
30

NC
6.2007

N GIAMPAOLO SALVI

Coordinazioni
asimmetriche

in italiano antico1

1. NELLE LINGUE ROMANZE ANTICHE SONO RELATIVAMENTE FREQUENTI STRUTTURE COORDINA-
TE IN CUI NON SUSSISTE UN PERFETTO PARALLELISMO TRA I DUE MEMBRI DELLA COORDINAZIONE.
QUESTI ESEMPI POSSONO ESSERE CLASSIFICATI IN DUE TIPI PRINCIPALI:

a) nel primo tipo, a volte classificato come zeugma dalla tradizione filologica,
un elemento che precede una struttura coordinata si riferisce solo al primo mem-
bro della coordinazione e non a tutti i singoli membri. Si confronti il seguente esem-
pio, dove il verbo volendo regge due infiniti coordinati (crucciare, ma seguitare...),
ma il pronome personale le, cliticizzato al verbo reggente, si riferisce solo al primo
dei due infiniti:

(1) non volendole crucciare, ma seguitare la loro volontà (Bono Giamboni, Vizî
e Virtudi 54.4)

La frase va interpretata come:

(2) non volendo [crucciarle, ma seguitare la loro volontà]

b) il secondo tipo nella tradizione filologica è classificato come epifrasi, una
delle realizzazioni dell’iperbato (MORTARA GARAVELLI 1988, 231), e comprende sequenze
con la struttura X1Y e X2 in luogo di una struttura attesa [X1 e X2] Y; in altre parole:
di due elementi coordinati X1 e X2 che dovrebbero precedere un elemento Y, solo
X1 precede Y, mentre X2 è coordinato alla sequenza X1Y. Si confronti il seguente
esempio:

Nuova Corvina 19 6/15/07 1:03 AM Page 30

(3) che ’nsegnare / li dovess’ e mostrare / tutta la maestria / di fina cortesia (Bru-
netto Latini, Tesoretto 1579)

che andrà interpretato come:

(4) [insegnare e mostrare] li dovesse

1 . Z E U G M A

Se accettiamo l’interpretazione strutturale data in (2) dell’es. (1), ci troveremmo qui
di fronte a una violazione della restrizione sull’estrazione dalle strutture coordina-
te, formulata da ROSS (1986, 4.84) nel seguente modo: In a coordinate structure, no
conjunct may be moved, nor may any element contained in a conjunct be moved out
of that conjunct. La validità della restrizione in generale è mostrata dall’es. italiano
moderno (5), dove il clitico ne non può riferirsi solo al primo membro della strut-
tura coordinata che funge da oggetto diretto del verbo incontrare:

(5) Ho incontrato [il padre di Piero] e [il generale Antonelli] —> *Ne ho incon-
trato [il padre t] e [il generale Antonelli]

Anche in (1)/(2) il clitico le, contenuto nel primo membro della coordinazio-
ne, sarebbe stato spostato fuori dalla struttura coordinata, come mostrato in (6):2

(6) non volendo [crucciarle], ma [seguitare la loro volontà] —> non volendo-
le [crucciare t], ma [seguitare la loro volontà]

Esempi del tipo di (1) sono relativamente frequenti:3 oltre che in costruzioni
in cui un verbo semiausiliare regge un infinito, si trovano anche in costruzioni in
cui un verbo ausiliare regge un participio:

(7) là dove lo sponitore l’à [messo inn iscritto e trattato di ciascuno sofficien-
temente] (Brunetto Latini, Rettorica 130.16)

La violazione della restrizione sulle strutture coordinate che consegue dall’a-
nalisi proposta in (2)/(5), potrebbe essere evitata se la coordinazione riguardasse
non le strutture participiali e infinitivali, come nelle analisi indicate in (2)/(7), ma
membri più ampi, in modo da non avere estrazione. Possiamo pensare che la strut-
tura sia non (2), ma (8), cioè una coordinazione al livello dei verbi reggenti: qui lo
spostamento del clitico avviene tutto all’interno del primo membro della coordi-
nazione e la restrizione sulle strutture coordinate non viene quindi violata:

