SYLLABUS ITA2952 BEGINNING ITALIAN
(4 CREDITS)

Estate 2013

Department of Languages, Linguistics and Comparative Literature

GS 212 777 Glades Road - P. O. Box 3091-Boca Raton, Florida 33431

 [image: image1.png]

Professor:

E-mail:

Phone number:

Class meeting time and place:

Sito WEB del programma di Studi italiani: http://www.fau.edu/italian/
Knowledge of a foreign language makes you more marketable! Therefore, you might want to consider a MINOR or a MAJOR in Italian. Contact our

Italian Studies faculty Emanuele Pettener, Myriam S. Ruthenberg, or Ilaria Serra for preliminary information (epettene@fau.edu, iserra1@fau.edu, ruthenbe@fau.edu).

COURSE OBJECTIVES: This is a first-semester course for beginners (i.e. those with no previous knowledge of Italian) aimed at the simultaneous development of the four skills: listening, speaking, reading, and writing Italian, with emphasis on basic communication skills while making you cross-culturally competent.

COURSE DESCRIPTION: In this course you will learn to speak and write about yourself and others, and you will be taught how to articulate everyday habits and circumstances in the present and in the past tenses, all this while acquiring cultural knowledge of Italy. Throughout the semester you will also be sharpening your writing skills through the writing of short compositions (ca. 75 words) that are an integral part of each written exam, and through keeping a diary. In addition, you will read and understand cultural material designed for this level. Through a combination of presentations, group work, and guided interaction, you will improve your Italian proficiency and gain cultural awareness. At the end of the semester, you should also be able to function in an authentic environment, i.e. understand and participate in everyday conversations in the present and past and ask others’ opinions on topics ranging from leisure to life events and from technology to geography. Please note that the language spoken in class is Italian exclusively, and that the pace follows a natural speech pattern, so that you can develop your listening comprehension, speaking, and pronunciation skills. This should not intimidate you, as your instructor uses all of her/his skills to make herself/himself understood. NOTE: you are required to keep a diary in which you personalize and apply after every class what you have learned that day.

ARE YOU IN THE RIGHT CLASS? This course is closed to native or heritage speakers of Italian, who shall discuss proper placement with any of the Italian Studies advisors. Students who misrepresent their level of knowledge of Italian risk being dropped by the Department of Languages, Linguistics and Comparative Literature after the Drop/Add Period has ended.
Required Materials:

· Aski, Janice M. And Diane Musumeci. Avanti! Beginning Italian, 2nd edition. McGraw Hill, 2009. You will buy the book key if you take ITA1121 at FAU. Due to limited Internet access in Venice, only the paper book will be used.
Grading:

3 esami scritti (3 written exams = 3 x 20 %, including the final exam)
60%

presentazione orale finale (in-class final oral presentation)
20%

partecipazione

10%

compiti/ composizioni

10%
Grading scale:

92-100 = A 90-91 = A-
 88-89 = B+
 82-87 = B
 80-81 = B-

78-79 = C+ 72-77 = C 70-71 = C- 68-69 = D+ 66-67 =D 64-65 = D- less than 64 = F

.

* Note the final exam schedule for your class at the end of your syllabus NOW. All students MUST take the final exam on the pre-established final exam date;

* After two unexcused absences, your final grade will drop (A becomes A- after a third absence; A- becomes B+ after a fourth absence etc.); Arriving late to class or leaving early counts as an absence;

* Please be considerate and turn your cellular phones off completely before entering the classroom. While you may take notes using laptops or Notebooks, texting, web surfing, and other distracting activities are obviously not allowed.

Students with Disabilities: In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton –SU 122(561-297-3880), in Davie, MOD I (954-236-1222), in Jupiter –SR 117 (561-799-8585), or at the Treasure Coast –CO 128 (772-873-3305) and follow all OSD procedures.

Academic Integrity: Students at Florida Atlantic University are expected to maintain the hightest ethical standards, Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high values on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see http://wise.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.
Buon divertimento e buon lavoro!
Weekly Calendar
1st week

May 14-17

From Chapter 1:

Alphabet & Pronunciation

Formal versus informal,

Numbers

Communication practice, vocabulary building

Gender

Indefinite articles

Plurals

Definite articles

Piace vs piacciono

Italian 2: vocabolario + verbi riflessivi (chapter 6)
Exercise: go in a campo and make a list of everything you see, ask people for the names of things if you don’t know them

÷÷÷

2nd week

May 21-24

From Chapter 2:

adjectives

“molto” and “poco” as adjective and adverb

adjectives and nouns in –e

demonstrative adjectives (questo,quello)

The verbs “avere” and “essere”

Possessive adjectives

Italian 2: vocabolario + passato prossimo and negative expressions (chapter 7)

EXAM 1

Exercise: describe all the students in your class and your roommates
÷÷÷

3rd week

May 28- 31

Chapter 3:

Telling time

Mi piace + verbs in –are, -ere, -ire (infinitive)

Present indicative of regular verbs

Irreg. verbs: andare, bere, fare, uscire, venire
Italian 2: vocabolario + reciproci and passato prossimo (chapter 8)
Exercise: write to your best friend what you do in Venice and what you love or hate here…
÷÷÷

4th week

June 4-7

Chapter 4:

Possessive adjectives with nouns denoting family members

Interrogative pronouns and adjectives

Italian 2: vocabolario + imperfetto (chapter 9)

EXAM 2

Exercise: observe, or better, befriend, an Italian family playing in campo San Giacomo. Then describe them, and your conversation.
÷÷÷

5th week

June 11-14

(Chapter 4)

Irregular verbs: fare, dare, stare sapere, dire, sapere

Comparatives of inequality between subjects

Exercise: describe your Venetian apartment in comparison with your American one

Chapter 5:

Constructions with “Mi piacerebbe”

Superlatives

Modal verbs: dovere volere potere

Italian 2: vocabolario + il futuro (chapter 10)

Exercise: go out to lunch, then describe what you bought, what it looked like, what it tasted like and your conversation with the waiter.
÷÷÷
6th week

June 18-21

(Chapter 5)

Direct object pronouns

Partitivi
June 20: PRESENTAZIONI ORALI IN CLASSE: speak about a Venetian friend you’ve made in these days,

or about a place that you’ve come to know in these days (a pub, a bakery…)

June 21: ESAME FINALE
FAUchange—Revised May 2010

