Naziv kolegija: MORFOSINTAKSA TALIJANSKOG JEZIKA II
Nastavnik: Dr. sc. Nada Filipin, doc.
ECTS-bodovi: 5 ECTS bodova
Jezik: talijanski jezik
Trajanje: jedan semestar (IV. semestar, ljetni)

Status: obvezatni kolegij
Oblik nastave: 2 sata predavanja + 1 sat seminara tjedno
Uvjeti za upis kolegija: Talijanski jezik I.1. i Talijanski jezik I.2.
Cilj kolegija: Usvajanje temeljnjih pojmova talijanske morfosintakse, upoznavanje morfosintatičkih mehanizama u okviru jednostavne i složene rečenice i osvjetljavanje glavnih strukturnih razlika u odnosu na hrvatski jezik.
Uloga kolegija u ukupnom kurikulumu: Kolegij Morfosintaksa suvremenog talijanskog jezika II dio je predmeta Talijansko jezikoslovlje i kultura. Izravno se nastavlja na kolegij Morfosintaksa suvremenog talijanskog jezika I. Kolegij produbljuje dotad stečena lingvistička znanja i primjenjuje ih na području priložnih sintagmi, jednostavne i složene rečenice talijanskog jezika.
Korištene metode: U predavanjima će se koristiti frontalni pristup, a egzemplarnom i heurističkom nastavom poticat će se sudjelovanje studenata. U radu s tekstom (morfosintaktička analiza tekstova) poticat će se grupni rad i diskusija. Od studenata će se očekivati pismena predaja i usmeno izlaganje po jednog seminarskog rada. Nastavno gradivo bit će prikazivano projekcijama u PowerPointu.
Sadržaj kolegija: Priložna sintagma: morfologija priloga, sintaktičke osobine priložne sintagme. Fokalizatori i rečenični prilozi. Prilozi i negacija, položaj priloga u rečenici. Tekstni prilozi ili konektivi. Jednostavna rečenica: temeljna struktura i sintaktičke osobine sastavnica. Upotreba vremena i načina. Složena rečenica s neodređenim i određenim glagolskim oblicima. Slaganje vremena. Obillježeni i neobilježeni redoslijed riječi. Dislokacije i rascijepljene rečenice.
Raspored rada:
1. tjedan:

Ripetizione dei concetti base. Morfologia degli avverbi. Sintagma avverbiale.

2. tjedan:

Struttura e funzione del sintagma avverbiale.
3. tjedan:

Ruoli semantici e funzioni grammaticali. Attanti e argomenti. Analisi semantica e sintattica della frase semplice. Funzione comunicativa (tema, rema).

4. tjedan:

Struttura fondamentale della frase semplice. Elementi nucleari ed extranucleari (caratteristiche e funzioni). Soggetto: le proprietà definitorie. Oggetto diretto e indiretto. Predicativo. Attributo, apposizione. Complementi.

5. tjedan:

Verbo. Aspetto e azione del verbo. Verbi transitivi e non transitivi (intransitivi, inaccusativi). Frase accusativa. Frase inaccusativa. Frasi con essere.

6. tjedan:

Diatesi passiva. Usi della particella «si». Soggetti indefiniti. Accordo.

7. tjedan:

Uso dei tempi (presente, passato prossimo, passato remoto, imperfetto, trapassato prossimo, trapassato remoto, futuro, futuro anteriore).
8. tjedan:

Uso dei modi (congiuntivo, condizionale, imperativo, gerundio, participio, infinito).

9.tjedan:

Coordinazione e subordinazione. Strutture coordinate. Congiunzione, disgiunzione. Coordinazioni avversative. Pseudocoordinazioni.

10. tjedan:

Proposizioni subordinate (argomentali, attributive, extranucleari). Proposizione soggettiva, oggettiva, interrogativa indiretta.

11. tjedan:

Proposizione causale, finale, consecutiva, concessiva, modale.

12. tjedan:

Proposizione temporale, comparativa, relativa (determinativa, esplicativa). Periodo ipotetico.
13. tjedan:

Congiunzioni polivalenti. Costruzioni a controllo. Costruzione fattitiva. Costruzione percettiva.

14. tjedan:

Concordanza dei tempi.
15. tjedan:

Ordine delle parole. Ordini marcati. Dislocazione a sinistra e a destra. Frasi scisse. Ripetizione.

Literatura:
A) Obvezatna:
1. Peša Matracki, I., Sintassi dell’italiano contemporaneo, Zagreb, FF-press, 2017.
2. Vanelli, L., Morfosintassi, u G. Holtus / M. Metzeltin / C. Schmitt (ur.), Lexicon der Romanistischen Linguistik, IV, str. 94-112.

3. Salvi, G., – Vanelli, L., Nuova grammatica italiana, Bologna, il Mulino 2004.
4. Renzi, L., - Salvi, G., – Cardinaletti, A. (ur.), Grande grammatica italiana di consultazione, vol. II, 2a ed., Bologna, Il Mulino, 2001.
B) Dopunska:
1. Serianni, L., Grammatica italiana. Italiano comune e lingua letteraria, 1a ed. UTET, Torino 1999.
2. Regula, M., – Jernej, J., Grammatica italiana descrittiva su basi storiche e psicologiche, Bern – Muenchen, Francke Ferlag, 1975.
3. Muljačić, Ž., Scaffale italiano. Avviamento bibliografico allo studio della lingua italiana, La Nuova Italia, Firenze, 1991.
4. Benincà, P., – Borgato, G. L., “Sintassi“, u C. Lavinio (ur.), La linguistica italiana alle soglie del 2000 (1987-1997), Roma, Bulzoni, 2002, str. 353-372.
Način polaganja ispita: pismeni i usmeni
Način praćenja kvalitete i uspješnosti izvedbe predmeta: studentska anketa

