
HAL Id: hal-01486743
https://hal.science/hal-01486743

Submitted on 13 Nov 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

La linguistica e sociolinguistica berbera nella ricerca e
nell’università italiana

Vermondo Brugnatelli, Mena B. Lafkioui

To cite this version:
Vermondo Brugnatelli, Mena B. Lafkioui. La linguistica e sociolinguistica berbera nella ricerca e
nell’università italiana. Annali del Dipartimento di Studi Letterari, Linguistici e Comparati, sezione
linguistica, 2016, pp.39-66. �hal-01486743�

https://hal.science/hal-01486743
https://hal.archives-ouvertes.fr

I S S N 2281-6585

U N I O R
Dipartimento

di Studi
Letterari

Linguistici
e

Comparati



A N N A L I
sezione

linguistica



2016

N.S. 5
A IΩN

del Dipartimento di Studi
Letterari, Linguistici e Comparati

Sezione linguistica

UNIVERSITÀ D E G L I S T U D I D I N A P O L I
“L ’O R I E N TA L E ”

N.S. 5

2016

AIΩN

ANNALI

Quaglia
Casella di testo
ESTRATTO

ANNALI
del Dipartimento di Studi

Letterari, Linguistici e Comparati

Sezione linguistica

AIΩN
N.S. 5
2016

4 Indice

Direttore/Editor-in-chief: Alberto Manco

Comitato scientifico/Scientific committee: Ignasi-Xavier Adiego Lajara, Françoise
Bader, Annalisa Baicchi, Philip Baldi, Giuliano Bernini, Carlo Consani, Pierluigi
Cuzzolin, Paolo Di Giovine, Norbert Dittmar, Annarita Felici, José Luis García
Ramón, Laura Gavioli, Nicola Grandi, Marco Mancini, Andrea Moro, Vincenzo
Orioles, Max Pfister, Paolo Poccetti, Diego Poli, Ignazio Putzu, Velizar Sadovski,
Domenico Silvestri, Francisco Villar

Comitato di redazione/Editorial board: Anna De Meo, Lucia di Pace, Alberto
Manco, Rossella Pannain, Cristina Vallini

Segreteria di redazione/Editorial assistants: Valeria Caruso, Azzurra Mancini,
Anna Riccio
e-mail: segreteriaion@unior.it

Annali-Sezione Linguistica, c/o Alberto Manco, Università degli studi di Napoli
“L’Orientale”, Dipartimento di Studi Letterari, Linguistici e Comparati, Palazzo
Santa Maria Porta Cœli, Via Duomo 219, 80138 Napoli – albertomanco@unior.it

ISSN 2281-6585
Registrazione presso il Tribunale di Napoli n. 2901 del 9-1-1980

Rivista fondata da Walter Belardi (1959 – 1970) e diretta da Domenico Silvestri
(1979 – 2014)

web: www.aionlinguistica.com
e-mail: redazioneaion@unior.it

© Tutti i diritti riservati. Vietata la riproduzione anche parziale, con qualsiasi

mezzo effettuata compresa la fotocopia, non espressamente autorizzata.
Legge 633 del 22 Aprile 1941 e successive modifiche.

Per la redazione delle proposte i collaboratori sono invitati ad attenersi con cura alle ”norme”

disponibili nel sito della rivista.

Le proposte di pubblicazione inviate alla rivista vengono valutate da revisori anonimi. A tal fine

una loro copia dev’essere priva di qualunque riferimento all’autore.

ANNALI
del Dipartimento di Studi

Letterari, Linguistici e Comparati

Sezione linguistica

AIΩN
N.S. 5
2016

UNIVERSITÀ DEGLI STUDI DI NAPOLI
“L’ORIENTALE”

6 Indice

PROPRIETÀ RISERVATA

INDICE

Nota del Direttore 9

ARTICOLI, NOTE, SAGGI

F. ASPESI, Il labirinto all’Amnisos 13

V. BRUGNATELLI, M. LAFKIOUI, La linguistica e sociolinguistica berbera

in Italia: il difficile compito di colmare una lacuna epistemologica 39

C. FABRIZIO, Edipo ‘monopede’? Un’ipotesi etimologica e un motivo

solare indoeuropeo 67

L. MASSETTI, Le ali del sole: una kenning artistica in Aesch. Suppl.

212-213 91

B. MOGARA, The Tjitswapong noun phrase 107

U. RAPALLO, Fra sostratismo, nostraticismo e glottogenesi. A proposito

di gr. Ἄnqrwpoı 125

G. ROCCA, Argei 145

D. SILVESTRI, Momenti autobiografici nell’opera di Ovidio. Prove di

lettura e di commento 167

Z. SIMON, The etymology of Hittite-Luwian Gurta- 189

M. ZABIELSKA, Doctor and patient positioning in narrative-based

publications from specialist medical journals 205

A. ZAVARONI, L’iscrizione falisca su oinochoe EF 4 e i termini oschi

con base *puk- 223

BIBLIOGRAFIE, RECENSIONI, RASSEGNE

T. EMMI, La formazione delle parole nel siciliano, Centro di Studi

Filosofici e Linguistici siciliani, Materiali e ricerche

dell’Atlante linguistico della Sicilia, 28, Palermo 2011, 513

pp. (F. Logozzo) 261

8 Indice

D. CACIA, E. PAPA, S. VERDIANI, Dal mondo alle parole, definizioni

spontanee e dizionari d’apprendimento, Roma, Italiateneo,

2013, 247 pp. (M. Lamberti) 265

N. GRANDI (a cura di), La grammatica e l’errore. Le lingue naturali

tra regole, loro violazioni ed eccezioni, Bologna, Bononia Uni-

versity Press, 2015, 200 pp. (M. Lamberti) 269

O. PALUSCI, K. E. RUSSO (a cura di), Translating East and West,

Trento, Tangram edizioni scientifiche, 2016, 384 pp. (M.

Lamberti) 273

G. PAULIS, I. PINTO (a cura di), Fra testi e culture, Milano, Fran-

coAngeli, 2013, 336 pp. (M. Lamberti) 281

D.BAKKER, M.HASPELMATH, (eds.) Languages across Boundaries,

Studies in Memory of Anna Siewierska, Berlin 2013, De Gruy-

ter-Mouton, 400 pp. ISBN 978-3-11-033103-5 Eur. 39,95

 (P. Poccetti) 285

C. DENIZOT, E. DUPRAZ (sous la direction de), Latin quis/qui,

grec τις/τίς: parcours et fonctionnements. Études sur deux in-

terrogatifs-indéfinis-relatifs, Cahiers d’ERIAC n°5, 2014,

PURH Presses Universitaires de Rouen et du Havre ISBN

978-2-87775-583-2. Eur.19 (P. Poccetti) 293

P. MILIZIA, L’equilibrio nella codifica morfologica, Roma, Carocci,

2013, 204 pp. (D. Ricca) 299

M. PRANDI, L’analisi del periodo, Roma, Carocci, 2013, 144 pp.

 (V. Russo) 305

MARIA CÉLIA LIMA-HERNANDES, KATIA DE ABREU CHULATA (a cu-

ra di), Língua portuguesa em foco: ensino-apredizagem, pesquisa e

tradução, Lecce, Pensa Multimedia editore s.r.l., 2010, 235 pp. (V.

Russo) 309

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

VERMONDO BRUGNATELLI, MENA LAFKIOUI *

LA LINGUISTICA E SOCIOLINGUISTICA BERBERA IN ITALIA:

IL DIFFICILE COMPITO DI COLMARE UNA LACUNA

EPISTEMOLOGICA

Abstract

Despite the geographical proximity and the significant presence of

North African immigrants in Italy, studies on Berber and North Africa in
general occupy a marginal position at Italian universities and may even
disappear from the academic scene. Nevertheless, there are scholars who,
although tenured in other academic disciplines, maintain a large and high
quality international scientific production on Berber languages and
cultures.

This article deals with the epistemological causes which prevent the
awareness of the importance of a wider diffusion of knowledge of the
Berber and North African languages and cultures. It also provides some
bibliographical references of Berber linguistic and sociolinguistic studies
conducted by scholars of Italian universities.

Keywords: Berber linguistics, Berber sociolinguistics, Bibliography, Epistemology,

North Africa

Nonostante la prossimità geografica e la forte presenza di immigrati

nordafricani in Italia, il berbero, e in generale gli studi sul Nordafrica
occupano una posizione marginale nell’università italiana, e rischiano
addirittura di scomparire dal quadro accademico. Ciononostante non
mancano i ricercatori che, pur inquadrati in altre discipline, mantengono
una cospicua produzione scientifica di linguistica e sociolinguistica del
mondo berbero.

Il presente studio presenta un’analisi dei motivi anche epistemologici
che impediscono di rendersi conto dell’importanza di una maggiore
diffusione delle conoscenze sulle lingue e le società nordafricane e fornisce

 Vermondo Brugnatelli, Università di Milano Bicocca - Mena Lafkioui, CNRS Llacan -

Université Sorbonne Paris Cité, e-mail: vermondo.brugnatelli@unimib.it –
mena.lafkioui@cnrs.fr

mailto:vermondo.brugnatelli@unimib.it

40 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

elementi bibliografici sugli studi linguistici e sociolinguistici prodotti da
ricercatori delle università italiane su berbero e Nordafrica.

