
PROGRAMA DE PÓS-GRADUAÇÃO EM LÍNGUA, LITERATURA E CULTURA ITALIANAS

FACULDADE DE FILOSOFIA LETRAS E CIÊNCIAS HUMANAS

USP

Lezione 3

COORDINATRICE DIDATTICA: PAOLA BACCIN

COLLABORAZIONE: SANDRA GAZZONI

Revisão

Natália Savassi Tamaio, Verônica Prazeres Silva.

Desenhos (Reprodução proibida)

Marcos Airam Ribeiro (salvo quando indicado diversamente no material).

Fotos (Reprodução proibida)

Thaisa de Oliveira (fotos extraídas do material em vídeo).

Mario Sergio Correa Cuzziol e Paola Baccin (salvo quando indicado diversamente no material).

2017

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

2

Salve!

In questa lezione Tarcisio continua il suo giro per Roma e noi ne

approfittiamo per ascoltare la sua conversazione con un passante.

Impareremo anche un nuovo modo verbale: l’imperativo (formale e

informale).

FICTION: COMPRENSIONE

1. Rispondete alle domande in un unico paragrafo.

a) Dov’è Tarcisio?

b) A chi si rivolge?

c) Cosa chiede ad un passante?

d) Come si chiama la trattoria consigliata dal passante?

e) Che cosa vuole sapere Tarcisio?

f) Che differenza c’è tra trattoria e ristorante secondo il ragazzo?

g) Alla fine Tarcisio va a mangiare al ristorante? Che fa il ragazzo?

Che cosa mangia?

………………………………………………

………………………………………………

………………………………………………

………………………………………………

………………………………………………

………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

…………………………………………………………………………………….

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

3

2. Completate le frasi con le parole mancanti.

Dopo ……………… mangiato, Tarcisio va fino al …………….

Di fronte al …………… prende qualche appunto per …… suo lavoro.

Dopo ……………… visto il Colosseo, Tarcisio va al …………….

Quando entra nel ……………………, si ……………… il berretto in

segno di rispetto giacché il …………… è una …………… cattolica.

Dopo ……………… visitato il ……………, va fino alla

………………………… e come fanno tutti i turisti, ……………… lui

getta una ……………… nella ……………….

Che cosa avrà chiesto al destino?

LINGUA E CULTURA: DUE FACCE DELLA STESSA MEDAGLIA

Non ci rendiamo conto dell’esistenza del nostro insieme di regole

culturali finché non ci confrontiamo con un’altra cultura.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

4

La nostra visione del mondo dà forma a quello che riteniamo

“normale” nella comunicazione. Se nella nostra cultura, quando ci

avviciniamo a un passante per chiedergli un’informazione diciamo: «oi,

desculpe» o «oi, dá licença», certamente consideriamo che sia “normale”

farlo anche in un’altra cultura e che magari basterebbe tradurre «oi»

con ciao, «desculpe» con scusa, oppure «dá licença» con permesso.

1. Con quale saluto Tarcisio si rivolge al passante?

…………………….

2. Cosa gli risponde il passante?

……………………, …………………….

Invece, se ci muoviamo nella cultura italiana dobbiamo anche

sapere che ci sono differenze tra il trattamento formale e il trattamento

informale.

IL TRATTAMENTO FORMALE

Il trattamento formale è impiegato quando parliamo o scriviamo

a una persona con cui non siamo in confidenza, come ad esempio: un

professore, un addetto in un ufficio pubblico, un pubblico ufficiale, un

poliziotto, un carabiniere, una persona più anziana. Il pronome di

trattamento in questo caso è il “lei”, tanto per il maschile quanto per il

femminile e per rivolgerci al nostro interlocutore usiamo il titolo e il

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

5

cognome: signora Bianchi; dottor Paolucci; ingegner Gastaldi;

professoressa Baccin ecc. Possiamo anche usare il nome proprio con il

titolo signor o signora: signor Gianni, signora Maria.

