

Gobierno de la Ciudad de Buenos Aires
Ministerio de Educación
Dirección de Educación Superior

Instituto Superior del Profesorado
"Dr. Joaquín V. González"

INSTITUTO SUPERIOR DEL PROFESORADO "DR. JOAQUÍN V. GONZALEZ"

NIVEL:	TERCIARIO
CARRERA:	PROFESORADO EN ITALIANO
EJE:	DISCIPLINAR
INSTANCIA CURRICULAR:	GRAMÁTICA ITALIANA I
CURSADA:	ANUAL
CURSO:	1er. AÑO
CARGA HORARIA:	4 HORAS
PROFESOR/A:	PANDOLFI MARÍA EMILIA
AÑO LECTIVO:	2013

1. Objetivos Generales.

- profundizar el conocimiento del sistema lingüístico del italiano a través de la descripción, la normativa y el funcionamiento de sus estructuras.
- justificar desde las teorías lingüísticas los usos y normas lingüísticas
- llevar a la praxis didáctica los contenidos de la materia

2. Objetivos Específicos.

- conocer las estructuras gramaticales básicas del Italiano
- reflexionar sobre la contrastividad con el castellano de los contenidos estudiados

3. Contenidos/ Unidades temáticas

Unidad 1: Introducción. Enunciado y oración/proposición.

El objeto de la Gramática.

La lengua como sistema. Operaciones sintagmáticas y paradigmáticas.
Gramática y uso. La competencia gramatical.
Enunciado y oración. Propositiones simples y múltiples.
Tipología semántica de las oraciones independientes.
Estructura de la oración/proposición simple.
Argumentos del verbo.
Núcleo y extra-núcleo.
Grupo del sujeto: modificadores, aposición. Complementos preposicionales, proposición relativa.
Predicado verbal y nominal. Complementos: función lógica.
Coordinación y subordinación

Bibliografía obligatoria

Mariotti, A. et alii. Vari tipi dei proposizione indipendente. pp. 368-370
Sabatini, F. Dal significato dei verbi alla struttura portante della frase: il nucleo formato dal predicato e dagli "argomenti" pp. 306-310; 334-350.

Unidad 2: Grupo Nominal (GN)

Grupo nominal. El sustantivo
Clasificación de los sustantivos.
Género y número.
Formación de femenino. Usos del género.
Sustantivos alterados, colectivos/individuales, abstractos/concretos, comunes/proprios.

Bibliografía obligatoria

Robustelli, Cecilia (2000) *Lingua e identità di genere*. SILTA XXIX. Saperi e libertà.
Progetto. Polite. Milano: Associazione Italiana Editori. 2000
Serianni, Luca (2006) *Il nome: femminile ideologico e professionale; plurale dei forestierismi*. In *Prima lezione di Grammatica*. Roma-Bari: Laterza
Serianni, Luca (2006) *L'accordo*. In *Prima lezione di Grammatica*. Roma-Bari: Laterza

Unidad 3: Grupo nominal: determinantes del sustantivo

Artículo determinativo, indeterminativo, partitivo.

Usos especiales del artículo. Omisión del artículo.

Usos contrastivos.

Adjetivos calificativos y determinantes.

Adjetivos relacionales. El grado del adjetivo.

Posición del adjetivo calificativo.

Demostrativos. Posesivos. Numerales. Indefinidos. Enfáticos

Unidad 4: Grupo verbal (GV)

El verbo

Verbos copulativos y predicativos.

Transitividad e intransitividad.

Verbos pronominales: reflexivos e intransitivos pronominales.

Forma activa y pasiva.

Si passivante y si impersonal.

Verbos impersonales.

Verbos modales, aspectuales, fraseológicos.

Verbos defectivos y sovrabbondanti.

Verbos irregulares.

Modo y modalidad.

Tiempo. Número. Persona. Forma. Aspecto.

Auxiliares del verbo.

Correlación de tiempos y modos.

El subjuntivo. Usos contrastivos.

Discurso indirecto.

Formas indefinidas del verbo. Observaciones contrastivas.

Bibliografía Obligatoria

Serianni, L. Grammatica Italiana. pp 379-486. Torino. UTET. 1989

Serianni, Luca (2006) *Il verbo: sintassi del gerundio; scelta degli ausiliari*. In Prima lezione di Grammatica. Roma-Bari: Laterza

Unidad 5: Grupo verbal: el adverbio

Clasificación semántica.