Parole chiave: Linguistica berbera - Sociolinguistica berbera - Bibliografia -

Epistemologia - Nordafrica

Quando, un secolo fa, venne istituita la prima cattedra di berbero

in Italia presso l’Istituto Orientale di Napoli (1913), sembrava

concreta la possibilità che anche al di qua delle Alpi, come già era

avvenuto in Francia, la colonizzazione del Nordafrica avrebbe

favorito la nascita di una scuola nazionale di berberistica. Questo è

l’augurio che già traspariva nell’articolo di Eugenio Griffini (1911)

che all’indomani dell’inizio della guerra di Libia preconizzava

l’avvio dello studio intensivo della lingua berbera, insieme a quello

dell’arabo dialettale1.

Purtroppo dopo quegli inizi promettenti lo sviluppo degli studi

berberi non fu proporzionale alle attese, poco o nulla di nuovo si

fece per il suo insegnamento vuoi nella madrepatria vuoi nella

colonia, e la cattedra dell’Orientale è rimasta l’unica sede di

insegnamento fino al giorno d’oggi. Non solo, ma addirittura vi è

stato chi, in tempi recenti, sottolineando lo scarso numero di

studenti, è giunto a caldeggiare la soppressione anche di quest’unica

sede2. Va detto che questo destino di sostanziale disinteresse da

parte del sistema universitario italiano è comune a un po’ tutte le

lingue (e culture) africane. Basti pensare che attualmente (2015)

esistono in tutta Italia solo 8 docenti di lingue e letterature africane

tra ordinari, associati e ricercatori: probabilmente non è un caso che

il continente più povero sia anche il più trascurato dall’accademia. E

sebbene non manchino docenti e ricercatori che si occupano di

queste materie, in questo panorama desolato debbono trovarsi un

ruolo nell’ambito di altri insegnamenti come linguistica generale,

lingua e letteratura araba, ecc.

1 Analoghi auspici in Cufino (1912).
2 Questo veniva proposto per combattere gli sprechi dell’università italiana, tra cui

«la stravagante idea dell’Orientale di Napoli di mantenere una cattedra di Berbero
frequentata da due soli studenti» (Fusina 2008).

 La linguistica e sociolinguistica berbera in Italia 41

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Scopo del presente intervento è quello di fare alcune

considerazioni sulla posizione epistemologica della lingua berbera (o

meglio: delle lingue berbere)3 nella società e nell’università italiana.

Le lingue berbere sono parlate da milioni di Nordafricani

(soprattutto Marocchini ed Algerini), ed oggi, con l’immigrazione,

sono molto parlate anche in Italia. I motivi per studiare queste lingue

e le rispettive culture non mancano. La mancanza di una conoscenza

reale e non basata su stereotipi dei codici di espressione degli

immigrati è una delle ragioni per cui la società italiana appare poco

preparata a confrontarsi con la sfida posta dai fenomeni migratori del

tempo presente.

Va anche rilevato che le prospettive per uno sviluppo di questi

studi nell’università italiana sono eccellenti. Si pensi che proprio in

questi anni la ricerca italiana sul berbero è sempre più quotata a

livello internazionale e non a caso è proprio in Italia che Lionel

Galand, caposcuola degli studi berberi, ha recentemente pubblicato il

libro che costituisce la summa del suo pensiero (Galand 2010).

Il punto di vista che anima questo intervento non è quello di

una elencazione di articoli e saggi, raggruppati cronologicamente o

per aree di interesse; al contrario, esso “intende rinnovare

criticamente la discussione su interconnessioni e distanze tra gli studi

sul Nordafrica e gli studi di Africanistica”4 in particolare in ambito

linguistico e sociolinguistico. Questa impostazione privilegia

dunque la critica e la discussione, ed è per questo che ci è parso

opportuno far precedere qualunque discorso di merito da alcune

considerazioni di ordine generale, che investono precisamente la

3 La dizione “lingua berbera”, la sola ufficiale nell’università italiana, è tradizionale

ed e ancor oggi diffusa in molti ambiti accademici all’estero, anche se nel dibattito
scientifico si tende oggi a parlare più propriamente di “lingue berbere”.

4 Dalla descrizione del panel “Un nord/sud spesso ignorato: interconnessioni e
distanze tra berberistica e africanistica in Italia” nell’ambito della Conferenza di studi
africanistici Studi italiani sull’Africa a 50 anni dall’indipendenza” (Napoli 30 settembre - 2
ottobre 2010) da cui ha preso lo spunto il presente articolo. Benché i contenuti
dell’articolo rispetto a tale evento siano molto rielaborati, non si è ritenuto significativo
estendere oltre l’ambito temporale del 2010 l’aggiornamento degli elementi bibliografici
ivi citati e qui riportati nelle note 9 e 10.

42 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

collocazione degli studi sul Nordafrica nel complesso delle

discipline accademiche.

1. African = Black?

Per cominciare ad affrontare l’argomento, si può partire da un

particolare che non è direttamente connesso col berbero, ma che ci

sembra emblematico di come il mondo accademico e non solo si

accosta alle questioni nordafricane. Intendiamo parlare di Black Athena,

“Atena nera”: il titolo che nel 1987 Martin Bernal diede a un libro,

destinato a suscitare accesi dibattiti, in cui si proponeva di denunciare

il mito eurocentrico della civiltà classica, facendo presente il grande

debito che la civiltà occidentale ha nei confronti delle più antiche

civiltà del Vicino Oriente antico, in particolare quelle dell’Egitto e della

Mesopotamia (Bernal 1987-1991). Questo titolo ad effetto intendeva

sottolineare la consapevolezza (diffusa già presso gli antichi) di

un’identificazione della dea greca Atena con la dea Neith egiziana.

Non intendiamo qui soffermarci sulla validità delle tesi di Bernal.

Quello che ci preme sottolineare è la disinvoltura con cui questo autore

(e con lui più o meno tutti coloro che sono intervenuti nel dibattito sul

libro, sia favorevoli sia contrari alle sue posizioni) considera “nero”

come sinonimo di “africano”. Né gli antichi egizi né i popoli

mesopotamici dell’antichità erano di pelle “nera”. E neppure tutti i

popoli del Nordafrica dall’Egitto fino all’Atlantico. Al massimo

saranno stati bruni di capelli e con la carnagione facile

all’abbronzatura, come tutti i popoli intorno al Mediterraneo. Ma qui

black sta proprio per “melanoderma”: “negro” come si dice in italiano e

come oggi è tabù dire in inglese. Negli Stati Uniti, come si sa, ogni qual

volta si intende parlare di una persona di colore si evita di alludere

direttamente al colore della pelle, e si usa il termine African. In questo

modo, però, si “forza” il significato letterale della parola, facendo

coincidere l’“africanità” con un dato tipico solo delle popolazioni

dell’Africa a sud del Sahara (la pigmentazione scura della pelle), e si

lascia in ombra una vasta parte del continente, che per quanto se ne sa,

perlomeno dal neolitico è popolata da genti di pelle chiara.

 La linguistica e sociolinguistica berbera in Italia 43

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

L’esempio da cui siamo partiti è sintomatico di una grave lacuna

nella rappresentazione del mondo da parte della cultura odierna

cosiddetta “occidentale”. I Nordafricani sono africani oppure no? È

una domanda cui molti, non solo in America, risponderebbero

senz’altro di no, tanta è l’abitudine di considerare africano solo ciò che

è “nero”. D’altro canto sappiamo di associazioni berbere “respinte”

dagli organizzatori mentre tentavano, negli Stati Uniti, di partecipare

a manifestazioni sulle culture “africane”5.

2. Nordafricani = Arabi?

L’opinione comune, che più o meno inconsapevolmente si

accompagna a questa incertezza sullo status reale dei Nordafricani, è

che essi siano “Arabi”. Un’opinione alimentata dal fatto che

oggigiorno tra le lingue più parlate nel Nordafrica vi sono dei dialetti

arabi. E il termine con cui si suole denominare questa parte del

mondo, “Maghreb”, è una parola araba, che significa “occidente” e

indica l’estremità occidentale di un mondo che ha il suo centro

altrove. Nasce così l’ambigua dicitura “arabo-berberi” che in tanti libri

di testo e in tante enciclopedie viene impiegata per definire

“etnicamente” la popolazione di questi paesi. E così, a chi fa notare

che i Nordafricani sono africani pure essi, si obietta che essendo

“arabo-berberi” sono in definitiva da considerare una popolazione

allogena, che solo di recente si è insediata in queste regioni. Un corto-

circuito mentale che prende in considerazione solo una componente

assai minoritaria (gli Arabi non popolarono mai in massa il

Nordafrica) ma permette di continuare a usare l’aggettivo “africano”

come comodo sostituto di parole più dirette per nominare i negri.

Che cos’è un “Arabo”? Ovviamente un abitante dell’Arabia e delle

regioni ad essa vicine. Quindi un “asiatico” (sia pure dell’Asia

Occidentale), non certo un africano. La civiltà dell’antico Egitto non

era, evidentemente, araba, ed arabi non furono né Giugurta e

5 Diversi casi vennero denunciati verso la fine degli anni ’90 sul forum telematico

“Amazigh Net”.

44 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Massinissa, né Sant’Agostino od Apuleio e i tanti altri nordafricani

che si conoscono dall’antichità. All’epoca in cui il re nordafricano —

 più propriamente mauritano, cioè marocchino — Giuba II era un

modello di raffinata cultura, gli abitanti del deserto arabico vivevano

ai margini delle civiltà del mondo antico.

3. Un vuoto epistemologico

Questa specie di nebbia che circonda il Nordafrica, che pochi

riescono a cogliere come un mondo antropologicamente e

culturalmente a sé, costituisce un vero e proprio “vuoto”

epistemologico, tanto più disdicevole in quanto noi vediamo solo

quello che siamo pronti a vedere, quello che riusciamo a “incasellare”

nelle nostre categorie. E se una categoria “Nordafrica” nella testa degli

“Occidentali” non esiste, nell’occuparsi delle popolazioni di questa

parte del mondo si finisce per far riferimento, con un procedimento

tortuoso e distorto, ad altre categorie, e difficilmente si riuscirà a

capire veramente l’oggetto di indagine.