IL TRATTAMENTO INFORMALE

Il trattamento informale è impiegato tra amici, colleghi, parenti,

tra i giovani, quando un adulto si rivolge a un bambino o a un

adolescente o quando vogliamo ridurre la distanza tra noi e il nostro

interlocutore. Il pronome di trattamento in questo caso è il “tu”, tanto

per il maschile quanto per il femminile e usiamo il nome proprio.

LA MEDIA FORMALITÀ

Dobbiamo considerare che in italiano esiste anche un registro di

media formalità. Si usa quando ci rivolgiamo a una persona che non

conosciamo, a cui vogliamo dimostrare rispetto, ma nei confronti della

quale desideriamo ridurre le distanze. In questo caso non utilizziamo

il cognome, ma il pronome “lei” (la terza persona) e il nome proprio. Ad

esempio, uno studente dovrà sempre usare il trattamento formale

quando si rivolge a un professore; il professore, dal canto suo, potrà

avvalersi della media formalità, vale a dire potrà rivolgersi allo

studente con il nome proprio, ma userà la terza persona:

Nel registro orale:

Giulia: Buongiorno, Professore. Vorrei chiederle se posso

iscrivermi all’esame.

Prof.: Sì certo. Lei si chiama…

Giulia: Biondi, Giulia.

Prof.: Le chiedo cortesemente di mandarmi un’e-mail.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

6

Nel registro scritto:

Lo studente deve scegliere il registro formale.

Gentile Prof. Bruni,

Le scrivo per chiederle se posso iscrivermi

all’appello1 del giorno 15 settembre.

Cordialmente,

Giulia Biondi

Il professore può usare la media formalità:

Gentile Giulia,

certamente, inserisco il suo nome nella lista.

Saluti,

Antonio Bruni

Osservate che in tutti e due i casi è bene firmare con nome e

cognome.

Tarcisio avrebbe potuto (o dovuto) usare la media formalità con il

passante: dargli del tu e salutarlo con salve o buongiorno evitando così

l’impiego troppo informale di ciao.

Tarcisio: Buongiorno, scusa.

Passante: Buongiorno.

1Nel sistema universitario italiano gli studenti devono iscriversi agli esami in una delle date proposte dal docente.

In questo contesto “appello” e “esame orale” sono sinonimi.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

7

DAL TRATTAMENTO FORMALE AL TRATTAMENTO INFORMALE

Il passaggio dal trattamento formale al trattamento informale

può essere esplicito. In questo caso, la persona più anziana o più

importante nella gerarchia (esempio: il professore allo studente; il

capoufficio a un suo subalterno) propone il cambiamento di registro:

Diamoci del tu.

Possiamo darci del tu?

Posso darti del tu?

Il passaggio può essere anche implicito. Man mano che si fa

conoscenza si passa alla media formalità e al trattamento informale e,

come avviene per tutti gli elementi culturali, anche qui bisogna

osservare con attenzione e molta sensibilità i vari contesti d’uso. Solo

così possiamo ridurre le possibilità di malintesi e diventare

comunicatori interculturali competenti.

3. In un continuum che va dal più formale al più informale, inserite

nelle caselle le seguenti espressioni:

buongiorno – buonasera – buonanotte – buon pomeriggio

buona giornata – buona serata – buon proseguimento – salve – ciao

arrivederci – arrivederla – con affetto – mi manchi – a presto

ci vediamo – ci sentiamo – alla prossima – baci – ti voglio bene

un bacio – un abbraccio – abbracci

gentile (titolo o cognome) – gentile (nome)

