SYLLABUS ITALIANO INTERMEDIO 2
Primavera 2011 ITA 2221
TR 10:00-11:50

Department of Languages, Linguistics and Comparative Literature

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

Primo giorno di scuola (foto Alinari)
Docente: Ilaria Serra
Orario d'ufficio: Lunedi e Mercoledi’ 12.30-2.20 E-mail: ilaria.serra@fau.edu Tel.:(561) 297-0286 Ufficio: CU242

Sito WEB del programma di Studi italiani: http://www.fau.edu/italian/
Main office: GS 212 (General Classrooms South, next to the student cafeteria); Foreign Language Media Center: GS 205. Main phone: (561) 297-3860; Fax: (561) 297-2657; Foreign Language Media Center: 297-2528

Knowledge of a foreign language makes you more marketable! Therefore, you might want to consider a MINOR or a MAJOR in Italian. Contact your
Italian Studies advisors, Emanuele Pettener, Myriam S. Ruthenberg, or Ilaria Serra for more information.

Prerequisites: ITA 1120 and 1121 or equivalent. Not open to native speakers

Course objectives: Italian 2 is a fourth-semester course aimed at the simultaneous development of the four skills: listening, speaking, reading, and writing Italian. The course will complete your grammar preparation while providing a large overview of the culture of Italy today.

Course description: Intermediate Italian II completes the study of Italian grammar through the analysis of compound tenses, the subjunctive and conditional moods, and the development of more complex syntax. Students are given the opportunity to further enhance their speaking, reading, listening and writing skills. Lessons are centered around semantic nuclei in order to facilitate and encourage oral and written proficiency in the target language.

Remember at all times that the success of any course is a shared responsibility. You are expected to take exams on the scheduled times and dates, and to participate fully in all class activities and conversations.

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.

The department enforces a strict non-audit policy in all language courses
Required Materials:

Immagina. L’Italiano senza confini. Student edition with supersite code. ISBN: 978-1-60576-261-6
(cheaper if you buy direct: www.vhldirect.com).
Grading scale:

A = 92-100

A- = 90-91

B+= 88-89 B = 82-87

B- = 80-81

C+ = 78-73 C = 72-77

C- = 70-71

D+ = 68-69 D = 66-67

D- = 64-65 (or “Pass” with the P/F option)

Grade distribution:

5 esami = 50%

4 composizioni = 20%

2 presentazioni orali = 20%

compiti vari / partecipazione = 10%

Per informazioni sul programma d’italiano, il “major” o il “minor,” rivolgersi alla direttrice del programma di studi italiani, la Prof.ssa M.S. Ruthenberg (7-2682 o Ruthenbe@fau.edu) o alla coordinatrice del programma di lingua, la Dott. Ilaria Serra (GS 212 F).
*This syllabus is a general guide. Your instructor has the right to slightly modify the order in which the material is presented, to skip portions from the various chapters in Immagina, and to change the dates of exams (with the exception of the final) and due dates for compositions. You are expected to independently review and/or read some of the materials in Immagina.
* May you and your family remain healthy. Make sure your doctor's and dental appointments are scheduled on days and at times that you are not supposed to be in class. The same goes for travel.

* 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 three 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.

For more information about the Italian program (course offerings, major and minor requirements, study abroad in Venice or Orvieto etc., please direct your questions to either Dr. Myriam S. Ruthenberg (E-mail: ruthenbe@ fau.edu- GS 222; 7-2682), Dr. Ilaria Serra (e-mail iserra1@fau.edu GS 212F; 7-3623), or Dr. Emanuele Pettener (e-mail pettene@fau.edu GS 212F; 7-3623).
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 highest 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
Emanuele, Ilaria, Lisa, Erin, Angel, Isabel e Myriam vi augurano un bellissimo semestre.