E così, parlando di Nordafrica/Maghreb si pensa innanzitutto agli

Arabi, includendo anche tutti gli “arabofoni”6. E i Nordafricani

sicuramente non arabi, quelli che tuttora parlano berbero, restano un

oggetto misterioso, suscettibile delle più diverse rappresentazioni. Da

una parte, essi sono un bel richiamo per l’industria del turismo. I

Berberi sono il marchio dell’esotico: « venite, turisti, vi porteremo in

posti veramente selvaggi: pensate, ci sono anche i Berberi... ». Non

parliamo poi dei più sfruttati in quanto più in grado di suscitare

immagini mitiche ed eroiche: i Tuareg, al cui nome e alla cui cultura

attingono a piene mani anche industrie automobilistiche e motoci-

clistiche...

Dall’altra parte, però, i Berberi sono la “cattiva coscienza” degli

Arabi (e arabizzati): la loro sopravvivenza fino al giorno d’oggi sta a

ricordare la realtà di una invasione e di una conquista, e l’esistenza

6 Significativo che nelle “regioni” in cui l’UNESCO suddivide il mondo i paesi del

Nordafrica non facciano parte dell’ “Africa” bensì degli “Arab States”.

 La linguistica e sociolinguistica berbera in Italia 45

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

di una civiltà assai più antica di quella arabo-islamica che

l’establishment dei vari paesi cerca di imporre come la sola

autenticamente nazionale. Di qui le reazioni di rifiuto che vanno

dalla pura e semplice negazione e rimozione dell’esistenza dei

berberi (come in Tunisia, dove ben pochi sanno che esistono dei loro

conterranei di madrelingua diversa dall’arabo) a vere e proprie

persecuzioni (così, per molto tempo, in Algeria e Marocco, dove

tuttora il berbero e i Berberi soffrono di notevoli discriminazioni).

4. Cause

Come si sia giunti a questa situazione non è facile da spiegare, e

dipende da una serie di fattori con radici anche remote. Basti pensare

che già nell’antichità gli stessi sovrani della Numidia affiancavano alla

loro lingua il punico nelle iscrizioni, e non disdegnarono di

apprendere e di usare il latino ed il greco. Tra le cause più recenti

vanno comunque ricordate da una parte le spinte verso

l’arabizzazione ad opera della potenza coloniale francese, che

disseminava di “bureaux arabes” anche territori compattamente

berberofoni (è noto che Napoleone III sognava di porsi a capo di un

“regno arabo” dal Nordafrica alla Siria)7, e dall’altra il panarabismo di

Nasser, che si presentava come un modello vincente nel mondo arabo-

islamico all’epoca in cui i paesi del Nordafrica accedevano

all’indipendenza. A questo va aggiunto lo statuto particolare che

l’islam attribuisce alla lingua araba, la “lingua della rivelazione” (e

teologicamente vera e propria “lingua di Dio”). Come risultato, oggi i

Nordafricani che hanno adottato la lingua araba si considerano anche

appartenenti al popolo arabo. Si tratta di un fenomeno di

assimilazione linguistica e culturale che dura da secoli. Già nel XIV

secolo Ibn Khaldoun ricordava:

I Beni-Ifren e gli Howwara sono sottomessi a questi Arabi e li
accompagnano nelle loro scorribande nomadi; hanno perfino

7 Nell’ampia bibliografia esistente in proposito si veda, tra l’altro, Vigoureux (2009).

46 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

dimenticato la lingua berbera in cambio di quella dei loro
padroni, di cui hanno adottato anche tutte le caratteristiche
esteriori8.

Acquisire un’altra lingua è fenomeno che può avvenire nella storia,

ma far coincidere questo cambiamento con un vero e proprio

annullamento della propria identità originaria è qualcosa di profondo

e che trova ben pochi paralleli altrove: un fatto che è senz’altro

interessante da studiare, ma che non è privo di risvolti inquietanti. Per

fare un esempio, anche in Irlanda oggi sono ben pochi i locutori che

ancora impiegano la antica lingua indigena (l’irlandese), e la

stragrande maggioranza parla inglese. Ma non per questo gli Irlandesi

si identificano con gli Inglesi.

Un grosso problema che è legato a questa visione distorta di sé è

la questione della lingua. Fin dall’indipendenza in questi paesi si

sono svolte diverse campagne di “arabizzazione”, per sostituire

l’arabo alla lingua della potenza coloniale. È passato mezzo secolo,

ma le campagne di arabizzazione continuano. A quanto sembra, la

popolazione non è sufficientemente “arabizzata”. Sembra strano

che un popolo non conosca la propria lingua, se essa è veramente

la “sua” lingua. Il fatto è che la lingua parlata nei paesi del

Nordafrica è oggi molto diversa dalla varietà formale presa a

modello dalle istituzioni. Nelle costituzioni dei paesi nordafricani

non si trova mai qualcosa come «la lingua ufficiale dell’Algeria è

l’algerino» o «la lingua ufficiale del Marocco è il marocchino». Si

trova sempre « la lingua ufficiale è l’arabo », vale a dire la lingua di

un altro continente. Pochi hanno la lucidità di accorgersi di questo

problema. Un grande intellettuale algerino, Kateb Yacine,

riassumeva bene la questione: «se già siamo arabi, perché

arabizzarci? E se non siamo arabi, perché arabizzarci?».

8 « Les Beni-Ifren et les Hoouara sont soumis à ces Arabes et les accompagnent dans

leurs courses nomades ; ils ont même oublié la langue berbère pour celle de leurs
maîtres desquels ils ont aussi adopté tous les caractères extérieurs », Ibn Khaldoun
(1852-1856, t. I, p. 197).

 La linguistica e sociolinguistica berbera in Italia 47

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

5. La ricerca identitaria

Una certa responsabilità per questo stato di cose è anche degli

Europei e in genere dell’“Occidente” sia durante sia dopo la

colonizzazione. Volenti o nolenti, è qui che i paesi del Nordafrica

attingono molte nozioni e categorie interpretative della realtà

contemporanea. E questa assenza, nella cultura europea, di un quadro

concettuale autonomo per questa parte del mondo, non li facilita nella

loro ricerca identitaria.

Il tema dell’identità è in effetti molto ricorrente nei paesi del

Nordafrica. Gli “Occidentali” li guardano ma non li “vedono” per quelli

che sono ma solo come promanazione di un altro mondo. Quando i

Marocchini, il cui paese si chiama “l’Estremo Occidente” (el-Maghreb el-

Aqsâ; in effetti gran parte del Nordafrica, non solo il Marocco, è ad

occidente rispetto all’Italia) si vedono catalogati come “orientali”, non

stupisce che si pongano la domanda « ma noi chi siamo? ». Un rischio

che è stato da più parti segnalato è quello che, in mancanza di risposte

sul piano etnico e linguistico, perché non si possono oggettivamente

definire “Arabi”, mentre “Nordafricani” nessuno sa bene cosa voglia

dire, essi finiscano per trovare un rifugio identitario nella componente

religiosa: « se come Arabi siamo poco credibili, siamo però di sicuro dei

musulmani ». E lo zelo religioso che spesso emerge per sottolineare

questa appartenenza, se malamente indirizzato rischia, di questi tempi,

di poter essere sfruttato da estremisti o peggio.

Non sarebbe azzardato parlare di una vera e propria alienazione

indotta: come li vede l’“Occidente”, così tendono a vedersi loro. Il

riferimento a realtà esterne (perché tale è non solo la cultura europea

ma anche quella araba) è un grosso handicap allo sviluppo di questi

paesi, dal momento che ciò induce ad avere modelli esogeni, oltretutto

in gran parte mitizzati e quindi riprodotti in modo acritico e

stereotipato. Due esempi tra i tanti: da una parte, ancora la religione.

Della religione islamica viene sempre più seguita e imitata

un’interpretazione “wahhabita”, a carattere molto più rigido e

intollerante delle pratiche religiose tradizionali del Nordafrica, con

abbandono e a volte vera e propria condanna di molti comportamenti

48 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

e pratiche indigene; dall’altra parte, la scrittura: per secoli in

Nordafrica la stessa lingua araba è stata scritta seguendo una

tradizione scrittoria propria, il cosiddetto stile “maghribi”, che oggi

invece non viene più usato né insegnato nelle scuole: a tal punto che

tanti documenti importanti per la storia di queste regioni sono ormai

accessibili solo agli specialisti.

6. Il ruolo dell’università

Il mancato riconoscimento della specificità del Nordafrica, che porta ad

accostarcisi solo con la “mediazione” di altre lingue e culture ha pesanti

ripercussioni in ambito scientifico ed accademico. In virtù dell’indiscussa

corrispondenza Nordafrica = (parte del) mondo arabo, un ricercatore che

intenda indagare la storia contemporanea del Nordafrica e la sua cultura

si troverà facilmente istradato verso un curriculum di “arabistica”, che

implica innanzitutto lo studio della lingua araba classica e degli autori

orientali e solo raramente permette sbocchi su programmi di studio e

ricerca focalizzati sul Nordafrica. Nessuno stato del Nordafrica, a nostra

conoscenza, prevede borse di studio per le lingue locali, e anche in Europa

le poche cattedre e i pochi centri di studio dedicati al Nordafrica sono

mantenuti come un ambito riservato a pochi specialisti, quasi che si

trattasse di curiosità erudite, di lingue e culture di una remota antichità o

di sperdute terre lontane. E invece il Nordafrica è di fronte alle nostre

coste: in volo oggi ci si impiega ben poco ma già nell’antichità Catone

riusciva facilmente a procurarsi fichi freschi da Cartagine per dimostrare

la vicinanza di questi paesi. Eppure, gli studi sulla letteratura moderna e

contemporanea di questi nostri vicini di casa vertono quasi

esclusivamente sulle produzioni in francese o in arabo classico: le lingue di

un’élite. Mentre le lingue veramente parlate dalla gente, le lingue della

maggior parte dei testi di letteratura tradizionale (“popolare”) sono

studiate solo da un numero veramente ristretto di specialisti. Come se, per

studiare la cultura odierna dell’Europa, si formassero innanzitutto una

quantità di esperti in latino medievale e in diritto canonico, lasciando solo

ad un numero ristretto di studiosi la possibilità di studiare e indagare la

lingua e la letteratura francese, italiana, ecc.

