

Università
Ca' Foscari
Venezia

Dipartimento di Studi Linguistici
e Culturali Comparati

In collaborazione con

A.I.S
Associazione Italiana degli Slavisti

Per Aleksander Naumow

a cura di

Ljiljana Banjanin
Persida Lazarević Di Giacomo
Krassimir Stantchev

Gaspare Vanvitelli, *Santa Maria della Salute* (ca. 1720)

Venerdì 20 settembre 2019 h 12.30
Ca' Dolfin, Aula Magna Silvio Trentin

Rosanna Morabito

Università degli Studi di Napoli "L'Orientale"

Presentazione del libro:

Per Aleksander Naumow. Studi in suo onore

a cura di **Ljiljana Banjanin, Persida Lazarević
Di Giacomo, Krassimir Stantchev**
Edizioni dell'Orso, Alessandria, 2019
ISBN 978-88-6274-921-3

Il presente volume raccoglie ventitré studi in onore di Aleksander Naumow, Professore ordinario di Slavistica all'Università «Ca' Foscari» di Venezia, vera «figura poliedrica», come sottolinea Krassimir Stantchev nel profilo biografico che gli dedica. I ventitré autori, – Simonetta Pelusi, Cristiano Diddi, Vittorio Springfield Tomelleri, Alessandro Maria Bruni, Marco Scarpa, Barbara Lomagistro, Maria Chiara Ferro, Lucia Baroni, Francesca Romoli, Margarita Živova, Giovanna Brogi, Persida Lazarević Di Giacomo, Mario Enrietti, Anna Vlaevska, Aleksandra Mladenović, Sara Mazzoni, Marija Mitrović, Ljiljana Banjanin, Daniela Rizzi, Nicoletta Cabassi, Alessandro Scarsella, Marija Bradaš e Sanja Roić – rendono omaggio a questo «veneziano d'elezione», secondo la definizione di Giorgio Ziffer nella sua lettera aperta, maestro al quale sono legati da gratitudine e stima e da una medesima passione per gli studi nel campo della slavistica.