

Scuola primaria
Scuola secondaria I grado
Scuola secondaria II grado

Le preposizioni (e le «improprie»)

Daniela Notarbartolo

www.insegnaregrammatica.it

Ciò che già sappiamo

Sono una classe chiusa di NOVE parole VUOTE il cui significato dipende da altre parole

- *di*
- *a*
- *da*
- *in*
- *con*
- *su*
- *per*
- *tra*
- *fra*

Preposizioni dette «improprie» e «locuzioni prepositive»

dopo

sopra/sopra a

dietro/dietro a

vicino a

presso

oltre/oltre a

contro

salvo

invece di

secondo

durante

sotto/sotto a

dentro/dentro a

accanto a

lungo

fino a

insieme a/con

senza

nonostante

ecc.

prima di

davanti a

fuori/fuori da

lontano da

verso

fin da

mediante

tranne

malgrado

Sulla preposizione ci sono molte cose da dire ...

- Semanticamente mette in relazione generica due elementi della frase
- Sintatticamente regge il nome (in un gruppo nominale in funzione di complemento, non soggetto e non oggetto)
- Lascia inferire una relazione logico-semanticamente interna alla frase (es. causa, fine, ...)
- Possono fare da preposizione altre classi, dette preposizioni improprie
- In teoria può essere sostantivata

Contro gli «elenchi»

- Le «preposizioni improprie» nei manuali di grammatica sono una delle categorie ibride, come le locuzioni avverbiali
- Non essendo una categoria lessicale autonoma, come i nomi e i verbi, la loro identificazione è difficile
- Si ricorre allora agli **elenchi**, cioè a tutta la **casistica**, da studiare a memoria
- Diversamente dalle preposizioni proprie però, che sono 9 in tutto, quelle improprie sono un numero indefinito...

Il caso delle preposizioni improprie

- Studiare l'elenco delle locuzioni è inutile: bisogna avere il **criterio** per decidere di volta in volta che cosa ciascuna parola è in quella frase
- Il criterio è **sintattico**: la posizione rispetto ad altre categorie di parole in una data frase

*Vengo (**dopo**)*

*Vengo (**dopo** cena)*

*Vengo (**dopo** che ho cenato)*

Definizione

È facile definire le preposizioni improprie:

- le improprie «si comportano come le preposizioni pur non essendolo»

Però bisogna sapere:

- **come si «comportano» le preposizioni?**

La preposizione regge un nome (o parola con funzione di nome es. pronome o sostantivo)

- *con Lucia* *insieme a Lucia* (nome)
- *con me* *insieme a me* (pronome)
- *con la vicina* *insieme alla vicina* (sostantivo)

Conoscere il criterio

Vengo *dopo*

Vengo (*dopo* cena)

Vengo (*dopo* che ho cenato)

qui regge un nome

(Il mio *vicino*)

È (*molto* *vicino*)

Siediti (*qui* *vicino*)

Siediti (*vicino* a me)

qui regge un (pro)nome

La funzione sintattica

Nel suo uso regolare **la preposizione (propria o impropria) regge il nome** e forma un gruppo del nome in funzione di argomento o circostanziale

Cammino (per la strada)

(è preposizione)

Ti aspetto (sotto casa)

(fa da preposizione)

Se invece **regge un verbo** fa da **coniunzione**

Vengo [per restare]

(fa da congiunzione)

È pronto [a compiere l'impresa]

(fa da congiunzione)

Spero [che tu venga subito]

(è congiunzione)

In latino si capisce subito

- La preposizione **ad** regge l'accusativo (declinaz. del nome)
- La congiunzione **cum** regge il congiuntivo (coniugaz. del verbo)

Riconoscere il gruppo sintattico

Gruppi del nome retti da preposizione

- *Taglialo (con le forbici)*
- *Abbiamo passeggiato (lungo il fiume)*
- *(Oltre alla felpa), mettiti anche il giubbotto*

Riconoscere il gruppo sintattico

Diversamente dalla preposizione, la congiunzione subordinante regge il verbo

- [*Oltre che essere bella*], è anche simpatica
Diverso da *oltre alla felpa*
- [*Dopo che abbiamo finito il film*] andiamo in pizzeria
Diverso da *dopo cena*

Quesito Invalsi (II superiore 2012)

F4. In quale delle frasi che seguono “oltre” svolge la funzione grammaticale di preposizione?

- A. Siamo andati troppo **oltre**: dobbiamo tornare indietro
- B. **Oltre** alla felpa, mettiti anche il giubbotto
- C. **Oltre** che essere bella, è anche simpatica
- D. È tardi: non posso aspettare **oltre**

Riconoscere il gruppo sintattico

Identificare i gruppi sintattici

- A. Siamo andati troppo (**oltre**): dobbiamo tornare indietro
- B. (**Oltre** alla felpa), mettiti anche il giubbotto
- C. (**Oltre** che essere) bella, è anche simpatica
- D. È tardi: non posso aspettare (**oltre**)

Attenzione !! Non va diviso così: *Oltre [alla felpa]

Quesito Invalsi (PN 2012)

D2. In quale delle seguenti frasi la parola “lungo” è usata come aggettivo?

- A. Abbiamo passeggiato **lungo** il fiume = **preposizione**
- B. Avete parlato a **lungo** senza concludere niente
- C. Il viale dietro casa mia è davvero **lungo**
- D. Ho girato in **lungo** e in largo tutto il supermercato

NB: la differenza

Lungo il fiume = **preposizione che regge fiume**

Il lungo fiume = **attributo di fiume, concordato**

Stesso problema degli omofoni

Differenza **articolo / pronome personale**

- Prende **la** palla e **la** lancia al difensore
- Non trova **gli** occhiali e allora **gli** presto i miei

Differenza **aggettivo / pronome**

- Luca: «Non trovo il **mio** zaino»
- Mario: «Ti presto il **mio**!»

Differenza **pronome personale / avverbio**

- Tutte le mattine **ci** dice che non **ci** vuole andare
- **V. anche argomento parole non prototipiche**

Per riconoscerle

- Studiare l'elenco delle improprie e delle locuzioni è inutile: bisogna avere il **criterio** per decidere di volta in volta che cosa ciascuna parola è in quella frase
- Il criterio è **sintattico**: la posizione rispetto ad altre categorie di parole in una data frase

Vengo [dopo]

Vengo [dopo cena]

Vengo [dopo che ho cenato]

Sintesi

Una preposizione

- **Mette in relazione generica due elementi (per es. un verbo e un nome, due nomi)**
- **Sta solitamente nel gruppo con il nome perché regge il nome in un gruppo nominale non-soggetto e non-oggetto**
- **Stabilisce una relazione logica non trasparente per ruoli vari, che vanno interpretati tramite l'analisi logica**
- **Può essere sostituito da altre classi di parole, cioè da preposizioni dette «improprie»**
- **Può essere sostantivato**

Attribuzione - Non commerciale - Non
opere derivate 4.0 Internazionale
(CC BY-NC-ND 4.0)

I diritti d'autore appartengono a Daniela Notarbartolo e sono disciplinati nei termini della licenza **Creative Commons** (riassunta qui: <https://creativecommons.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 utilizzarlo per scopi commerciali.