

Jerzy Litwinow

Publikacje naukowe profesora doktora Leszka Ossowskiego

Studia Rossica Posnaniensia 10, 7-10

1978

Artykuł został zdigitalizowany i opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.

PUBLIKACJE NAUKOWE PROFESORA DOKTORA
LESZKA OSSOWSKIEGO

Zestawił Jerzy Litwinow

1. *Białoruskie gwarowe formy 1 pl. typu idóm, búdom* (z mapką w tekście), „Lud Słowiański” 1931, t. II, s. A 178 - A 190.
2. *Białoruszczyzna w „Puszczy” Weyssenhoffa*, „Język Polski” 1932, t. XVII, s. 65 - 68.
3. *Dyftongizacja samoglosek wysokich (*u, *y, *i) w gwarach wielkopolskich*, „Slavia Occidentalis” 1933 (Księga pamiątkowa ku czci prof. dra Kazimierza Nitscha), t. XII, s. 8 - 13, 412.
4. *Przegląd bibliograficzny za lata 1930 i 1931. Język białoruski*, „Rocznik Slawistyczny” 1933, t. XI, s. 168 - 173.
5. *Przyczynki do białoruskiej dialektologii*. W: Сборникъ въ честь на проф. Л. Милетичъ за седемдесетгодишнината отъ рождението му (1863-1933), София 1933, s. 255 - 258.
6. *Ze studiów gwarowych z pogranicza białorusko-matoruskiego*, „Sprawozdania z czynności i posiedzeń Polskiej Akademii Umiejętności” 1933, t. XXXVIII, nr 3, s. 8 - 10.
7. *Połabskie taráí..., bułgarskie tari...*, „Slavia Occidentalis” 1934, t. XIII, s. 117 - 118, 274.
8. *Przejście „y” w „u” w niektórych gwarach południowobiałoruskich* (z mapką w tekście), „Lud Słowiański” 1934, t. III, s. A 49 - A 56.
9. *W sprawie geografii lingwistycznej gwar białoruskich w Polsce*. Referat na II Międzynarodowym Zjeździe Slawistów w Warszawie 1934 r. Por. „Калосьсе” (Беларускі Літаратурна-навуковы Часопіс). Вільня 1935, t. 1, s. 70. Por. również „Rocznik Slawistyczny” 1937, t. XIII, s. 172.
10. *Jak powstaje matoruska twarda wymowa prastłowiańskich połączeń spółgłoska +i, e*, „Sprawozdania z czynności i posiedzeń Polskiej Akademii Umiejętności” 1935, t. XI, nr 8, s. 249 - 251.
11. *Przegląd bibnograficzny za lata 1932, 1933 i 1934. Język białoruski i ukraiński*, „Rocznik Slawistyczny” 1936, t. XII, s. 246 - 247, 249 - 250 i 253 - 254.

