi italiani e romeni*, 2 (2006), pp. 151-156.
- 62) “Il protosl. *jat' tertium* e le sue sorti”, in *Ἀλεξάνδρεια/Alessandria*, 1 (2007), pp. 101-110.
- 63) Recensione a G. K. GIANNAKIS, *Οι Ινδοευρωπαίοι, Γλώσσα και Πολιτισμός*, Atene 2005, in *Ἀλεξάνδρεια/Alessandria*, 1 (2007), pp. 243-248.
- 64) “Il piemontese tra italiano e francese e alcune riflessioni sull'indeuropeo”, in A. CECCHERELLI, C. DIDDI, D. GHENO (a cura di), *Slavica et alia. Per Anton Maria Raffo*, La Giuntina, Firenze 2007, pp. 79-87.
- 65) “La toponomastica slava della Grecia è bulgara?”, in R. DE GIORGI, S. GARZONIO, G. ZIFFER (a cura di), *Gli studi slavistici in Italia*, Forum, Udine 2007, pp. 363-372.

- 66) “Le vocali nasali slave nella toponomastica slava del Peloponneso”, in *Ἀλεξάνδρεια/Alessandria*, 2 (2008), pp. 37-46.
- 67) “Linguistica contro Filologia, II. L’epentesi di *l*’ in slavo”, in P. DE GENNARO (a cura di), *Per le vie del mondo*. Facoltà di Lingue e Letterature straniere, Università di Torino - Trauben, Torino 2009, pp. 155-158.
- 68) “Di alcune isoglosse fonetiche irano-balto-slave”, in *Ἀλεξάνδρεια/ Alessandria*, 3 (2009), pp. 228-231.
- 69) Recensione a O. WIKANDER, *Ett träd med vida grenar. De indoeuropeiska språkens historia*, Stoccolma 2008, in *Ἀλεξάνδρεια Alessandria*, 3 (2009), pp. 138-142.
- 70) “Andere Zeiten andere Lautgesetze”. Replica a Raffaele Caldarelli in *Studi Slavistici*, 6 (2009), pp. 309-312.
- 71) “Tedesco *pech*, slavo *рѣкъль*, romeno *păcură*. Storia e semantica di una parola”, in *Analele Universității din Craiova*, 6 (2010), pp. 213-215.
- 72) “Sulle diverse date della scomparsa degli *jer* slavi”, in *Ἀλεξάνδρεια/ Alessandria*, 4 (2010). pp. 139-142.
- 73) Recensione a P. U. DINI, *Alitoescvr. Linguistica baltica delle origini. Teorie e contesti linguistici del Cinquecento*, Livorno 2010, in *Ἀλεξάνδρεια / Alessandria*, 4 (2010), pp. 228-231.
- 74) Recensione a S. BOSCO COLETOS, *Gli animali nelle lingue e nelle culture d’Europa. Nomi, leggende, miti*,

modi di dire e proverbi, Torino 2011, in *Ἀλεξάνδρεια / Alessandria*, 4 (2010), pp. 232-234.

- 75) M. ENRIETTI, R. GENDRE, M. NEGRI, “Sertum pampineum. I glottologi e il vino”, in R. GENDRE, E. CAVALLI, A. CANEPA (a cura di), *Lycaeum II, in onore di Gianni Abbate*, Edizioni dell’Orso, Alessandria 2010, pp. 67-68.
- 76) “Un arcaismo morfologico dello slavo occidentale”, in F. CREȚ CIURE, V. NOSILIA, A. PAVAN (a cura di), *Multa & Varia. Studi offerti a Maria Marcella Ferraccioli e Gianfranco Giraudo*, Biblion, Milano 2012, pp. 393-396.
- 77) “Moravia o Pannonia?”, in L. CINATO, M. COSTA, D. PONTI et al. (a cura di), *Intrecci di lingua e cultura. Studi in onore di Sandra Bosco*, Aracne, Roma 2012, pp. 427-430.
- 78) “Noterella eretica sul glagolitico”, in G. BORGHELLO, V. ORIOLES (a cura di), *Per Roberto Gusmani. Studi in ricordo, Linguistica storica e teorica*, II, Forum, Udine 2012, pp. 123-125.
- 79) “Cristianizzazione degli slavi”. in R. B. FINAZZI, P. PONTANI (a cura di), *Dal mondo antico all’universo medievale. Nuove modulazioni di lingue e culture*, Educatt, Milano 2013, pp. 13-17.