 La linguistica e sociolinguistica berbera in Italia 49

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Per la verità, un ambito di studio concentrato sul Nordafrica in

quanto tale già esiste: è quello delle cosiddette “antichità libico-

berbere”: lo studio di un’epoca per la quale è impensabile ricorrere al

paradigma arabo. Col che, però, i Nordafricani finiscono per essere

visti solo come un oggetto da museo: una realtà oggi completamente

scomparsa, che ha lasciato spazio all’odierna civiltà cosiddetta “arabo-

berbera”. E per le epoche moderne gli studi sono frammentati

secondo ambiti diversi, molto specifici e spesso non comunicanti tra

loro: la lingua e letteratura berbera (quella che dovrebbe essere la

disciplina più caratterizzante, cui afferisce una sola cattedra in

tutt’Italia!), la lingua e letteratura araba (i corsi di gran lunga più

diffusi, in Italia e nel mondo, ovviamente concentrati sulla lingua

“classica”, che gli stessi Nordafricani faticano a studiare), dialettologia

araba (Cenerentola tra le discipline di arabistica, anch’essa con

pochissimi insegnamenti in tutt’Italia), letterature francofone,

antropologia, ecc.

6.1. La linguistica berbera

Fatte queste premesse, non stupisce che gli studi linguistici sul

berbero in Italia abbiano goduto di ben poco interesse, come ricordato

all’inizio, sia da parte delle autorità accademiche sia presso l’uomo

della strada, che li considerano né più né meno che “uno spreco”.

Eppure, a ben vedere, se spreco vi è, è quello di non moltiplicare i

corsi di berbero in Italia, il che permetterebbe di utilizzare in modo

più razionale i docenti che già esistono e che attualmente devono

dedicare gran parte delle loro energie all’insegnamento di altre

materie. Se si osserva una lista dei lavori scientifici sulla lingua

berbera pubblicati dai pochi studiosi che in Italia si occupano di

questa materia, balza agli occhi un dato solo a prima vista inatteso:

nell’elenco quelli prodotti da docenti dell’ateneo che ospita l’unica

cattedra in Italia9, contrariamente a quello che ci si potrebbe aspettare,

9 Baldi (2005), Di Tolla (1991, 1992, 2006a, 2006b, 2006c, 2008, 2009a, 2009b. 2010a,

2010b), Serra (1964, 1968a, 1968b, 1968-1970, 1970, 1973, 1974, 1976, 1978, 1979, 1981,

50 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

finiscono per essere abbondantemente superati dal numero dei lavori

prodotti da docenti di altre sedi (e che in altre sedi devono fare

didattica su altre discipline)10. Come si vede, le potenzialità non

sfruttate sono notevoli.

Quello che le statistiche non dicono è che la scarsità degli studenti è

strettamente correlata a quella dei corsi. Se il berbero, considerato una

lingua come tutte le altre (meglio: una lingua di paesi confinanti, via

mare, con l’Italia), fosse regolarmente insegnato nelle diverse facoltà di

lingue in tutta Italia, gli studenti sarebbero certamente molti di più di

quelli che attualmente seguono lingua berbera in un unico corso

ultraspecialistico. E molti italiani avrebbero gli occhi aperti su un intero

subcontinente che ci sta davanti e di cui conosciamo poco o nulla.

6.2. La sociolinguistica berbera

In generale, si può osservare che sono pochi gli studi di

sociolinguistica africana realizzati in Italia11, e ancor meno quelli

relativi al Nordafrica. E ciò, nonostante questa parte del mondo

testimoni di un’importante ricchezza linguistica e culturale, esito in

gran parte dei numerosi e diversi contatti umani, antichi e recenti, che

vi si sono prodotti nel corso della lunga storia del suo popolamento.

1983, 1986a, 1986b, 1990, 1993, 2009). Si prendono in considerazione gli studiosi tuttora
attivi, escludendo i contributi “storici” di Beguinot, Cesàro, Paradisi, ecc. Per rassegne
degli studi precedenti, si vedano Leva (1969, in partic. 43-48) e Serra (1981). Oltre ai
lavori propriamente linguistici, sono qui elencati anche quelli che contengono edizioni
di testi berberi. Non sono inclusi, invece, gli studi di epigrafia libica.

10 Brugnatelli (1982, 1984, 1986a, 1986b, 1987a, 1987b, 1988, 1989, 1991a, 1991b, 1993,
1994a, 1994b, 1994c, 1995, 1997, 1998a, 1998b, 1998c, 1999a, 1999b, 1999c, 1999d, 1999e,
2001, 2002a, 2002b, 2002c, 2002d, 2004, 2005a, 2005b, 2006a, 2006b, 2006c, 2007a, 2007b,
2007c, 2008a, 2008b, 2008c, 2007-2008, 2009a, 2009b, 2010a, 2010b, 2010c), Castelli-
Gattinara (1992), Durand (1991, 1992, 1993a, 1993b, 1994a, 1994b, 1995, 1998); M.
Lafkioui (1996, 1998, 1999a, 1999b, 2000a, 2000b, 2001, 2002a, 2002b, 2006a, 2006b, 2006c,
2006d, 2007a, 2007b, 2008a, 2008b, 2008c, 2008d, 2008e, 2008f, 2009a, 2009b, 2009c, 2009d,
2010a, 2010b), M. Lafkioui - D. Merolla (2002, 2003, 2008), M. Lafkioui - V. Brugnatelli
(2008), M. Lafkioui – M. Kossmann (2009), F. A. Pennacchietti (1974, 1978). Questi studi
sono stati pressoché completamente ignorati dalla rassegna di Di Tolla (2010a).

11 Ad eccezione di Guerini (2003, 2006a, 2006b, 2006c), Mioni (1988 e 1989),
Turchetta (1996).

 La linguistica e sociolinguistica berbera in Italia 51

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Pur presentando contesti sociolinguistici particolarmente

interessanti per la ricerca scientifica, a motivo degli intensi e continui

contatti linguistici, culturali e storici che ha favorito in virtù della sua

particolare collocazione geografica – da qui si ha accesso, al tempo

stesso, all’Africa, all’Europa e all’Asia – il Nordafrica non ha saputo

attirare su di sé l’attenzione dei ricercatori italiani12. Di fatto, proprio

la sua specificità geopolitica e storica e la sua complessità linguistica e

culturale sono il motivo che ha indotto e induce ancor oggi ad

ignorarlo in quanto entità a sé, spesso a vantaggio del mondo arabo,

di cui finisce per essere considerato come una componente

“marginale” tra le tante. Questa emarginazione si riflette purtroppo

anche nelle numerose strutture amministrative accademiche del

cosiddetto Occidente, dal momento che gli studi sul Nordafrica sono

generalmente integrati nei dipartimenti di studi sul Vicino o sul

Medio Oriente, o comunque sul mondo arabo; vanno comunque

segnalate le (poche) eccezioni, come all’Orientale di Napoli ed

all’INALCO di Parigi, in cui essi fanno parte di dipartimenti di studi

africani.

Due sembrano essere i motivi principali che spiegano questo

comportamento particolare: il mancato riconoscimento della

specificità del Nordafrica come spazio geolinguistico e culturale a sé e

la riproduzione delle politiche linguistiche nazionali nel contesto

dell’emigrazione.

Riguardo al primo motivo, si osserva che sono ancora molti a

ignorare che, nonostante la presenza importante della lingua araba in

Nordafrica – come peraltro in molte altre regioni dell’Africa – le

lingue berbere sono le sole lingue autoctone attestate ancora al giorno

d’oggi su questo territorio. I Berberi hanno saputo preservare il loro

patrimonio linguistico e culturale fin dai primi insediamenti in

Nordafrica, e questo nonostante le numerose occupazioni succedutesi

sui loro territori. Anche se in certe regioni l’arabo ha soppiantato in

12 A proposito della sociolinguistica del Nordafrica, si veda nella bibliografia

Lafkioui (1998, 2002b, 2006c, 2007b, 2008a, 2008b, 2008e, 2010a, 2011), Lafkioui -
Brugnatelli (2008), Brugnatelli (1995, 1998a, 1999a, 1999b, 1999d, 2002d, 2005b, 2008a,
2008b, 2008c) e Di Tolla (1991 e 1992).

52 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

larga misura queste lingue autoctone – ad esempio in Tunisia e Libia –

il numero dei berberofoni i Nordafrica si aggira sui 40-50 milioni, e

addirittura in Marocco sembra che essi siano demograficamente

maggioritari (più del 60% della popolazione del Marocco) 13.

