

Prefazione 11

Abbreviazioni 15

Introduzione 19

1. Somiglianza e diversità. La classificazione delle lingue 25

1. Introduzione 25

2. Tipi di classificazione 26

2.1. La classificazione genetica / 2.2. La classificazione tipologica / 2.3. La classificazione areale

3. Le lingue del mondo 28

3.1. Le lingue indoeuropee / 3.2. Le lingue afroasiatiche / 3.3. Le lingue uralaltaiche / 3.4. Le lingue caucasiche / 3.5. Le lingue nigercongolesi e altre famiglie di lingue africane / 3.6. Le lingue sinotibetane / 3.7. Il coreano e il giapponese / 3.8. Le lingue australiane e dell'area pacifica / 3.9. Le lingue amerindiane / 3.10. Altre famiglie linguistiche e lingue isolate / 3.11. *Pidgins* e creoli

Appendici 53

A. La distribuzione delle lingue indoeuropee / B. L'alfabeto greco / C. L'alfabeto cirillico / D. Il devanāgarī / E. Esempio di scrittura cuneiforme – Irtita

In questo capitolo 58

Lecture consigliate 58

2. La ricostruzione del sistema fonologico indoeuropeo e il mutamento fonologico 61

1. Introduzione 61

2. Modificazioni di foni 62

2.1. Assimilazione e dissimilazione / 2.2. Struttura sillabica e accento

3. Tipi di mutamenti fonologici 67

3.1. Fonologizzazione / 3.2. Defonologizzazione / 3.3. Rifonologizzazione

4. Il sistema fonologico dell'indoeuropeo 69

4.1. Ostruenti / 4.2. Liquide e nasali; sonanti e semivocali / 4.3. Vocali / 4.4. Accento

5. Ricostruzione 71

6. Le leggi fonetiche 72
6.1. La legge di Grimm / 6.2. La legge di Verner / 6.3. La legge di Grassmann
7. L'isoglossa *kentum/satəm* e l'albero genealogico delle lingue indoeuropee 78
8. La diffusione del mutamento 79
9. Il vocalismo indoeuropeo I: l'apofonia 81
10. Velari, labiovelari e palatali 83
11. L'esito di */ŋ/ e */m̥/ 85
12. Il vocalismo indoeuropeo II: le laringali 86
13. Dinamiche e cause del mutamento fonologico 88
14. I sistemi fonologici delle singole famiglie di lingue indoeuropee 91
14.1. Il latino / 14.2. Le lingue italiche / 14.3. Il greco / 14.4. Il germanico / 14.5. Il sanscrito / 14.6. Le lingue iraniche / 14.7. Lo slavo / 14.8. Le lingue baltiche / 14.9. L'anatolico / 14.10. Le lingue celtiche / 14.11. L'albanese / 14.12. L'armeno / 14.13. Il tocario

Appendici 119

A. L'Alfabeto Fonetico Internazionale (IPA, *International Phonetic Alphabet*) / B. Scrittura di regole fonologiche / C. Sommario di tutte le corrispondenze fonema per fonema

In questo capitolo 126

Lecture consigliate 126

3. **Il mutamento morfologico** 129
 1. Introduzione 129
 2. Nozioni preliminari 132
2.1. La parola: definizioni e tipi di parole / 2.2. Morfemi, allomorfi e classi flessive
 3. La tipologia morfologica 134
3.1. Il tipo morfologico dell'indoeuropeo ricostruito
 4. Il piano morfofonologico 141
4.1. Creazione di allomorfi / 4.2. Omofonia all'interno dei paradigmi e frequenza
 5. Il mutamento analogico 146
5.1. Livellamento di paradigmi / 5.2. Estensione di morfemi flessivi / 5.3. Estensione dell'allomorfia / 5.4. Quando l'analogia non agisce
 6. Il mutamento di tipo morfologico 152
 7. La grammaticalizzazione 155
7.1. Possibili processi di grammaticalizzazione e loro risultati / 7.2. Grammaticalizzazione e morfologia derivazionale

8. Le classi flessive dell'indoeuropeo 161
 8.1. Flessione atematica e tematica / 8.2. Processi morfologici / 8.3. La flessione del nome / 8.4. Evoluzione delle classi flessive del nome / 8.5. La flessione del verbo / 8.6. Evoluzione delle classi flessive del verbo
- In questo capitolo 175
 Letture consigliate 176
- 4. Fra morfologia e sintassi: le categorie grammaticali delle lingue indoeuropee 177**
1. Introduzione 177
 2. Il sistema di parti del discorso e le categorie grammaticali nell'indoeuropeo ricostruito 177
 3. Il nome 178
 3.1. Numero / 3.2. Genere / 3.3. Caso
 4. Il verbo 196
 4.1. Tempo e aspetto / 4.2. Modo e modalità / 4.3. Diatesi
 5. Infiniti e participi 207
 6. Tabelle riassuntive delle categorie flessive dell'indoeuropeo 209
 7. I preverbi 210
 8. Evoluzione nelle principali lingue indoeuropee 212
 8.1. Latino / 8.2. Greco / 8.3. Sanscrito / 8.4. Germanico / 8.5. Slavo
- In questo capitolo 222
 Letture consigliate 223
- 5. Il mutamento sintattico 225**
1. Introduzione 225
 2. Tipologia sintattica I: l'ordine dei costituenti 226
 3. Due leggi sull'ordine dei costituenti 231
 3.1. Tipi di costituenti / 3.2. La seconda posizione nella frase e la legge di Wackernagel / 3.3. La legge di Behaghel
 4. Ordine marcato e ordine non marcato: dal latino alle lingue romanze 236
 5. La struttura della frase semplice indoeuropea 243
 6. Frase principale e frase dipendente 245
 7. Dal latino alle lingue romanze: i clitici 246
 8. Tipologia sintattica II: le relazioni grammaticali 253
 8.1. La definizione del soggetto in italiano / 8.2. Le lingue ergative / 8.3. Le lingue attive / 8.4. Il tipo delle lingue indoeuropee

9. Paratassi e ipotassi 259
In questo capitolo 261
Lecture consigliate 261
- 6. Spiegazioni del mutamento 263**
1. Introduzione 263
2. La variabilità delle lingue 264
3. La trasmissione delle lingue: acquisizione e rianalisi 267
4. Il contatto fra lingue 270
- 4.1. Bilinguismo e diglossia / 4.2. Il prestito / 4.3. Prestiti e calchi / 4.4. Prestiti non lessicali / 4.5. Contatto e mutamento linguistico / 4.6. Aree linguistiche
5. Le protolingue 277
- 5.1. Plausibilità della ricostruzione / 5.2. Valore delle forme ricostruite
6. La diffusione del mutamento 280
- 6.1. Geografia linguistica e atlanti dialettali / 6.2. Norme di linguistica areale / 6.3. Oltre l'albero genealogico
7. Variabilità sociale e mutamento 283
8. Nascita e morte delle lingue 285
- 8.1. Nascita di nuove lingue / 8.2. La morte delle lingue
9. Conclusioni 288
- Appendici 289
- A. Cronologia di storia della linguistica storica / B. Diffusione di mutamenti in area romanza
- In questo capitolo 293
Lecture consigliate 293
- Riferimenti bibliografici 295**