

CORSO DI
GRAMMATICA LATINA
(a.a. 2020-2021)

I contenuti del corso

Docente: *Luciana Furbetta*
(lfurbetta@units.it)

La grammatica

Definizione e campi di applicazione

- **grammatica** (ant. gramàtica) s. f. [dal lat. *grammatica*, gr. γραμματική (τέχνη), dall'agg. γραμματικός: v. grammatico]
- Il complesso delle *norme* che costituiscono il particolare modo di essere di una lingua (o di un dialetto), cioè il suo *sistema* fonemico, morfologico, sintattico, considerato nella sua totalità;
- *Rappresentazione* sistematica di una lingua e dei suoi elementi costitutivi, articolata tradizionalmente in fonologia, morfologia, sintassi, lessicologia ed etimologia, anche la disciplina stessa che ha per oggetto tale rappresentazione

In linguistica si distinguono:

grammatica normativa: fissazione e descrizione, a fini eminentemente pratici, delle norme che regolano l'uso letterario e colto di una lingua; ***grammatica descrittiva o sincronica***: studio di una determinata fase di una lingua, o di un aspetto particolare o individuale di essa o anche di un dialetto; ***grammatica storica o diacronica***: studio del successivo svolgersi nel tempo del sistema grammaticale di una lingua o di un dialetto; ***grammatica comparata***: studio, dal punto di vista sincronico o diacronico, dei rapporti esistenti tra due o più lingue (o dialetti) affini; ***grammatica generale***: studio dei procedimenti generali per cui il pensiero umano può realizzarsi nell'espressione linguistica.

grammàtica (ant. gramàtica) s. f. [dal lat. *grammatīca*, gr. γραμματική (τέχνη), dall'agg. γραμματικός: v. grammatico]

grammatica /ars grammatica

Quint. I 4,2: Haec igitur professio, cum brevissime in duas partis dividatur, *recte loquendi scientiam et poetarum enarrationem*, plus habet in recessu quam fronte promittit.

Mar. Victorin., gramm. VI 4,5: Ut Varroni placet (= Varro, gramm. frg. 91 Wilm. 234 Funaioli), '*ars grammatica, quae a nobis litteratura dicitur, scientia est <eorum> quae a poetis historicis oratoribusque dicuntur ex parte maiore*'. *Eius praecipua officia sunt quattuor, ut ipsi placet, scribere legere intellegere probare.*

• Campi di applicazione:

Testo scritto come requisito perché nasca una grammatica → γράμματα consentono un'osservazione sistematica → definizione di regole e funzionamento del linguaggio;
La presenza di una letteratura incentiva l'individuazione di costanti nell'uso di una lingua, costanti che possono diventare norme, cui rifarsi

- Importanza del modello ellenistico:
 - scuola di Alessandria → lettura allegorica
 - scuola di Pergamo → metodo letterale
- Importanza degli studi linguistico-grammaticali greci:
 - origine convenzionale del linguaggio → analogisti
 - origine naturale del linguaggio → anomalisti

Grammatica a Roma

- ‘arriva’ inserita nell’ambito dell’attività/applicazione di edizione e commento dei testi
- strumento di conservazione e trasmissione → insegnamento scolastico
- Cratete di Mallo (168 a.C.; cf. Suet. *gramm.* 2,1: *Primus igitur, quantum opinamur, studium grammaticae in urbem intulit Crates Mallotes, Aristarchi aequalis*)
- Varrone → prima sistematizzazione di riflessioni linguistico-grammaticali (*De Lingua Latina*)
- Approccio enciclopedico → scienza autonoma → grammatica ‘tecnica’

- Livelli di istruzione a Roma:

Litterator istruzione elementare

Grammaticus conoscenza linguistica + interpretazione dei testi →
unico processo formativo di lingua e letteratura → sviluppo delle
competenze necessarie al comporre

Rhetor livello superiore di formazione → perfezionamento
delle abilità di composizione

- Grammatica tecnica ↔ τέχνη γραμματική → definizione: Dioniso il Trace

Forma di studio pratico (ἐπειρία) dell'uso di poeti e prosatori:

6 ambiti di studio

1. lettura prosodica
2. spiegazione tropi
3. esposizione dei contenuti
4. etimologia
5. presentazione di paradigmi
6. giudizio critico

recte loquendi scientia (riflessione sulla lingua) + *poetarum enarratio* (esegesi testuale)

4 parti:

1. correzione dei testi
2. lettura
3. esegesi
4. critica

4 strumenti didattici:

1. raccolte glossografiche
2. manuali di metrica
3. commenti
4. manuali grammaticali

Attività e funzioni:

1. documentazione
2. regolamentazione

Rapporto biunivoco
grammatica letteratura