Quanto al secondo motivo, le politiche linguistiche nazionali dei

paesi del Nordafrica hanno una grande influenza su quelle dei paesi

occidentali che conoscono un’importante presenza di immigrazione

proveniente da popolazioni berberofone (come la Francia, il Belgio, i

Paesi Bassi e la Germania), almeno per quanto riguarda il loro

approccio alla gestione delle lingue “minoritarie” nei programmi di

politica linguistica, che cercano di dar luogo, sia pure in misura

limitata, a ciò che essi definiscono “multiculturale” o “interculturale”.

Generalmente, infatti, nel loro sistema educativo nazionale ben poco

spazio viene accordato alle lingue “minoritarie” o lingue “materne”

delle minoranze come il berbero. E così, ad esempio, molti anni di

negoziati tra i numerosi militanti che richiedono l’insegnamento delle

lingue materne nelle scuole e le istanze statuali belga e olandese, non

hanno a tutt’oggi portato ad insegnare la lingua madre dei berberi.

Una delle motivazioni di questo rifiuto, addotta a più riprese, è che gli

accordi internazionali stipulati con i paesi interessati del Nordafrica

non consentono di inserire le lingue materne delle loro comunità di

migranti – non solo il berbero, dunque, ma anche l’arabo dialettale –

perché esse fino ad anni recenti non sono state considerate lingue

ufficiali degli stati africani in questione, e questi ultimi, anche dopo i

riconoscimenti, solo formali, in Marocco (2011) e in Algeria (2016),

rifiutano ogni tipo di promozione sociale e politica di queste lingue

materne fuori dal territorio africano: solo la lingua e la cultura arabe

sono ammesse a rappresentare le nazioni del Nordafrica.

Questa politica linguistica egemonica non è poi troppo diversa da

quella che si ritrova nella maggior parte dei paesi occidentali, in cui, al di

là dell’apparente apertura verso un certo plurilinguismo unito ad un

13 Sulla resistenza della lingua berbera e i fenomeni di riscoperta e riappropriazione

della propria cultura da parte dei Nordafricani, si veda, tra l’altro: Mammeri (1986),
Chaker (1987), Camps, (1987: 261), Kratochwil (1996 e 2002), Goodman (2005) Maddy-
Weitzman (2011).

 La linguistica e sociolinguistica berbera in Italia 53

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

assaggio di multiculturalismo, si preferisce sempre considerare la nazione

come un tutto omogeneo rappresentato da una sola lingua nazionale.

Riferimenti bibliografici:

Baldi, Sergio, 2005, “Les emprunts berbères, surtout d’origine arabe,

dans les langues de l’Afrique Occidentale”, Studi Magrebini, 2005

[2006], III n.s.: 103-118.

Bernal, Martin, 1987-1991, Atena nera. Le radici afroasiatiche della civiltà

classica. Vol. I: l’invenzione dell’antica Grecia, 1785-1985, Parma,

Pratiche, 1991 (I ed. London 1987).

Brugnatelli, Vermondo, 1982, “Note di geografia linguistica berbera”,

Atti Sodalizio Glottologico Milanese, 22 (1980-81) [1982]: 37-49.

Brugnatelli, Vermondo, 1984, “Lo stato dei nomi in berbero orientale”,

Atti Sodalizio Glottologico Milanese, 1982-83 [1984], 24: 4-14.

Brugnatelli, Vermondo, 1986a, “Il ‘problema verbale’ di Siwa e

Augila”, Atti Sodalizio Glottologico Milanese, 1984-85 [1986], 26: 8-11.

Brugnatelli, Vermondo, 1986b, “Alternanze accentuali e morfo-sintassi

nominale nel berbero orientale” in Contributi di Orientalistica,

Glottologia e Dialettologia, Milano, Cisalpino-Goliardica [«Quaderni

di ACME» 7], 61-72.

Brugnatelli, Vermondo, 1987a, “La negazione discontinua in berbero e

in arabo-magrebino”, in Bernini, G. & Brugnatelli, V. (a cura di),

Atti della 4. Giornata di Studi Camito-semitici e Indeuropei (Bergamo

28.11.1985), Milano, Unicopli, 53-62.

Brugnatelli, Vermondo, 1987b, “Deux notes sur l’état d’annexion en

berbère”, in H. Jungraithmayr, H. & Müller, W. W. (eds.),

Proceedings 4th International Hamito-Semitic Congress, Amsterdam-

Philadelphia, Benjamins, 349-359.

Brugnatelli, Vermondo, 1988, “Aspetti linguistici delle credenze sul

malocchio in Cabilia”, Atti Sodalizio Glottologico Milanese, 1985-86

[1988], 27: 82-95.

Brugnatelli, Vermondo, 1989, “I nomi di parentela a Ebla”, Atti

Sodalizio Glottologico Milanese, 1987-88 [1989], 29: 51-61.

54 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Brugnatelli, Vermondo, 1991a “Proverbi e modi di dire cabili (Tala

Amara, At Yiraten)”, Études et Documents Berbères, 8: 201-203.

Brugnatelli, Vermondo, 1991b, “Morfologia verbale e ordine dei

costituenti in semitico e berbero”, in Loprieno, A. (a cura di), Atti

della 5. giornata comparatistica nazionale [Perugia 13.3.1989], Perugi,

Università, 19-33.

Brugnatelli, Vermondo, 1993, “Quelques particularités des pronoms

en berbère du Nord”, in Drouin, J. & Roth, A. (éds), À la croisée des

études libyco-berbères. Mélanges offerts à Paulette Galand-Pernet et

Lionel Galand, Paris, Geuthner, 229-245.

Brugnatelli, Vermondo, 1994a, “Il nome del fico in Nordafrica”, in

Brugnatelli, V. (a cura di), Sem, Cam, Iafet. Atti della 7ª Giornata di

Studi Camito-Semitici e Indeuropei, Milano, Centro Studi Camito-

Semitici, 131-132.

Brugnatelli, Vermondo, 1994b, “Sulla caduta di t morfologico in

camito-semitico”, Atti Sodalizio Glottologico Milanese, 1992 e 1993,

[1994b], 33-34: 4-12.

Brugnatelli, Vermondo, 1994c, “Tifinagh e alfabeto etrusco-venetico. A

proposito della concezione alfabetica della scrittura”, in

Filigheddu, P. (a cura di), Circolazioni culturali nel Mediterraneo

antico (Sassari 24-27.4.1991), Cagliari, Corda, 47-53.

Brugnatelli, Vermondo, 1995, “L’islamizzazione dei Tuareg alla luce dei

dati linguistici”, in Branca, P. & Brugnatelli, V. (a cura di), Studi arabi

e islamici in memoria di Matilde Gagliardi, Milano, ISMEO, 63-74.

Brugnatelli, Vermondo, 1997, “L’état d’annexion en diacronie”, in A.

Bausi, A. & Tosco, M. (a cura di, Afroasiatica Neapolitana. Contributi

presentati all’8° Incontro di Linguistica Afroasiatica (Camito-Semitica) -

Napoli 25-26 Gennaio 1996, Napoli, Istituto Orientale, 139-150.

Brugnatelli, Vermondo, 1998a, “I Berberi nel Nordafrica Post-coloniale”,

in Bombi, R. & Graffi, G. (eds.), ‘Ethnos e comunità linguistica: un

confronto metodologico e interdisciplinare’ Atti del Convegno

internazionale (Udine 5-7 dicembre 1996), Udine, Forum, 229-245.

Brugnatelli, Vermondo, 1998b, “Encore à propos des pronoms

berbere”, Comptes rendus du G.L.E.C.S. , 1988-1994 [1998], 32: 151-

158.

 La linguistica e sociolinguistica berbera in Italia 55

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Brugnatelli, Vermondo, 1998c, “La morphologie des noms berbères en

w-. Considérations diachroniques”, in El Medlaoui, M., Gafaiti, S.,

Saa, F. (eds.), Actes du Premier Congrès Chamito-Sémitique de Fès (12-

13 mars 1997), Fès, Publications de la Faculté des Lettres et des

Sciences Humaines, Saïs-Fès, 51-67.

Brugnatelli, Vermondo, 1999a, “I rapporti tra berbero e arabo in

Nordafrica” [in appendice: “Bibliografia di base su politiche

linguistiche e descrizioni grammaticali in Nordafrica, con

particolare riguardo alla problematica del berbero”], in Banfi, E. (a

cura di), Percorsi socio- e storico-linguistici nel Mediterraneo, Trento,

Dip. di Scienze Filologiche e Storiche, 365-383.

Brugnatelli, Vermondo, 1999b, “L’impatto del francese sul berbero:

prestiti linguistici ed influssi culturali”, in Banfi, E. (a cura di),

Percorsi socio- e storico-linguistici nel Mediterraneo, Trento, Dip. di Sc.

Filologiche e Storiche, 385-401.

Brugnatelli, Vermondo, 1999c, “I prestiti latini in berbero: un

bilancio”, in Lamberti, M. & Tonelli, L. (a cura di), Afroasiatica

Tergestina. Papers from the 9th Italian Meeting of Afro-Asiatic (Hamito-

Semitic) Linguistics, Trieste, April 23-24, 1998, Padova, Unipress, 325-

332.

Brugnatelli, Vermondo, 1999d, “Il berbero di Jerba: rapporto prelimi-

nare”, Incontri Linguistici, 1998 [1999], 21: 115-128.

Brugnatelli, Vermondo, 1999e, “Les Chants du Hoggar de Mohamed

Belaïd et Angèle Maraval-Berthoin”, in Chaker, S. & Zaborski, A.

(eds.), Études berbères et chamito-sémitiques. Mélanges offerts à Karl-G.

Prasse, Paris-Louvain, Peeters, 2000 [1999], 73-83.

Brugnatelli, Vermondo, 2001, “Il berbero di Jerba: secondo rapporto

preliminare”, Incontri Linguistici, 23: 169-182.

