


Marius Sala, *101 cuvinte moștenite, împrumutate și create*, București, Editura Humanitas, 2010, 249 p. (Cristina Radu-Golea)


The book of Marius Sala, member of The Romanian Academy, *101 cuvinte moștenite, împrumutate și create/101 inherited, borrowed and created words*, published by Humanitas Publishing House, in 2010, represents the “introduction” of a collection called *Viața cuvintelor/Words’ Life*, as the author of the book and coordinator of the collection himself says (p. 10).

The first part includes general matters regarding the stages of word history – their birth, life and death. In fact, the author imagines “istoria, viața unui cuvânt ca pe o călătorie, cu o stație de pornire și una de destinație, care, în cazul nostru, este limba română”/“the history, the life of a word as a journey, having a point of departure and a destination, the latter being, in our case, the Romanian language” (p. 27). And the words “care au ca «stație finală» limba română pot fi originare din limbi europene sau din limbi de pe alte continente. Nu este surprinzător că cele mai multe au provenit din latină sau greacă, cele două mari limbi care stau la baza civilizației europene”/“whose ‘destination’ is Romanian can originate in European or non-European languages. It’s not surprising that most of them derive from Latin or Greek, the two major languages which laid the foundation of the European civilisation” (p. 55). The link between language and society is very strong since “datele lexicului pot oferi informații cu privire la istoria populației care vorbește limba respectivă”/“lexical data can provide information about the history of the population speaking that language” (p. 96).

The semantic fields method is used, being presented known words (inherited, borrowed or coined by using native elements) which are grouped into lexical domains – “pe de o parte, denumirile unor părți ale corpului omenesc, denumiri de animale și de culori, care sunt câmpurile semantice cel mai bine organizate și mai conservatoare, dar, pe de altă parte, și denumirile de mâncăruri și denumirile obiectelor de îmbrăcăminte, care arată cât de strânsă este legătura dintre istoria societății și istoria lexicului”/“on the one hand names of body parts, names of animals and

colors, these being the best organised and conservative semantic fields and, on the other hand, names of foods and clothes, the latter showing the close connection between the history of human society and the lexicon history” (p. 97).

The destiny of the Romanian words that are selected and commented on is described by Marius Sala either by resorting to the direct etymology or to the indirect etymology (also called remote origin). Linguistic facts are well documented, the sources being first of all the Romanian language dictionaries, be they general or etymological, followed by Latin dictionaries such as Alfred Ernout and Antoine Meillet’s *Dictionnaire étymologique de la langue latine. Histoire des mots* (Paris, Librairie C. Klincksieck, 1959).

The exemplification of words’ history is made in an elegant and comprehensible style, the charm of the presentation stirring the reader’s curiosity and convincing him/her to read on, thus getting ever more interested in the linguistic details. For example, color names have an interesting history, which the author will make known to the readers by comparing the Romanian chromatic terms to those in other Romance languages. For instance, the Latin *ALBUS* was inherited in all Romance languages, but the meaning is different from the one it has in Romanian: Fr. *Aube*, It., Sp. *Alba* “dawn”; nevertheless, there is a Romanian expression where the word has the mentioned meaning: *intră alba în sat* (p. 120).

To linguists, the book provides essential details (“Limba tupí-guaraní este vorbită în Paraguay, precum și în unele provincii din Argentina și din Brazilia. În Paraguay, este limbă națională alături de spaniolă; guaraní este limbă de comunicare, spaniola fiind limbă de cultură. Portugheza vorbită în Brazilia este puternic influențată de limba tupí-guaraní”/“Tupí-guaraní is a language spoken in Paraguay and some provinces in Argentina and Brazil. In Paraguay, it is the national language together with Spanish; guaraní is the language of communication, Spanish being the language of cultural prestige. The Portuguese spoken in Brazil is strongly influenced by the tupí-guaraní language” – p. 90), the clarification of some etymological issues (the Romanian verb (*a*) *apuca* is considered to be the descendant of the Latin *aucupare* “to hunt birds by using traps” – p. 191), solution comparisons, the establishment of the status of some Romance words, the presentation of etymological doublets or the explanation of some word meanings (“*Stufatul*, mâncare din carne de miel, gătită cu fire de ceapă și de usturoi verde; cuvântul este menționat pentru prima dată într-un *Dicționar român-german* al lui G.A. Polizu, apărut la Brașov în 1857”/“*Stufatul*, a dish made of lamb, green onions and garlic; the word is mentioned for the first time by G.A. Polizu, the author of a Romanian-German Dictionary/ *Dicționar român-german*, published in Brașov in 1857” – p. 146).

Marius Sala's book ends somehow atypically but on optimistic note, as it began, because the author suggests the readers to solve the exercises imagined by him: they are supposed to find the right solutions by using the information acquired while reading the book.

This volume, which is the first of a series of works on the lexicon, included in the collection *Viața cuvintelor/Words' Life*, is important because it provides synthetic information in an intelligent and pleasant manner. The perspective of the author on the presented material is rather large, since behind every 'story' we discover that Marius Sala, the specialist in Romance languages, is constantly doubled by Mariu Sala, the etymologist and historian.