Aspectos contrastivos. El grado del adverbio.

Posición del adverbio.

Adverbios textuales.

Unidad 6: Nexos

Función discursiva de los distintos tipos de nexo: indicadores de cohesión y coherencia.

Conjunciones coordinantes y subordinantes.

Aspectos contrastivos de las conjunciones.

Conectivos semánticos y pragmáticos.

Preposiciones: aspectos contrastivos.

Diferencias entre preposiciones, adverbios y conjunciones.

Unidad 7: Pronombre

Pronombres personales. Contrastividades. Usos particulares.

Posesivos. Demostrativos. Indefinidos. Interrogativos. Relativos.

4. Metodología de trabajo

Las clases serán teórico-prácticas. Los teóricos consistirán en clases expositivas a cargo del docente y análisis de los textos teóricos propuestos en la bibliografía obligatoria.

En los prácticos se trabajará con abundante ejercitación a partir de diferentes tipos de textos y del material propuesto por la cátedra.

5. Bibliografía General.

Andorno, Cecilia (2003) *La grammatica italiana*. Torino: Paravia Bruno Mondadori

Andorno, Bosc, Ribotta (1999) Grammatica. Insegnarla e impararla. Perugia: Guerra Edizioni

Dardano, M. Trifone, P. (1997) Grammatica Italiana. Bologna: Zanichelli.

Fáñez, B. Manzanares, C. (1991) In Italiano. Manual de Gramática Contrastiva. Perugia: Guerra Edizioni.

Gotti, L (1990) Come dire, come scrivere. Mondadori. Milano. 1990

Mariotti, A. Sclafani, M.C. Stancanelli, A (1998) Laboratorio della lingua e del testo. L'italiano in dieci unità. Fierenze: G. D'Anna

Mariotti, A. Sclafani, M.C. Stancanelli, A. (1998) Laboratorio della lingua e del testo. Le abilità per l'uso dell'italiano. Firenze: G. D'Anna.

Moretti, G.B (2006) L'Italiano come prima o seconda lingua nelle sue varietà scritte e parlate. Perugia: Guerra Edizioni

Patota, G (2006) Grammatica di riferimento dell'italiano contemporaneo, Milano: Garzanti

Patota, G (2003) Grammatica di riferimento della lingua italiana per stranieri. Roma-Firenze: Società Dante Alighieri- Le Monnier

Sabatini, F. (1984) La comunicazione e gli usi della lingua. Torino: LoescherSalvi, G.

Vanelli, L. (1992) Grammatica essenziale di riferimento della lingua italiana. I.G. Firenze: De Agostini. Le Monnier

Serafini M.T. Arcidiacono L (2010 [2003]) L'Italiano: grammatica e scrittura. Milano: Bompiani

Serianni, L (1989) Grammatica Italiana. Torino: UTET

Sensini, M. (1999) Grammatica della Lingua Italiana. Milano: Mondadori

Renzi, L. (1988-1995) Grande Grammatica Italiana di consultazione. Bologna: Il Mulino. Voll.1-3.

6. Evaluación

Contempla tres modalidades (artículo 68 del reglamento orgánico, 25-9-94):

a. aprobación por parciales

Se requiere un 75 % de asistencia puntual a las clases teóricas; la aprobación de los trabajos prácticos (dos o tres por cuatrimestre) y la aprobación con 6 (seis) o más puntos de los parciales de la cursada.

b. aprobación con examen final

El examen final será escrito y oral con un puntaje no inferior a 4 (cuatro) para regularizar la cursada. Requiere un 60 % de asistencia y la aprobación de los trabajos prácticos.

c. Régimen de promoción para el alumno libre:

Examen libre: el alumno debe aprobar la instancia escrita para acceder a la instancia oral (Resolución 290; 13-5-90). Se puede asistir a las clases en calidad de oyente. Se recomienda a quien elija esta opción acercarse previamente al profesor de la cátedra. (Reglamento del alumno libre, artículo 7).

7. Régimen de Correlatividades

Correlatividades para esta materia:

Para cursar: por ser una materia correspondiente al primer año no se requiere correlatividad alguna

Para rendir final o promocionar: por ser una materia correspondiente al primer año no se requiere correlatividad alguna