12. *Zagadnienie językowe Polesia*. Komisja Naukowych Badań Ziemi Wschodnich. Pierwszy Zjazd Sprawozdawczo-Naukowy, poświęcony Ziemiom Wschodnim, Warszawa 1936, ss. 13, V i 3 mapki.
13. *Ze studiów nad wpływami języka polskiego na białoruski*. Komisja Naukowych Badań Ziemi Wschodnich. Pierwszy Zjazd Sprawozdawczo-Naukowy, poświęcony Ziemiom Wschodnim, Warszawa 1936, ss. 7.
14. *Przegląd bibliograficzny za lata 1935 - 1936. Język polski i białoruski*, „Rocznik Słowistyczny” 1937, t. XIII, s. 116, 170 - 172 i 174 - 177.
15. *Studia nad wpływami języka polskiego na białoruski*. 1. *Przyrostki -isko oraz -dło w gwarach białoruskich*, „Sprawozdanie Towarzystwa Naukowego we Lwowie” 1937, t. XVII, s. 7 - 10.
16. *Przegląd bibliograficzny za rok 1937. Język ukraiński*, „Rocznik Słowistyczny” 1938, t. XIV, s. 257.
17. *O zastępstwie prasłowiańskich grup tort i tert, tolt i telt w językach ruskich. (Pelnoglos)*, „Sprawozdanie Towarzystwa Naukowego Warszawskiego” 1938, t. XXXI, s. 19 - 22, na końcu tomu 1 - 3 errata.
18. *Z fonetyki białoruskiej*. 1. *O chronologii „ciekania” i „dziekania”*. 2. *Białoruskie gwarowe uh'e, kah'u*, „Lud Słowiański” 1938, t. IV, s. A 111 - A 115.
19. [Głos w dyskusji:] I Zjazd Naukowy poświęcony Ziemiom Wschodnim w Warszawie 20 i 21 września 1936 r. Polesie (Sprawozdanie i dyskusje). Pamiętnik Zjazdów Naukowych poświęconych Ziemiom Wschodnim. Zeszyt I. Warszawa 1938, s. 41 - 42: Dyskusja po referacie H. Friedricha nt. „Obserwacje nad mową wsi mazurskiej na Polesiu”.
20. [Odpowiedź prelegenta po dyskusji:] I Zjazd Naukowy poświęcony Ziemiom Wschodnim w Warszawie 20 i 21 września 1936 r. Polesie (Sprawozdanie i dyskusje). Pamiętnik Zjazdów Naukowych poświęconych Ziemiom Wschodnim. Zeszyt I. Warszawa 1938, s. 36: Odpowiedź referenta po dyskusji nad referatem L. Ossowskiego nt. „Zagadnienie językowe Polesia”.
21. *Przegląd bibliograficzny za rok 1938. Język polski i białoruski*, „Rocznik Słowistyczny” 1939, t. XV, s. 179, 206 - 209.
22. *Nowsze i starsze związki Polesia z Wołyniem i Czarną Rusią*. W: Polono—Slavica ofiarowane prof. dr. H. Ułaszynowi przez Koło Słowistów Uniwersytetu Poznańskiego, Poznań 1939, s. 58 - 63.
23. *Z poleskiej terminologii topograficznej*. W: III Међународни Конгрес Слависта. Саопштенја и реферати. Београд III-ème Congrès International des Slavistes. Publication du Comité d'organisation, N 2, Belgrad 1939, s. 45 - 46.
24. *Z zagadnień ukraińsko-białoruskiej granicy językowej. Stan badań* (z mapką w tekście), „Sprawozdania Komisji Językowej Towarzystwa Naukowego Warszawskiego” 1939, t. II, s. 121 - 124.

25. *Najnowsze wyniki badań radzieckich nad pochodzeniem rosyjskiego języka literackiego*, „Sprawozdania Wrocławskiego Towarzystwa Naukowego” 1949, t. IV, s. 73 - 78.
26. *O zwężonym lub dyftongicznym „o” w pewnych gwarach i zabytkach rosyjskich (Ze studiów nad akcentem rosyjskim)*, „Biuletyn Polskiego Towarzystwa Językoznawczego” 1950, z. X, s. 141 - 146.
27. *Gwarowe białorusko-ukraińskie nazwy miejscowe na -iča*, „Onomastica” 1955. R. I, s. 117 - 120.
28. *Białoruskie gwarowe Kryk//Krecz//Kryocz//Kryok — ‘clamor’*, „Zeszyty Naukowe Uniwersytetu Wrocławskiego im. Bolesława Bieruta. Językoznawstwo” 1957, seria A, nr 5, s. 131 - 136.
29. *Białoruskie gwarowe formy 3 osoby singularis i pluralis praesentis i infinitivi typu m|yǫc’a, m|yǫu’c’a, m|yč’a*, „Zeszyty Naukowe Uniwersytetu Wrocławskiego im. Bolesława Bieruta. Językoznawstwo” 1957, seria A, nr 5, s. 137 - 142.
30. *Białoruskie gwarowe $\acute{e} \acute{z} | \leq t' d' | \geq c \acute{z}$* , „Zeszyty Naukowe Uniwersytetu Wrocławskiego im. Bolesława Bieruta. Językoznawstwo” 1957, seria A, nr 5, s. 143 - 146.
31. *Kontynuanty prasłowiańskich połączeń t, d + e na południe od środkowej Prypeci*, „Zeszyty Naukowe Uniwersytetu Wrocławskiego im. Bolesława Bieruta. Językoznawstwo” 1957, seria A, nr 5, s. 147 - 148, mapa.
32. *Nowsze i starsze związki Dawidgródka z Czarną Rusią i Wołyniem*, „Slavia Orientalis” 1964. R. XIII, nr 1, s. 55 - 61.
33. *Gwarowa północnorosyjska konstrukcja gramatyczna typu obzawiestis’ sapogam, gulat’ s diewuszkam*. W: *Studia z filologii polskiej i słowiańskiej (Księga pamiątkowa ku czci profesora Zdzisława Stiebera)*, Warszawa 1965, t. V, s. 223 - 226.
34. *O tzw. prawie A. A. Szachmatowa w słowiańskim* (streszczenie referatu). W: *Славянска филология. Материали от V Международен Конгрес на Славистите*. Т. VII. Езикознание, София 1965, s. 181 - 182.
35. *Tzw. prawo Szachmatowa w słowiańskim*. W: *Symbolae linguisticae in honorem Georgii Kuryłowicz*, Wrocław — Warszawa — Kraków 1965, s. 220 - 222.
36. *Jeszcze o przyczynach zmian głosowych w języku polskim (z powodu książki A. Furdala)*. W: *Studia językoznawcze poświęcone profesorowi doktorowi Stanisławowi Rospondowi*, Wrocław 1966, s. 145 - 151.
37. *Wielodzielne morfemy przypadkowe*. W: *Rozprawy Komisji Językowej Wrocławskiego Towarzystwa Naukowego (Księga pamiątkowa ku czci profesora Stanisława Bąka)*, Wrocław 1966, t. VI, s. 35 - 37.
38. *Kabán ‘kogut’ w dorzeczu Cny. Ślady wierzeń pogańskich w słownictwie Polesia* (Księga pamiątkowa ku czci profesora Władysława Kuraszkiwicza), „Slavia Occidentalis” 1968, t. 27, s. 167 - 171.