(8) [non volendoi crucciarle], ma [Vi seguitare la loro volontà]
|________|

31

NC
6.2007

[COORDINAZIONI ASIMMETRICHE IN ITALIANO ANTICO]

Nuova Corvina 19 6/15/07 1:03 AM Page 31

Perché questa soluzione funzioni dobbiamo però assumere che nel secondo
membro della coordinazione ci sia un verbo reggente astratto uguale a quello del
primo membro: solo in questo modo possiamo assicurare il parallelismo tra i due
membri della coordinazione (due frasi al gerundio nel caso di (1)).

La soluzione proposta in (8) presuppone quindi che nelle lingue romanze an-
tiche fossero possibili coordinazioni di frasi in cui il verbo (o l’ausiliare) del secon-
do membro della struttura poteva rimanere non espresso se era uguale a quello del
primo membro. Questa possibilità è confermata dall’esistenza di esempi come i se-
guenti, in cui abbiamo coordinazione di frasi (come mostra la presenza di un sog-
getto espresso nei singoli membri), ma in cui nel secondo membro della coordina-
zione non compare la forma del verbo finito:

(9) a. poi [si doveai aconcare le case] e [Vi dispendervisi insino in dumilia lb.]
ed [Vi abitale noi per chapo d’uomo ed elino venti anni] (Libro di Lapo
Riccomanni 13v.22)4

b. [Un’altra partita di giovani huomini fuoronoi presi e menati in servag-
gio], e [tutto giorno Vi fatto loro arare la terra come buoi] (Cronica fio-
rentina 137.25)

L’analisi proposta in (8) è dunque confermata da altri tipi di strutture coordi-
nate che richiedono comunque l’ellissi del verbo.

Un po’ più complicato appare il caso del seguente esempio, dove gli infiniti
coordinati reggono clitici diversi: mentre il clitico dipendente dal primo infinito si
attacca al verbo reggente, quello dipendente dal secondo infinito si attacca all’infi-
nito stesso:5

(10) per questa legge ci volle tòrre la gente di mano, e rimetterla in vostra po-
destà (Bono Giamboni, Vizî e Virtudi 58.12)

In base all’ipotesi proposta in (8), la struttura di (10) sarebbe:

(11) per questa legge [ci vollei tòrre la gente di mano], e [Vi rimetterla in vo-
stra podestà]

Per spiegare (11) dobbiamo assumere che la salita del clitico, che in presenza
di un (semi-)ausiliare è obbligatoria nelle lingue romanze antiche, come mostra il
primo membro della frase in (10), non può invece avvenire se il verbo reggente non
ha realizzazione fonetica: così in (11), nel secondo membro della coordinazione, la
si cliticizza all’infinito poiché il semi-ausiliare non si realizza foneticamente.

Questa analisi presuppone che la posizione dei clitici nelle costruzioni ausi-
liare + participio e semiausiliare + infinito sia frutto di spostamento dal dominio del
verbo non finito al dominio del verbo reggente: nel caso in cui manchi il verbo reg-
gente, lo spostamento non avrebbe luogo.

32

NC
6.2007

[GIAMPAOLO SALVI]

Nuova Corvina 19 6/15/07 1:03 AM Page 32

Lo stesso avviene nelle perifrasi con il participio:

(12) fue per loro preso e tractogli gli occhi (Cronica fiorentina 99.24)

Si confrontino questi dati con quelli dell’italiano moderno. La costruzione con
il participio è agrammaticale:*L’ha interpellato e parlatogli; in it. mod. si deve ripe-
tere l’ausiliare: L’ha interpellato e gli ha parlato. Le costruzioni con l’infinito danno
invece risultati accettabili:6 Lo voleva invitare a cena e dargli dei consigli utili, ac-
canto a: Voleva invitarlo a cena e dargli dei consigli utili (possibilità, questa, assen-
te nelle lingue romanze antiche).

