
I	modi'icatori	del	nome	
Daniela	Notarbartolo	
www.insegnaregramma2ca.it		

Scuola	secondaria	I	grado	
Scuola	secondaria	II	grado	
	


Ciò	che	già	(non)	sappiamo	

•  Il	complemento	di	specificazione		
•  L’agge;vo	qualifica2vo		
•  La	dipendente	rela2va	
•  Il	par2cipio	congiunto		
•  L’apposizione	…	

•  Ciò	che	non	sappiamo	è	che	possono	avere	qualcosa	in	
comune		

•  dal	punto	di	vista	sinta;co	(sono		inclusi	in	un	gruppo	del	
nome	complesso)		

•  dal	punto	di	vista	seman2co	(servono	a	«restringere»	il	senso	
del	nome)	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

2	


La	professoressa	 di	scienze	

La	nostra	professoressa	

Posizione	nel	gruppo	del	nome	

Determinan2	del	nome,	a	
sinistra,	concorda2	con	il	nome	

Modificatori	del	nome,	a	
destra,	inclusi	nel	gruppo	
maggiore	

v.	ML	punto	5	nessi	sinta4ci	di	concordanza	e	di	inclusione	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

3	


La	professoressa	 di	scienze	

La	nostra	professoressa	

Funzione	nel	gruppo	del	nome	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

4	

Un	determinante	«descrive»	il	
nome	(v.	argomento	
determinan8	del	nome)	

Un	modificatore	«restringe»	il	
senso	del	nome	


Estensione	del	gruppo	

APraverso	determinan2	e	modificatori	un	nome-testa	può	
diventare	un	gruppo	complesso,	mantenendo	la	sua	funzione	
unitaria	(negli	esempi	quella	di	soggePo):	
	
•  Arriva	[mio	figlio]	 		
•  Arriva	[il	mio	figlio	maggiore]		
•  Arriva	[il	mio	figlio	maggiore,	Pietro]		
•  Arriva	[il	figlio	maggiore	(di	mio	fratello)]		
•  Arriva	[il	figlio	maggiore	(di	mio	fratello),	appena	tornato	
dagli	USA]		

•  Arriva	[il	figlio	maggiore	(di	mio	fratello),	(che	è	appena	
tornato	dagli	USA)]		

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

5	


Determinanti	e	modi'icatori	

Sono	elemen2	che	stanno	nel	gruppo	del	nome,	a	sinistra	o	a	
destra	del	nome,	che	incidono	sul	significato	del	nome	
•  La	categoria	di	«determinante»	coincide	anche	con	alcune	
specifiche	classi	di	parole.	Sono	determinan2:	
•  Ar2coli	
•  Agge;vi	determina2vi	

•  La	categoria	di		«modificatore»	non	coincide	con	specifiche	
par2	del	discorso.	Sono	modificatori:	
•  Complemen2	del	nome	
•  Par2cipi	
•  Rela2ve		

•  Gli	agge;vi	qualifica2vi	possono	essere	determinan2	o	
modificatori	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

6	


I	modi'icatori	

Restringono	il	senso	perché	trovandosi	a	destra	come	un	«rema»	(o	
no2zia	importante)		
•  predicano	qualcosa	del	nome	(v.	ML	punto	8	e	argomento	sogge>o)	
•  Le	scarpe:	 	 	quali?	Quelle	da	pioggia	
•  Il	vesAto:	 	 	quale?	Quello	tornato	dalla	Antoria	
•  La	gonna:	 	 	quale?	Quella	che	mi	hai	regalato	
•  La	poltrona:		 	quale?	Quella	vecchia	
•  escludono	un’alterna8va	concorrente	
•  Le	scarpe	da	pioggia	 	 	(non	quelle	elegan2)	
•  Il	vesAto	tornato	dalla	Antoria		(non	quello	sporco)	
•  La	gonna	che	mi	hai	regalato	 	(non	quella	che	hai	tenuto)	
•  La	poltrona	vecchia	 	 	(non	quella	nuova)	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

7	


Che	signi'ica	«restringere»	

Come	nel	gioco	dell’iden2kit,	ogni	caraPeris2ca	del	
personaggio	(biondo	/	bruno,	con	/	senza	baffi,	con	/	senza	
cappello	…)	permePe	di	eliminare	cer2	individui	per	
individuarne	uno:	
	
	
	
	
	
	
	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

8	


Esempio:	voglio	una	tazza…	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

9	


…da	caffè	(non	da	the	o	da	latte)	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

10	


…di	ceramica	(non	di	vetro)	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

11	


…di	ceramica	nera	(non	bianca)	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

12	


tazza	(da	caffè	di	ceramica	nera)	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

13	


…non	da	the	o	da	caffelatte,		
non	di	vetro,	non	bianca	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

14	


Il	ces2no	 La	gonna	 che	mi	hai	
regalato	per	la	carta	

Il	ves2to	
tornato	
dalla	

8ntoria	
La	poltrona	 vecchia	

Tipi	di	modi'icatori	del	nome	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

15	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	


Concetto	di	«funzione»	