39. *Wzrost rangi kategorii liczby w wewnątrzsystemowej hierarchii współczesnego języka rosyjskiego* (Księga pamiątkowa ku czci profesor Antoniny Obrębskiej-Jabłońskiej), „Slavia Orientalis” 1968. R. XVII, nr 3, s. 367 - 368.
40. *Tzw. prawo Szachmatowa w świetle poglądów J. Kuryłowicza na bałto-słowiańską i słowiańską intonację*. W: Symbolae philologicae in honorem Vitoldi Taszycki, Wrocław—Warszawa—Kraków 1968, s. 229 - 234.
41. *Современное русское побочное ударение в свете словесного ударения*, „Studia Rossica Posnaniensia” 1970, z. I, s. 141 - 146.
42. *Współczesny rosyjski akcent poboczny*, „Rocznik Slawistyczny” 1970, t. XXXI, cz. 1, s. 3 - 11.
43. *Западное Полесье — прародина славян* (По поводу сборников: *Полесье*. Издательство „Наука”. Москва 1968; *Лексика Полесья*. Издательство „Наука”. Москва 1968), „Вопросы языкознания” 1971, nr 1, s. 111 - 118.
44. *Старажытныя і пазнейшыя сувязі Давыд-Гарадка з Чорнай Руссю і Валынню* (Да пытання гістарычнай дыялекталогіі Полесься). W: Беларускае і славянскае мовазнаўства. Да 75-годдзя акадэміка АН БССР Кандрата Кандратавіча Крапівы, Мінск 1972, s. 50 - 57.
45. *Об определении места ударения в слове в русском и польском языках*. W: Третий Международный конгресс преподавателей русского языка и литературы. Тезисы докладов и сообщений, Warszawa 1976, s. 275 - 276.
46. *О причинах трудностей существующих у поляков при обучении русскому ударению*. W: Третий Международный конгресс преподавателей русского языка и литературы. Основные доклады и сообщения польской делегации. Warszawa 1976, s. 139 - 149.
47. *Современное русское ударение в аспекте синтагматики и парадигматики*. Z polskich studiów slawistycznych. Seria V. Językoznawstwo. Prace na VIII Międzynarodowy Kongres Slawistów w Zagrzebiu 1978. Warszawa 1978, s. 151 - 156.

PRACE REDAKCYJNE

1. Członek Rady Redakcyjnej czasopisma „Slavia Orientalis”, rocznik VI (1957) — rocznik XVII, nr 1 - 2 (1968).
2. Członek Redakcji czasopisma „Rozprawy Komisji Językowej Wrocławskiego Towarzystwa Naukowego”. T. 1, 1959; t. 2, 1959; t. 3, 1961; t. 4, 1963; t. 5, 1965; t. 6, 1966; t. 7, 1969; t. 8, 1971; t. 9, 1973; t. 10, 1976.
3. Redaktor naukowy działu językoznawstwo w czasopiśmie „Studia Rossica Posnaniensia”. T. I, 1970; t. II, 1971; t. III — 1972 (druk 1973); t. IV, 1973; t. V, 1973; t. VI — 1974 (druk 1975); t. VII — 1975 (druk 1976); t. VIII — 1976 (druk 1977).