NOTA BENE:

14 gennaio: “last day to drop/add courses without consequences; courses are fee-liable after this date”

7 febbraio: last day to drop w/o “W”/partial refund
15 febbraio: registration deadline for Study Abroad in VENICE is rapidly approaching.
4 marzo: “last day to drop a course or withdraw without receiving an F.”
COURSE ITINERARY
 SETTIMANA DATE
 CAPITOLO

TEMA

 GRAMMATICA
 COMPITI E ATTIVITA’

	1
	11 13 gennaio

	Capitolo 6

La societa’ che si evolve

	Introduzione al corso

Societa’ e cambiamenti

Preparazione al corto

Breve film e analisi:
Lacreme Napulitane

	Il Condizionale

La negazione
	Compito: guardare il corto e rispondere alle domande

	2
	18-20 gennaio
	
	Immagina

L’Italia meridionale
pp.204-205
L’unita’ d’Italia

(222-223)
	Congiuntivo presente

I suffissi

	Compito: Preparare lettura pp.204-205

Preparare lettura L’unita’ d’Italia

(222-223)

	3
	24-26 gennaio

	
	Letteratura

Il problema dei vecchi 226-229
	
	Preparare lettura
Il problema dei vecchi 226-229
ESAME 1

	4
	1-3 febbraio
	Capitolo 7

Le scienze e la Tecnologia

	I Progressi e la ricerca

(236-237)

Breve film e analisi
L’eta’ del fuoco

	Comparativi e superlativi

Pronomi relativi
	Composizione 1
“I Vecchi”
(n.8 p. 231)
Compito: guardare il corto e rispondere alle domande

	5
	8-10 febbraio

	
	Immagina

Il triveneto

244-245
Venezia Sommersa o Salvata? P. 265
	Congiuntivo con le congiunzioni

Passato congiuntivo

Conoscere/sapere
	Preparare lettura p. 244-245
Preparare lettura p. 265

	6

	15 17 febbraio
	Capitolo 8
Le ricchezze culturali e storiche

	Le arti e la storia
Preparazione al corto

	L’infinito

	PRESENTAZIONIORALI 1
Composizione 2
Gli scienziati
(n. 8 p. 243)

	7

	22 24 febbraio
	
	Breve film e analisi:

Il segreto del santo

Immagina

Emilia Romagna: pp. 286-287

	Preposizioni con pronomi tonici
Verbi e Preposizioni

	Compito: guardare il corto e rispondere alle domande

Preparare lettura pp. 286-287

	8

	1 3 marzo

	
	Lettura: La mano che ubbidisce l’intelletto p. 307
Lettura: La parola proibita
	Gerundi e participi

	Preparare la lettura pp 307

3 marzo:

ESAME 2

	9
	7-13 marzo
	MID-SEMESTER BREAK
	UNA SETTIMANA DI VACANZA-STUDIO!
	
	

	10
	15 17 marzo
	Capitolo 9
L’influenza dei media

	Media e cultura

Preparazione del corto
Breve film e analisi Che gioia!
	Imperfetto congiuntivo

Pronomi indefiniti

	Composizione 3

(n. 7 p. 285)

Compito: guardare il corto e rispondere alle domande

	11
	22-24 marzo
	
	Immagina: Liguria

pp. 328-329

Lettura: Federico Fellini
	Frasi ipotetiche

Altri usi del congiuntivo
	Preparare la lettura pp. 328-329

Preparare la lettura pp. 348-349

	12
	29- 31 marzo
	
	Letteratura: Come presentare in TV-1

	
	Preparare la lettura pp. 353-355

31 marzo

ESAME 3

	13
	5-7 aprile
	Capitolo 10:

Prospettive lavorative

	Il lavoro e le finanze

Preparazione al corto
Breve film e analisi Rischio d’impresa

	Il passivo
(Si passivante)

Discorso Indiretto
	Composizione 4

(n. 7 p. 327)

Compito: guardare il corto e rispondere alle domande

	14
	12 14 aprile
	
	Immagina: Le Alpi

(370)
Cultura

La moda (387)
	Fare/lasciare/percezione + infinito
	Preparare lettura pp.
370-371
Preparare lettura pp.
387

	15

	19 21 aprile

	
	Letteratura: L’avventura di due sposi

	
	Preparare lettura pp. 293-295
21 aprile

ESAME 4

	16
	26 28 aprile
	RIPASSO

	
	
	PRESENTAZIONI ORALI FINALI

ESAME FINALE = ESAME 5: R (April 28) 7:45 - 10:15 AM

 SIETE ARRIVATI IN PORTO! BUONE VACANZE!

[image: image1.jpg]

Il porto di Genova
FAUchange—Revised May 2010