Brugnatelli, Vermondo, 2002a, “Les thèmes verbaux négatifs du

berbère : quelques reflexions”, in Naït-Zerrad, K. (éd.) Articles de

linguistique berbère. Mémorial Werner Vycichl, Paris, L’Harmattan,

165-180.

Brugnatelli, Vermondo, 2002b, “Arabe et berbère à Jerba”, in Youssi,

A., Benjelloun, F., Dahbi, M., Iraqui-Sinaceur, Z. (eds.), Aspects of

the Dialects of Arabic Today. Proceedings of the 4th Conference of the

56 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

International Arabic Dialectology Association (AIDA). Marrakesh, Apr.

1-4.2000. In Honour of Professor David Cohen, Rabat, Amapatril, 169-

178.

Brugnatelli, Vermondo, 2002c, “Elementi per uno studio

dell’alimentazione nelle regioni berbere”, in: Silvestri, D., Marra,

A., Pinto, I. (a cura di), Saperi e sapori mediterranei. La cultura

dell’alimentazione e i suoi riflessi linguistici (Napoli, 13-16 ottobre 1999),

Napoli, vol. 3, 1067-1089.

Brugnatelli, Vermondo, 2002d, “Tamazight et Unicode. La

standardisation dans le domaine des ordinateurs”, in Ou. Laceb,

M. (éd.), Actes du colloque international ‘Tamazight face aux défis de la

modernité’ (Boumerdès 15-17 juillet 2002), Alger, 215-227.

Brugnatelli, Vermondo, 2004, “Notes d’onomastique jerbienne et

mozabite”, in Naït-Zerrad, K., Voßen, R., Ibriszimow, D. (éds),

Nouvelles études berbères. Le verbe et autres articles. Actes du « 2.

Bayreuth-Frankfurter Kolloquium zur Berbero-logie 2002 », Köln,

Köppe, 29-39.

Brugnatelli, Vermondo, 2005a, “Voyelles et accents dans l’histoire du

berbère”, in Fronzaroli, P. & Marrassini, P. (eds.), Proceedings of the

10th Meeting of Hamito-Semitic (Afroasiatic) Linguistics (Florence, 18-20

April 2001), Firenze, Dip. di Linguistica-Università [«Quaderni di

Semitistica» 25], 371-380.

Brugnatelli, Vermondo, 2005b, “Enseigner tamazight en tamazight.

Notes de métalinguistique berbère”, in Rispail, M. (éd.), Langues

maternelles: contacts, variations et enseignement. Le cas de la langue

amazighe, Paris, L’Harmattan, 311-320.

Brugnatelli, Vermondo, 2006a, “L’ancien ‘article’ et quelques

phénomènes phonétiques en berbère”, in Ibriszimow, D., Vossen,

R., Stroomer, H. (eds.) Études berbères III. Le nom, le pronom et autres

articles. Actes du « 3. Bayreuth-Frankfurter Kolloquium zur

Berberologie », 1-3 juillet 2004, Köln, Köppe, 55-70.

Brugnatelli, Vermondo, 2006b, “Un nuovo poemetto berbero ibadita”,

Studi Magrebini, 2005 [2006], 3 n.s.: 131-142.

Brugnatelli, Vermondo, 2006c, “La négation berbère dans le contexte

chamito-sémitique”, Faits de Langue - Revue de linguistique, 27 [=

 La linguistica e sociolinguistica berbera in Italia 57

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Lonnet, A. & Mettouchi, A. (eds.), Les langues chamito-sémitiques

(afro-asiatiques) vol. II], 65-72.

Brugnatelli, Vermondo, 2007a, “L’œuvre de Si Mohand ou-Mhend

dans la littérature amazighe”, in Ennaji, M. (éd.), La culture

amazighe et le développement humain. Actes du colloque international

organisé au Palais des Congrès, Fès, les 6-7-8-9 juillet 2006, Fès, L & L,

57-65.

Brugnatelli, Vermondo, 2007b, “Les poèmes de Si Mohand à la

lumière de la linguistique et la philologie”, Études et Documents

Berbères, 25-26: 65-76.

Brugnatelli, Vermondo, 2007c, “La sociolinguistica del language

planning: il caso del berbero in Nordafrica”, Mondo Ladino, 31: 65-84.

Brugnatelli, Vermondo, 2008a, “Uday ‘ebreo’ e Israel in Nordafrica”, in

Rosenzweig, C., Callow, A.L., Brugnatelli, V., Aspesi, F. (eds.)

Florilegio filologico linguistico. Haninura de Bon Siman a Maria Luisa

Mayer Modena, Milano, Cisalpino, 47-54.

Brugnatelli, Vermondo, 2008b, “Littérature religieuse à Jerba. Textes

oraux et écrits”, in: Lafkioui, M. & Merolla, D. (éds), Oralité et

nouvelles dimensions de l’oralité. Intersections théoriques et

comparaisons des matériaux dans les études africaines, Paris,

Langues’O, 191-203.

Brugnatelli, Vermondo, 2008c, “D’une langue de contact entre berbères

ibadites”, in Lafkioui, M. & Brugnatelli, V. (eds.) Berber in Contact:

linguistic and socio-linguistic perspectives, Köln, Köppe, 39-52.

Brugnatelli, Vermondo, 2007-2008, Poesia religiosa tradizionale in

Nordafrica. Appunti per la parte monografica del corso di Lingue e

Letterature dell’Africa 2007-2008, Milano, Università degli Studi di

Milano-Bicocca.

Brugnatelli, Vermondo, 2009a, “Notes historiques et comparatives de

lexicologie berbère”, in Vossen, R., Ibriszimow, D., Stroomer, H.

(eds.), Etudes berbères IV. Essais lexicologiques et lexicographiques et

autres articles. Actes du « 4. Bayreuth-Frankfurt-Leidener Kolloquium

zur Berberologie », 21-23 septembre 2006, Köln, Köppe, 45-53.

Brugnatelli, Vermondo, 2009b, “La classification du parler de Jerba

(Tunisie)” in Chaker, S., Mettouchi, A., Philippson, G. (éds), Études

58 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

de phonétique et linguistique berbères. Hommage à Naïma Louali (1961-

2005), Paris-Louvain, Peeters, 141-154.

Brugnatelli, Vermondo, 2010a, “Problème de la négation en berbère: à

propos de l’origine d’ulac, ula, ula d”, in Fales, F. M. & Grassi, G. F.

(eds.), Camsemud 2007. Proceedings of the 13th Italian Meeting of Afro-

Asiatic Linguistics held in Udine, May 21st‒24th, 2007, Padova,

Sargon, 401-405.

Brugnatelli, Vermondo, 2010b, “Il nome di Dio presso i Berberi

ibaditi”, in Iannaccaro, G., Vai, M., Dell’Aquila, V. (a cura di),

«Féch, cun la o cume fuguus». Per Romano Broggini in occasione del suo

85° compleanno, gli amici e allievi milanesi, Alessandria, Edizioni

dell’Orso, 61-67.

Brugnatelli, Vermondo, 2010c, “Un fenomeno di dissimilazione in

berbero e i suoi riflessi nella toponomastica”, Plurilinguismo, 16: 29-

33.

Castelli Gattinara, Gian Carlo, 1992, I Tuareg attraverso la loro poesia

orale, Roma. C.N.R.

Camps, Gabriel, 1987, Les berbères, mémoire et identité, Paris, Errance,

1987.

Chaker, Salem (a cura di), 1987, Berbères, une identité en construction.

Numero speciale della ROMM, Aix-en-Provence, Édisud.

Cufino, Luigi, 1912, “Per un centro di studi berberi”, Bollettino della

Società Africana d’Italia 1912, fasc. 9-10: 192-195.

Di Tolla, Anna Maria, 1991, “Sur quelques spécificités linguistiques

féminines en berbère”, Studi Magrebini, 23: 149-156.

Di Tolla, Anna Maria, 1992, “À propos des spécificités linguistiques

féminines en berbère” Studi Magrebini, 24: 125-135.

Di Tolla, Anna Maria, (a cura di), 2006a, Studi berberi e mediterranei.

Miscellanea offerta in onore di Luigi Serra, 2 voll., Napoli, L’Orientale,

2005 [2006] («Studi Magrebini» 3 e 4 n.s.).

Di Tolla, Anna Maria, 2006b, “Chants de mariage des Ait Khebbach de

la région du Tafilalet (Sud marocain)”, in Ibriszimow, D., Vossen,

R., Stroomer, H. (eds.) Études berbères III. Le nom, le pronom et autres

articles. Actes du « 3. Bayreuth-Frankfurter Kolloquium zur

Berberologie », 1-3 juillet 2004, Köln, Köppe, 71-80.

 La linguistica e sociolinguistica berbera in Italia 59

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Di Tolla, Anna Maria, 2006c, “Un racconto orale berbero su

Sigilmassa”, Studi Magrebini, 4 n.s.: 27-40.

Di Tolla, Anna Maria, 2008, "Les femmes berbères et l'oralité : les cas

des Ait Khabbach du Tafilalet (Sud-est du Maroc)", in Lafkioui &

Merolla (2008), 149 - 163.

Di Tolla, Anna Maria, 2009a, “Représentations et métaphores dans le

lexique berbère du corps”, in Vossen, R., Ibriszimow, D., Stroomer,

H. (eds.), Études berbères IV. Essais lexicologiques et lexicographiques et

autres articles. Actes du « 4. Bayreuth-Frankfurt-Leidener Kolloquium

zur Berberologie », 21-23 septembre 2006, Köln, Köppe, 71-80.