caro – carissimo – amore – tesoro

saluti – cordiali saluti – distinti saluti – cordialmente

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

8

REGISTRO ORALE

ARRIVO

FORMALE MEDIA FORMALITÀ INFORMALE

……………………… ………………………… ………………………

……………………… ………………………… ………………………

 …………………………

PARTENZA

FORMALE MEDIA FORMALITÀ INFORMALE

……………………… ………………………… ………………………

……………………… ………………………… ………………………

……………………… ………………………… ………………………

……………………… ………………………… ………………………

……………………… ………………………… ………………………

……………………… ………………………… ………………………

……………………… ………………………… ………………………

 ………………………… ………………………

 ………………………

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

9

REGISTRO SCRITTO

(e-mail o messaggio veloce)2

SALUTO INIZIALE

FORMALE MEDIA FORMALITÀ INFORMALE

……………………… ……………………… ………………………

 ……………………… ………………………

 ………………………

 ………………………

SALUTO FINALE

FORMALE MEDIA FORMALITÀ INFORMALE

……………………… ……………………… ………………………

……………………… ……………………… ………………………

……………………… ………………………

 ………………………

 ………………………

Soltanto in un REGISTRO ORALE o

SCRITTO molto intimo o familiare:

………………………………………

………………………………………

………………………………………

Soltanto in un REGISTRO SCRITTO

molto formale, di solito nelle lettere:

………………………………………

………………………………………

Per chiedere un’informazione ad un giovane passante, Tarcisio

avrebbe dovuto usare la media formalità.

2Per l’impostazione di una lettera formale cf. Dire, Fare, Partire! Lezione 5.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

10

4. Con quali saluti Tarcisio

avrebbe dovuto rivolgersi al

giovane passante?

……………………, scusa.

……………………, scusa.

5. Con quali saluti Tarcisio avrebbe dovuto rivolgersi ad un signore o

ad una signora più anziana?

……………………, scusi.

IL MODO IMPERATIVO

3

Se avete seguito il nostro corso Dire, Fare, Partire! certamente

avrete notato che studiare in maniera autonoma non è una cosa facile.

Anche se non dobbiamo spostarci e possiamo scegliere l'orario più

adatto allo studio, imparare una nuova lingua richiede tempo e forza

di volontà. Nel video abbiamo visto qualche suggerimento per chi vuole

studiare l’italiano con il nostro materiale.

3 https://www.facebook.com/Non-c%C3%A8-niente-di-speciale-ad-essere-Normale-267920353252507/?fref=ts

https://www.facebook.com/Non-c%C3%A8-niente-di-speciale-ad-essere-Normale-267920353252507/?fref=ts

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

11

6. Leggete le frasi ad alta voce e scrivete il modo infinito dei verbi in

neretto.

Imperativo Infinito

a) Organizzati in anticipo. ………………………

b) Finisci tutto quello che devi fare. ………………………

c) Scegli un orario tranquillo. ………………………

d) Decidi quanto tempo vuoi dedicare all’attività. ………………………

e) Rispetta il tempo stabilito. ………………………

f) Spegni il cellulare. ………………………

g) Concentrati. Non interrompere la tua lezione

per leggere e-mail o notizie in internet.

………………………

h) Accedi alla nostra pagina. ………………………

i) Guarda il video. ………………………

l) Interrompi il video quando non capisci

qualcosa.

………………………

m) Ascoltalo un’altra volta. ………………………

n) Fa’ gli esercizi online. ………………………

o) Correggili e controlla quello che hai sbagliato. ………………………

p) Approfitta del tempo libero per imparare di più. ………………………

q) Segui la nostra pagina Facebook. ………………………

r) Guarda programmi e documentari in italiano. ………………………

s) Ascolta musica italiana. ………………………

t) Leggi le notizie nei siti e nei giornali italiani. ………………………

u) Cerca di creare un gruppo di studio. ………………………

Insomma: Non demordere! Non arrenderti mai!

Ricordati che chi la dura la vince!

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

12

7. Nelle frasi sopraelencate qual è la funzione dell’imperativo?

() Dare consigli.

() Dare ordini.

() Rimproverare.

() Chiedere, esortare.

8. Nella frase “non usare

l’ascensore”, qual è la

funzione

dell’imperativo?

() Dare consigli.

() Dare ordini.

() Rimproverare.

