

Beginning Italian

Benvenuti!!!

Che cosa impariamo in questo corso?

- How to pronounce Italian
- How to make simple conversation
- Some phrases to get by in your travels
- Some Italian culture
- Your interests?
- **Required text:** *Italian Now!* by Marcel Danesi, ISBN: 0764130730
 - **available:** in UNCW Campus Bookstore

Com'e' una lezione tipica?

- We'll learn some vocabulary and grammar
- We'll practice together
- We'll learn some culture
- We'll listen to some music

Perche' imparare l'italiano?

- Why would you like to learn Italian?
- Do you have any particular interests?
 - Art
 - Food
 - Cinema
 - Literature

Chi siete?

- Your name
- Why you're taking this course
- What you'd like to get from this course
- email address or phone number
- Occupation
- Interests/Hobbies

Che cosa impariamo oggi?

- What is Italian?
- La pronuncia (pronunciation)
- **Unit 1** “Come si chiama” (greetings)
- Very brief history of the Italian language

Che cos'e' la lingua italiana?

- Italian is official the language of Italy, spoken by about 55 million people (comparison: English has about 380 million native speakers).
- It is also spoken in parts of Switzerland, parts of Slovenia and Croatia, in Monaco, in Malta and in some African countries such as Somalia.
- It is spoken by many immigrant groups in countries such as the United States, Argentina, Germany and Canada.

Com'e' la lingua italiana?

- Italian is a Romance language: it is derived from Latin, as are languages such as French, Spanish and Portuguese.
- If you have studied another Romance language, you will find many similarities with Italian.
 - Italian “quando” Spanish “cuando” French “quand” (when)
 - Italian “la casa” Spanish “la casa” (house)
 - Italian “come” Spanish “como” French “comme”

La pronuncia

- Words are pronounced as written (no silent letters)
- No accent marks to indicate stress (unlike Spanish)
 - Most words are stressed on 2nd to last syllable: am**o**re
 - Some words are stressed on another syllable: ta**v**ola

La pronuncia

- Compare Italian words to some English words:
- *pie**de* foot
- *ma**no* hand
- *faccia* face
- *am**ore* love
- What distinguishes the Italian words?
- Why do they sound different from the English words?

La pronuncia

- **Vocali**

- a as in “**pasta**”
- i as in “**pizza**”
- e as in “spag**hetti**”
- o as in “gn**o**cchi”
- u as in “z**u**ppa”
- i before a vowel as in “**Gianni**”
- i after a vowel as in “ma**i**”
- u before a vowel as in “bu**o**no”
- u after a vowel as in “pa**u**sa”

La pronuncia

- **Consonanti**

- c (before a,o,u) as in “**c**alamari”
- c (before a e,i) as in “**c**ello”
- g (before a,o,u) as in “**g**usto”
- g (before e,i) as in “**g**iorno”
- ch/gh (before e,i) as in “spag**h**etti”
- z as in “piz**z**a”
- sc (before e,i) as in “pes**ce**”
- r as in “am**o**re”
- gl as in English “mill**l**ion”
- gn as in “**g**nocchi” or “sign**o**re”

Unit 1: “Come si chiama?”

- Opening Dialog
- Vocabulary
 - Come si chiama (Lei)?
 - Mi chiamo _____.
 - Di dov'è Lei?
 - Sono di _____.
 - Molto lieto/a
 - Piacere. Il piacere è mio.

Breve storia della lingua italiana

- Developed from spoken Latin
- Many words are quite similar:
 - Latin: *facere* Italian: *fare* “to do”
 - Latin: *vitam* Italian: *vita* “life”
 - Latin: *pisces* Italian: *pesce* “fish”
 - Latin: *octo* Italian: *otto* “eight”

First literature: Il Duecento

- Sicilian School of poetry in court of Frederick II (1194–1250): love poetry in the style of the Troubadours
- Development of Italian language shifted to Tuscany
- Dolce Stil Novo: Tuscan poets who continued in the tradition of the Sicilian School

Il Trecento

- Dante Alighieri: *La Divina Commedia*: most famous poem in Italian literature
 - Nel mezzo del cammin di nostra vita
 - mi ritrovai per una selva oscura
 - ché la diritta via era smarrita.
- Francesco Petrarca: *Canzoniere*: famous love poetry
- Giovanni Boccaccio: *Il Decameron*: Collection of stories, similar to Chaucer's Canterbury Tales

Search for Italian: 14th–19th centuries

- Renaissance: *La questione della lingua*: what should Italian be like?
- After much debate, the Tuscan dialect was settled on as the basis for standard Italian language
- Standard Italian is closest to the dialect spoken in Florence

Italian and dialects

- Each region (and sometimes each city) has its own dialect
- One region's dialect can be unintelligible to another region
- Examples:
 - Neapolitan: *'O sole mio* would be *Il sole mio* in standard Italian
 - Tuscany: standard Italian *la casa* is pronounced *la hasa*

Italian

- Italians learn Standard Italian in school
- We learn Standard Italian
- In some regions people may still speak a dialect at home or with friends
- Each region has a distinct pronunciation of Standard Italian
- Some dialect words have entered Standard Italian
 - *Ciao*: from Venetian dialect

La pronuncia: un po' di pratica

Penso che un sogno così non ritorni mai più

Mi dipingevo le mani e la faccia di blu

Poi d'improvviso venivo dal vento rapito

E incominciavo a volare nel cielo infinito

Volare, oh, oh!

Cantare, oh, oh, oh, oh!

Nel blu, dipinto di blu

Felice di stare lassù

E volavo, volavo felice più in alto del sole ed ancora più

su

Mentre il mondo pian piano spariva lontano laggiù

Una musica dolce suonava soltanto per me

Volare, oh, oh!

Cantare, oh, oh, oh, oh!

Nel blu, dipinto di blu

Felice di stare lassù

Conversazione

- say hello:
 - “Ciao”
 - “Buongiorno”
- say it's a pleasure to meet them.
 - “Molto lieto/a”
 - “Piacere”
- say what your name is: “Mi chiamo _____”
- ask their name: “Come si chiama?”
- Present the last person you meet with to the class. “Vi presento _____.”