Di Tolla, Anna Maria, 2009b, “Poésies et chants du Tafilalt: le cas des

izlan”, in Kich A. (éd.) Les types poétiques amazighes traditionnels,

Rabat, IRCAM, 87-96.

Di Tolla, Anna Maria, 2010a, “Les apports italiens aux études berbères

et de nouvelles perspectives de recherché”, in Yacine T. et alii

(éds), Les Amazighs aujourd'hui. La culture berbère, Paris, Publisud,

63-70.

Di Tolla, Anna Maria, 2010b, “L’oral et l’écrit : Les voies d’une

réflexion pour une standardisation du berbère”, in Nait-Zerrad K.

(éd.), La standardisation du berbère à la lumière des évolutions récentes

en Europe et dans le Nord de l'Afrique, Paris, Langues O', 91-106.

Durand, Olivier, 1991, “L’enchevêtrement des parlers berbères”,

Rivista degli Studi Orientali, 65.3-4: 185-194.

Durand, Olivier, 1992, “La « voyelle initiale » ou préfixe nominal

d’état berbère : implications chamito-sémitiques”, Rivista degli

Studi Orientali, 66.3-4: 233-238.

Durand, Olivier, 1993a, “Qu’est-ce qu’une langue berbère ?

Hypothèses diachroniques”, Rendiconti dell’Accademia Nazionale dei

Lincei - Classe di Scienze morali, storiche e filologiche, serie 9, vol. 4,

fasc. 1: 91-109.

Durand, Olivier, 1993b, “Problèmes de lexicologie berbéro-sémitique.

La Berbérie préislamique”, Rivista degli Studi Orientali, 67.3-4: 229-

244.

Durand, Olivier, 1994a, “De la Corse à la Berbérie. Identités et

idéologies en linguistique dia-chronique”, in Filigheddu, P. (a cura

60 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

di), Circolazioni culturali nel Medi- terraneo antico (Sassari 24-

27.4.1991), Cagliari, Corda, 103-109.

Durand, Olivier, 1994b, “Promotion du berbère : problèmes de

standardisation et d’orthographe. Expériences européennes”,

Études et documents berbères, 11: 7-11.

Durand, Olivier, 1995, “Le vocalisme bref et la question de l’accent

tonique en arabe marocain et berbère”, Rivista degli Studi Orientali,

69.3-4,: 11-31.

Durand, Olivier, 1998, Lineamenti di lingua berbera. Varietà tamazight del

Marocco centrale, Roma, Università “La Sapienza”.

Fusina, Sandro, 2008, “Stravaganze - Quando a Napoli scelgono di

chiamarsi l'Orientale”, Il Foglio 28 ottobre 2008.

Galand, Lionel. 2010, Regards sur le berbère, Milano, Centro Studi

Camito-Semitici.

Goodman, Jane E., 2005, Berber Culture on the World Stage. From Village

to Video, Bloomington, Indiana UP.

Griffini, Eugenio, 1911, “Per l’insegnamento dell’arabo e del berbero

in Italia”, Corriere della Sera 27 novembre 1911.

Guerini, Federica, 2003, “La lingua degli immigrati ghanesi in

provincia di Bergamo: verso la formazione di un mixed code?”,

Rivista Italiana di Dialettologia, 26: 147-165.

Guerini, Federica, 2006a, Language alternation strategies in multilingual

settings. A case study: Ghanaian Immigrants in Northern Italy, Bern,

Peter Lang.

Guerini, Federica, 2006b, “Repertori complessi e comunicazione

plurilingue: un’indagine sulla comunità degli immigrati ghanesi in

provincia di Bergamo”, in Carli A. (ed.), Le sfide della politica linguistica

di oggi. Fra la valorizzazione del multilinguismo migratorio locale e le istanze

del plurilinguismo europeo, Milano, Franco Angeli, 119-266.

Guerini, Federica, 2006c, “Plurilinguismo e atteggiamenti linguistici

nella comunità di immigrati ghanesi in provincia di Bergamo”,

Linguistica e Filologia, 23: 27-43.

Ibn Khaldoun, 1852-1856, Histoire des Berbères et des dynasties

musulmanes de l’Afrique septentrionale, trad. Baron de Slane, Alger,

Imprimerie du Gouvernement, (4 voll.).

 La linguistica e sociolinguistica berbera in Italia 61

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Kratochwil, Gabi, 1996, Die Berber in der historischen Entwicklung

Algeriens von 1949 bis 1990, Berlin, Schwarz.

Kratochwil, Gabriele, 2002, Die Berberbewegung in Marokko: zur

Geschichte der Konstruktion einer ethnischen Identität, (1912-1997),

Berlin, Schwarz.

Lafkioui, Mena, 1996, “La négation en tarifit”, in Chaker, S. & Caubet,

D. (eds.), La négation en berbère et en arabe maghrébin, Paris,

L’Harmattan, 49-77.

Lafkioui, Mena, 1998, “Les Berbères et leur langue : le cas des immigrés

berbères en Belgique”, in Canut, C. (ed.), Attitudes, Représentations et

Imaginaires en Afrique, Paris, L’Harmattan/Langues O’, 119-130.

Lafkioui, Mena, 1999a, Syntaxe intégrée de l’énoncé non-verbal berbère,

Paris, Inalco, Thèse de doctorat, 2 tomes.

Lafkioui, Mena, 1999b, “Propositions pour la notation usuelle à base

latine du berbère et application sur le rifain”, in L’enseignement /

Apprentissage de l’Amazighe : expériences, problématiques et

perspectives, Actes du colloque de l'Université d'été d'Agadir (Juillet

1996), Agadir, Presse Universitaire, 66-82.

Lafkioui, Mena, 2000a, “Propositions pour la notation usuelle à base

latine du rifain”, Comptes rendus du G.L.E.C.S. 23: 189-200.

Lafkioui, Mena, 2000b, “Syntaxe intégrée de l’énoncé non-verbal

berbère : l’énoncé à auxiliaire de prédication spécifique”, Comptes

rendus du G.L.E.C.S, 23: 165-187.

Lafkioui, Mena, 2001, “Typologie des assertions affirmatives non-

verbales du rifain. Approche de syntaxe intégrée”, Frankfurter

Afrikanistische Blätter, 13: 97-120.

Lafkioui, Mena, 2002a, “L’intonation et ses fonctions syntaxiques en

rifain”, in Naït-Zerrad, K. (ed.), Articles de linguistique berbère.

Mémorial Werner Vycichl, Paris, L’Harmattan, 253-281

Lafkioui, Mena, 2002b, “Le rifain et son orthographe : entre variation

et uniformisation”, in Caubet, D., Chaker, S. & Sibille, J. (eds.),

Codification des langues de France, Paris, L’Harmattan, 355-366.

Lafkioui, Mena, 2006a, “Complémentarité syntactico-énonciative entre

morphèmes et intonèmes. Le cas du berbère”, Faits de Langues, 27:

141-149 + références.

62 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Lafkioui, Mena, 2006b, “La spirantisation dynamique de la vélaire

occlusive simple /k/ dans les variétés berbères du Rif”, Studi

Magrebini, 2005 [2006], 3 n.s.: 219-228.

Lafkioui, Mena, 2006c, “Pratiques et représentations linguistiques

en contexte multilingue. Le cas des Berbères en Belgique”,

Quaderni del Dipartimento di Linguistica (Unical) , 24: 73-84.

Lafkioui, Mena, 2006d, “La vocalisation des alvéolaires /r/ et /rr/

dans les variétés berbères du Rif”, in Ibriszimow, D. & Vossen,

R. (eds.), Etudes berbères 3, Köln, Köppe, 175-184.

Lafkioui, Mena, 2007a, Atlas linguistique des variétés berbères du Rif,

Köln, Köppe.

Lafkioui, Mena, 2007b, “Variation géolinguistique et standardisation

des variétés amazighes du Rif”, in La Culture Amazighe et le

Développement Humain (July 2006), Fès, Presse Universitaire, 69-74.

Lafkioui, Mena, 2008a, “Reconstructing Orality on Amazigh

Websites”, in : Lafkioui M. & Merolla, D. (éds), Oralité et

nouvelles dimensions de l’oralité. Intersections théoriques et comparaisons

des matériaux dans les études africaines, Paris, Publications Langues

O’, 111-125.

 Lafkioui, Mena, 2008b, “Pour la démarche géolinguistique de la

standardisation des variétés amazighes du Rif”, Afrika Focus, 21

(1): 97-102.

Lafkioui, Mena, 2008c, “Dialectometry Analyses of Berber Lexis”, Folia

Orientalia, 44: 71-88.

Lafkioui, Mena, 2008d, “Etudes de géographie linguistique berbère :

variation géolinguistique et classification dialectométrique”, Le Bulletin

des Séances de l’Académie des Sciences d’Outre-Mer, 54(4): 439-460.

Lafkioui, Mena, 2008e, “Identity construction through bilingual

Amazigh-Dutch ‘digital’ discourse”, in Lafkioui, M. & Brugnatelli, V.

(eds.), Berber in contact : linguistic and sociolinguistic perspectives, Köln,

Köppe, 217-231.

Lafkioui, Mena, 2008f, “Variation géolinguistique berbère du Rif : le cas

des indices personnels verbaux”, in El Aissati, A. (ed.), The Amazigh

Language at Home and at School. Perspectives on Oral Discourse Structure

and Academic Language Skills, Köln, Köppe, 51-62.

 La linguistica e sociolinguistica berbera in Italia 63

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Lafkioui, Mena, 2009a, “Analyses dialectométriques du lexique

berbère du Rif”, in Ibriszimow, D., Vossen, R. & Stroomer, H.

(eds.), Etudes Berbères 4, Köln, Köppe, 133-150.