() Chiedere, esortare.

9. Completate la tabella riassuntiva della coniugazione dell’imperativo.

 IMPERATIVO INFORMALE IMPERATIVO FORMALE

-ARE cant…… cant……

-CARE gioc…… gioc……

-GARE pag…… pag……

-ERE legg…… legg……

-IRE

dorm…… dorm……

finisc…… finisc……

10. Scegliete il verbo adatto e completate le frasi con l’imperativo

informale.

a) Fa freddo qui, ………………… la finestra, Chiara.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

13

b) Tesoro, ………………… bene le orecchie che ti devo dire una cosa

importante.

c) Qui siamo al piano terra. Per andare allo studio del dentista,

………………… fino al secondo piano e poi ………………… a destra.

Lo studio è in fondo al corridoio.

a) Paolino, non farmi arrabbiare! …………………subito da quel tavolo.

Per formare l’imperativo negativo

informale, basta usare il verbo

all’infinito preceduto da non.

11. Scegliete il verbo adatto e completate le frasi con l’imperativo

negativo.

a) Fa un caldo da matti! Non ………………… la finestra.

b) Sei veramente un fumatore accanito. Non vedi il divieto? Dai, Paolo,

non ………………….

c) Non ………………… tutti i soldi che guadagni, cerca di risparmiare

un po’.

12. Completate le frasi con l’imperativo formale.

a) È tempo di Carnevale, fa freddo e Giulio

Colombo si siede in un caffè in piazza,

chiede alla cameriera una cioccolata calda

e una frittella e poi prende il portafoglio

per pagare. La cameriera gli dice:

 “Signor Colombo, non si preoccupi, ………………… pure la sua

cioccolata e ………………… la sua frittella con calma e poi

………………… alla cassa, con comodo”.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

14

b) Giada e Carlo stanno ristrutturando il loro

appartamento e parlano con l’architetto delle

scelte per il bagno.

Giada: Architetto, ………………… a mio marito

quello che mi ha detto prima, e cioè che

purtroppo il bagno non lo possiamo fare

con la vasca, solo con il box doccia.

c) Marta è arrivata in albergo. Alla

reception l’addetto le spiega:

“Signora, ………………… la luce prima di

entrare in camera, il pulsante è fuori dalla

porta”.

Per formare l’imperativo negativo formale,

basta far precedere il verbo da non.

13. Completate le frasi scegliendo tra l’imperativo formale e informale.

a) Ciao, Carlo, non ………………………… (preoccuparsi),

………………… (pagare) quando puoi.

b) Anna, ………………… qualcosa da bere agli ospiti. (offrire)

c) Nonna, ………………… qualcosa prima di uscire. (mangiare)

d) Ragioniere, non ………………………… di mandarci la dichiarazione

dei redditi perché dobbiamo consegnarla entro domani.

(dimenticarsi)

e) Zanatta, ………………………… nel mio ufficio perché le devo

parlare. (accomodarsi)

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

15

LINGUA E CULTURA

Quando impariamo una lingua straniera, entriamo in contatto

con un altro sistema linguistico, ma soprattutto con un altro sistema

culturale. Ciò significa che quello che diamo per scontato4, quando

siamo immersi in una cultura straniera sarà messo in discussione.

Anche Tarcisio comincia a capire che non solo la lingua cambia,

ma anche le usanze. Ad esempio, avete notato che il ragazzo si toglie il

berretto per entrare in chiesa?

In Italia si chiede ai turisti di avere un atteggiamento rispettoso

e decoroso quando si entra in una chiesa cattolica. È vietato entrare in

canottiera, con vestiti troppo scollati, con pantaloncini corti o con il

berrettino. Per cui, se si vuole

andare a visitare una chiesa,

soprattutto d’estate, conviene

portarsi dietro un foulard per

coprire le spalle o le gambe, se

si indossano pantaloncini

troppo corti o minigonne.