Sono	realizzazioni	linguis2camente	diverse	della	stessa	funzione	
•  Agge;vo	qualifica2vo	a	destra:	la	poltrona	vecchia	
•  Par2cipio	in	funzione	di	agge;vo	(anche	con	propri	complemen2):	

il	vesAto	tornato	dalla	Antoria	
•  Complemento	del	nome	(specificazione,	fine,	materia,	…):	il	cesAno	

per	la	carta	
•  Dipendente	rela2va:	la	gonna	che	mi	hai	regalato	
	
Timore	che	confonda		lo	studente?	(sono	«capitoli	diversi»)	
Necessità	che	ogge;	differen2	vengano	dis2n2	per	le	loro	
caraPeris2che	«formali»	,	pur	essendo	nella	stessa	posizione	(v.	ML	
punto	1,	6,	7)	
Si	può	osservare	la	medesima	funzione	svolta	dai	modificatori	prima	
di	aver	spiegato	i	diversi	capitoli	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

16	


L’aggettivo	quali'icativo	può	
avere	due	funzioni	
A	seconda	della	posizione	l’agge;vo	qualifica2vo	
•  A	sinistra	può	essere	determinante	…		

	La	vecchia	poltrona	(descrive:	com’è	questa	poltrona,	
	ha	la	fodera	sdrucita,	è	un	po’	malandata	…)	

•  …	oppure	a	destra	può	essere	modificatore	
	La	poltrona	vecchia	(restringe:	non	quella	nuova)	

	
APenzione	all’alterazione	di	significato	
•  l’alto	ufficiale	(figurato)	/	l’ufficiale	alto	(lePerale,	restringe)	
•  Una	certa	noAzia	(indefinito)	/	una	noAzia	certa	
(qualifica2vo,	restringe)	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

17	


Effetti	sulla	trasformazione	in	
relativa	
•  I	valorosi	soldaA	(descrive:	tu4	i	solda2)	
•  >	I	soldaA,	che	combaGono	valorosamente,	saranno	premiaA		

•  I	soldaA	valorosi	(restringe:	solo	alcuni)	
•  >	I	soldaA	che	combaGono	valorosamente	saranno	premiaA	
	
Sinta;camente	la	rela2va	è	sempre	a	destra,	inclusa	
La	differenza	è	nella	virgola!	E	nel	tono	di	voce	pronunciando	la	
frase	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

18	


Anche	la	relativa	può	avere	due	
funzioni	
La	rela2va	può	descrivere	o	restringere		
•  I	ragazzi,	(che	hanno	ascoltato),	faranno	un	buon	compito	=	
descrive	

•  I	ragazzi,	che	hanno	ascoltato	(tu4,	siccome	hanno	
ascoltato),	faranno	un	buon	compito	

•  (I-ragazzi-che-hanno-ascoltato)	faranno	un	buon	compito	=	
restringe	

•  I	ragazzi	che	hanno	ascoltato	(solo	loro,	quelli	che	non	
hanno	ascoltato	invece	no)	faranno	un	buon	compito	

	
La	profonda	differenza	di	significato	si	nota	nella	virgola,	e	nel	
tono	della	voce	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

19	


La	relativa	è	sempre	inclusa	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

20	

I	solda2	

I	solda2	
che		

comba>ono	
valorosamente	

valorosi	

saranno	premia2	

saranno	premia2	

I	valorosi	solda2	 saranno	premia2	


Ri'lessioni	sull’apposizione	

È	un	determinante	o	un	modificatore?	Dipende	dal	senso	
	
•  Il	mio	primo	figlio,	Tommaso,	…	 	 	determinante:	2	dico	

	 	 	 	 	solo	come	si	chiama	
•  Mio	figlio	Tommaso	…	 	 	 	modificatore:	2	sto	

	 	 	 	 	dicendo	quale	dei	tre	
•  La	figlia	di	mio	fratello,	Francesca,	…	 	determinante:	ne	ha	

	 	 	 	 	una	sola	
•  Le	mie	nipoA	Elena	e	Maria	Luisa	…	 	modificatore:	ho	molte	

	 	 	 	 	nipo2	
	
Nota	uso	della	virgola!	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

21	


Ri'lessioni	sull’apposizione	

È	il	nome	comune	o	il	nome	proprio?	Dipende	dal	«rema»		
(v.	ML	punto	8	e	argomento	sogge>o)	
	
•  Mio	figlio	Tommaso	 	 	 	apposizione	=	Tommaso:		

sto	precisando	quale	dei	
tre	

•  Tommaso,	mio	figlio	 	 	 	apposizione	=	mio	figlio:		
lo	conosci	ma	non	sai	che	
è	mio	figlio	

•  Salina,	quell’isola	della	Sicilia	 	 	apposizione	=	quell’isola:	
2	ricordo	dov’è	

•  Vado	in	un’isola	della	Sicilia,	Salina 	apposizione	=	Salina:		
2	sto	dicendo	in	quale	
delle	varie	isole	vado	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

22	


I	diri;	d'autore	appartengono	a	Daniela	Notarbartolo	e	sono	disciplina2	nei	termini	della	licenza	Crea8ve	Commons	
(riassunta		qui:	hPps://crea2vecommons.org/licenses/by-nc-nd/4.0/deed.it),	per	la	quale	sei	libero	di	condividere	il	
materiale	ma	devi	riconoscere	una	menzione	di	paternità	adeguata	e	non	puoi	u2lizzarlo	per	scopi	commerciali.	

Da
ni
el
a	
N
ot
ar
ba
rt
ol
o	

23	