Lafkioui, Mena, 2009b, “Synchronic and diachronic linguistic

variation as an indicator of language change and difusion in

Tarifit”, Studi Magrebini, 7 (Nuova serie): 65-84.

Lafkioui, Mena, 2009c, “L’intonation et sa fonction de structurateur

hiérarchique des syntagmes propositionnels sans indice

morphématique. Le cas du tarifit”, in Chaker, S., Mettouchi, A. &

Phillipson, G. (éds), Etudes de phonétique et linguistique berbères.

Hommage à Naïma Louali (1961-2005), Paris/Louvain, Peeters, 109-121.

Lafkioui, Mena, 2009d, “Les indices personnels verbaux des variétés

berbères du Rif”, in Bouhjar, A. & Souifi, H. (eds.), L’Amazighe dans

l’Oriental et le Nord du Maroc : variations et convergences, Rabat,

Editions IRCAM, 109-118.

Lafkioui, Mena, 2010a, Des formes linguistiques aux processus langagiers,

Paris, EHESS.

Lafkioui, Mena, 2010b, “La topicalisation en berbère : formes et

structures”, in Ibriszimow, D., Vossen, R., Stroomer, H. &

Kossmann, M. (eds.), Etudes Berbères 5, Köln, Köppe, 121-132.

Lafkioui, Mena, 2011, Etudes de la variation et de la structuration

linguistiques et sociolinguistiques en berbère. Köln, Köppe.

Lafkioui, Mena & Merolla, D., 2002, Contes berbères Chaouis de l’Aurès,

Köln, Köppe.

Lafkioui, Mena & Merolla, D., 2003, “El arte de contar cuentos en el

Rif”, in Maleem, Z. (ed.), Cuentos populares del Rif. Contados por

mujeres cuentacuentos, Madrid, Miraguano Ediciones, I-XV.

Lafkioui, Mena & Merolla, D. (éds), 2008, Oralité et nouvelles dimensions

de l’oralité. Intersections théoriques et comparaisons des matériaux dans les

études africaines, Paris, Publications Langues O’.

Lafkioui, Mena & Brugnatelli, V. (eds.), 2008, Berber in contact: linguistic

and sociolinguistic perspectives, Köln, Köppe.

Lafkioui, Mena & Kossmann, M., 2009, “Les inaccomplis du Tarifit”, in

Bouhjar, A. & Souifi, H. (eds.), L’Amazighe dans l’Oriental et le Nord du

Maroc : variations et convergences, Rabat, Editions IRCAM, 101-108.

64 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Leva, Antonio Enrico, 1969, Il contributo italiano alla conoscenza delle

lingue parlate in Africa: dal Cinquecento al primo sessantennio del secolo

XX, Roma, Istituto poligrafico dello Stato.

Maddy-Weitzman, Bruce, 2011, The Berber Identity Movement and the

Challenge to North African States, Austin, University of Texas Press.

Mammeri, Mouloud, 1986, “Constances Maghrébines”, in: Serra, L. (a

cura di), Gli interscambi culturali e socio-economici fra l’Africa

settentrionale e l’Europa mediterranea. Atti del Congresso Internazionale

di Amalfi, 5-8 dicembre 1983, Napoli 1986, 65-81.

Mioni, Alberto, 1988, “Standardization processes and linguistic

repertoires in Africa and Europe: Some Comparative Remarks”, in

Auer, P. & di Luzio, A. (eds.), Variation and Convergence. Studies in

Social Dialectology, Berlin-New York, de Gruyter, 294-320.

Mioni, Alberto, 1989, “Problems of Language Growth and the

Preparation of School-books in Africa”, in Zuanelli Sonino, E. (ed.),

Literacy in School and Society, New York-London, Plenum, 277-286.

Naït-Zerrad, Kamal, 2008, Grammatica moderna di lingua cabila (ed.

italiana tradotta e curata da V. Brugnatelli e A. M. Di Tolla),

Milano, Centro Studi Camito-Semitici.

Pennacchietti, Fabrizio A., 1974, “La classe degli aggettivi denotativi

nelle lingue semitiche e nelle lingue berbere”, in Caquot, A. &

Cohen, D. (éds), Actes du 1er Congrès international de linguistique

sémitique et chamito-sémitique (Paris 16-19 juillet 1969), The Hague-

Paris, Mouton, 30-39.

Pennacchietti, Fabrizio A., 1978, “Considerazioni sulla preposizione

berbera n”, in Fronzaroli, P. (a cura di), Atti del II Congresso

internazionale di linguistica camito-semitica (Firenze 16-19 aprile 1974),

Firenze, Istituto di linguistica e di lingue orientali - Università, 307-314.

Serra, Luigi, 1964, “Testi berberi in dialetto di Zuara”, Annali

dell’Istituto Orientale di Napoli, 14 n.s.: 715-726.

Serra, Luigi, 1968a, “Due racconti in dialetto berbero di Zuara

(Tripolitania)”, Studi Magrebini, 2: 123-128.

Serra, Luigi, 1968b, “Quelques remarques comme suite aux premiers

textes en dialecte berbère de Zouara (Tripolitaine)”, Annali

dell’Istituto Orientale di Napoli, 18.4 n.s.: 444-447.

 La linguistica e sociolinguistica berbera in Italia 65

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

Serra, Luigi, 1968-1970, “A proposito della terminologia marinaresca

zuarina (Immagini comuni ad altre zone del Mediterraneo e

prestiti italiani)”, Bollettino dell’Atlante Linguistico Mediterraneo, 10-

12: 231-245.

Serra, Luigi, 1970, “L’ittionimia e la terminologia marinaresca nel

dialetto berbero di Zuara (Tripolitania)”, Studi Magrebini, 3: 21-53.

Serra, Luigi, 1973, “Le vocabulaire berbère de la mer”, in Galley, M. &

Marshall, D. R. (éds), Actes du Premier Congrès d’Etudes et cultures

d’influence arabo-berbère, Alger, SNED, 111-120.

Serra, Luigi, 1974, “In margine a un testo orale berbero avente a titolo

‘La storia della gente di Sigilmassa’ ”, Studi Magrebini, 6: 57-71.

Serra, Luigi, 1976, “Concordanze dialettali italiane con voci arabe e

berbere e voci italiane in un dialetto berbero tripolino”, Bollettino

dell’Atlante Linguistico Mediterraneo, 13-15 (1971-73) [1976]: 433-448.

Serra, Luigi, 1978, “Le lexique commun aux dialectes berbères

orientaux”, in Galley, M. (éd.), Actes du deuxième Congrès

International d’Etudes des Cultures de la Méditerranée Occidentale,

Alger, SNED, 227-232.

Serra, Luigi, 1979, “I ‘nomina actionis’ in un dialetto berbero orientale

(Zuara-Tripolitania)”, AIΩN - Annali del Seminario di Studi del

Mondo Classico, Sez. Linguistica, 1979, I: 213-255.

Serra, Luigi, 1981, “I dialetti berberi orientali (Rassegna degli studi e

prospettive di ricerca)”, Atti Sodalizio Glottologico Milanese, 1979-80

[1981], 21: 23-34.

Serra, Luigi, 1983, Sopravvivenze lessicali arabe e berbere in un’area dell'Italia

meridionale : la Basilicata, Napoli , Istituto Universitario Orientale.

Serra, Luigi, 1986a, “Su due poemetti berberi ibaditi (Note

preliminari)”, in Serra, L. (a cura di), Gli interscambi culturali e socio-

economici fra l’Africa settentrionale e l’Europa mediterranea. Atti del

Congresso Internazionale di Amalfi 5-8 dicembre 1983, Napoli, 521-539.

Serra, Luigi, 1986b, “Studi di berberistica”, in Atti del Convegno “ Gli

studi africanistici in Italia dagli anni ’60 ad oggi” (Roma, 25-27 giugno

1985), Roma, Istituto Italo-Africano, 207-226.

Serra, Luigi, 1990, “I Berberi come preesistenza e persistenza indigena

in Nord-Africa”, in Mastino,A. (a cura di), L’Africa romana. Atti del

66 Vermondo Brugnatelli, Mena Lafkioui

AIΩN-Linguistica n.5 n.s. DOI: 10.4410/AIONL.5.2016.002

VII convegno di studi, Sassari, 15-17 dicembre 1989 , Sassari, Gallizzi,

t. I., 309-322.

Serra, Luigi, 1993, “Sul possessivo nel dialetto berbero di Zuara

(Tripolitania)”, in Aghali-Zakara, M. & Drouin, J., A la croisée des

Etudes Libyco-berbères. Mélanges offerts à Paulette Galand-Pernet et

Lionel Galand, Paris, Geuthner, 247-254.

Serra, Luigi & Di Tolla, Anna Maria, 2009, “À propos du lexique

berbère du corps et son emploi métaphorique”, in Chaker, S.,

Mettouchi, A., Philippson, G. (éds), Études de phonétique et

linguistique berbères. Hommages à Naïma Louali (1961-2005), Paris-

Louvain, Peeters, 275-291.

Turchetta, Barbara, 1996, Lingua e diversità. Multilinguismo e lingue

veicolari in Africa Occidentale, Franco Angeli, Milano.

Vigoureux, Charles, 2009, “Napoléon III et Abd-el-Kader”,

Napoleonica. La Revue, 2009/1 (N° 4): 111-143.

Prodotto da

IL TORCOLIERE • Officine Grafico-Editoriali d’Ateneo
Università degli stUdi di napoli “L’Orientale”
finito di stampare nel mese di Dicembre2016

	copertina AION 5-2016 estratto
	01 prime 1-10
	finito di stampare 17x24