4Dare per scontato significa considerare qualcosa come ovvia, naturale, normale. Ad esempio, quando si compra

qualcosa si dà per scontato che si dovrà pagare l’acquisto.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

16

14. Scrivete un elenco di consigli per un brasiliano che vuole visitare le

chiese italiane. Usate l’imperativo informale e le seguenti parole:

a) indossare / pantaloncini corti / chiesa

…………………………………………………………………………………….

b) entrare / chiesa / abiti scollati

…………………………………………………………………………………….

c) berrettino o cappello / prima / entrare / chiesa

…………………………………………………………………………………….

d) urlare

…………………………………………………………………………………….

e) correre

…………………………………………………………………………………….

f) rispettare / persone / pregare

…………………………………………………………………………………….

g) fotografare

…………………………………………………………………………………….

h) spegnere / cellulare

…………………………………………………………………………………….

i) lasciare / cane / fuori

…………………………………………………………………………………….

l) scrivere / muri

…………………………………………………………………………………….

m) evitare / giro turistico / messa

…………………………………………………………………………………….

Ci sono altri modi per dare ordini o consigli al posto

dell’imperativo.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

17

Avvisiamo i clienti che il campanello va premuto piano e una sola

volta, altrimenti si rompe e non funziona più.

Questo simpatico cartello è appeso

alla porta del deposito bagagli di una

stazione dei treni italiana. Per dare

ordini possiamo usare anche i verbi

dovere o andare.

15. Leggete le frasi e trasformatele all’imperativo informale e formale

(affermativo o negativo).

Esempi:

Il campanello va premuto

una sola volta.

Premi il campanello una sola volta.

Prema il campanello una sola volta.

Non ostruire questa porta.

Non ostruisca questa porta.

a) La torta va cotta in forno.

………………… la torta in forno, zia.

………………… la torta in forno,

signore.

b) Gli esercizi vanno corretti

prima dell’esame.

………………… gli esercizi prima

dell’esame.

………………… gli esercizi prima

dell’esame.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

18

c) È vietato significa è proibito.

Pierino, non ………………… le aiuole.

Signora, non ………………… le

aiuole.

Molte volte i cartelli informativi

sono scritti in un linguaggio

burocratico che non è semplice da

capire.

Trasformiamo il messaggio del

cartello usando un linguaggio meno

ermetico:

d) Gentile viaggiatore,

5………………… il biglietto appena salito a bordo. Se è senza

biglietto, faccia la richiesta al conducente e ………………… con denaro

contato. Se compra il biglietto in autobus, dovrà pagare una

sopratassa. Se la macchinetta per timbrare il biglietto è rotta,

………………… con il conducente.

h) Tarcisio, se devi prendere l’autobus ricordati di queste regole:

………………… il biglietto appena sali sull’autobus. Se sei senza

biglietto, fa’ la richiesta al conducente e ………………… con denaro

contato. ………………… (ricordarsi) che, in questo caso, il biglietto

costerà di più. Se la macchinetta per timbrare6 il biglietto è rotta,

………………… con il conducente.

5 In Italia, si può trovare (scritto sull’autobus, per esempio) un verbo un po’ strano: obliterare come sinonimo del

verbo annullare usato in questa accezione: obliterare = timbrare il biglietto per annullarlo.
6 Il nome della macchinetta per timbrare il biglietto si chiama obliteratrice.

LEZIONE 3 DIRE, FARE, ARRIVARE! ESERCIZI DI ITALIANO PER BRASILIANI

19

LESSICO

Destra o sinistra? Completate il brano:

Ci sono due percorsi per

arrivare a Treviso in bici. Per

prendere la strada più corta si

deve andare a …………………….

Se invece si vuole fare una strada

più panoramica si deve andare a

…………………….

Invito alla ricerca

Cercate nel vocabolario Treccani online

(http://www.treccani.it/vocabolario/) la definizione

delle parole cantina, ristorante, trattoria e osteria, e trascrivete le

vostre risposte.

http://www.treccani.it/vocabolario/