2 . E P I F R A S I

Anche esempi come (3) sembrano delle violazioni della restrizione sull’estrazione
dalle strutture coordinate: (3) deriva infatti dalla struttura (13), e sarebbe ottenuto
con lo spostamento del primo membro della coordinazione fuori dalla struttura coor-
dinata:

(13) che li dovesse [insegnare e mostrare] tutta la maestria...

Possiamo chiederci se una soluzione simile a quella proposta nel paragrafo
precedente sia applicabile anche a casi come (3). Potremmo pensare che anche que-
sto tipo di esempi contenga coordinazioni con membri strutturalmente simmetri-
ci, ma con alcune categorie non realizzate foneticamente. Potremmo quindi sup-
porre che la struttura di (3) sia (14):

(14) [insegnare lii dovessei e mostrare cli Vi] tutta la maestria...

Questa soluzione è però problematica per strutture analoghe in cui invece di
verbi troviamo dei nomi. Si consideri l’es. (15) e la struttura (16) prevista da questa
ipotesi:

(15) buoni torchi e orrevoli (Capitoli della Compagnia di S. Gilio 1.21)
(16) [buoni torchii] e [orrevoli Ni]

Questa struttura non è semanticamente soddisfacente per esempi come (15),
perché presuporrebbe che il sintagma sia da interpretare come designante l’unio-
ne di ‘candele buone’ e di ‘candele belle’, mentre evidentemente si tratta di un in-
sieme di candele che sono contemporaneamente buone e belle.

Dobbiamo dunque cercare una soluzione diversa, che dia risultati soddisfa-
centi anche nel caso di esempi come (15). Torniamo alla struttura (13) e all’idea che
(3) sia ottenuto da questa struttura per mezzo di estrazione. Nelle lingue romanze

33

NC
6.2007

[COORDINAZIONI ASIMMETRICHE IN ITALIANO ANTICO]

Nuova Corvina 19 6/15/07 1:03 AM Page 33

antiche l’estrazione di una parte di un costituente era senz’altro possibile nel caso
di strutture non coordinate, come mostrano i seguenti esempi:

(17) a. asez i ot contes e rois (Chrestien de Troyes, Li Contes del Graal 2750) ‘vi
erano conti e re in gran numero’

b. Neuna è maggiore forza che la pietà (Fiori e Vita di Filosafi 189.1) ‘Non
c’è nessuna forza maggiore della pietà’

Ci possiamo chiedere se le strutture esemplificate in (17) abbiano qualcosa in
comune con le strutture coordinate studiate qui.

In esempi come (17) viene spostata la parte iniziale di un SN, quella che dal
punto di vista strutturale corrisponde allo Specificatore di una struttura [Spec [Te-
sta Compl]]:

(18) [neuna [maggiore forza]]

Ma un’analisi simile è applicabile anche agli esempi che contengono una coor-
dinazione se la coordinazione non è una struttura simmetrica (19a), come si assu-
me normalmente, ma una struttura asimmetrica (19b), come proposto da KAYNE

(1994, 11–12):

(19) a. [X e X]
b. [X [e X]]

In base a questa analisi delle strutture coordinate, per un esempio come
(3)/(13), avremmo la struttura (20a) e, con spostamento dello Specificatore del sin-
tagma, si otterrebbe (20b), esattamente come per (17b)/(18):

(20) a. che li dovesse [insegnare [e mostrare]] tutta la maestria...
b. che insegnare li dovesse [t [e mostrare]] tutta la maestria...

La soluzione proposta in (20) è applicabile a molti altri casi in cui abbiamo
una struttura di partenza del tipo Y [X1 e X2], secondo lo schema generale:

(21) Y [X1 [e X2]] —> X1 Y [t [e X2]]

Questo è per es. il caso delle strutture V2 in cui un costituente viene antepo-
sto al verbo finito (BENINCÀ 1994, capp. VII-X): può trattarsi di un SA (22), di un infi-
nito (3), di un participio (23), del SN soggetto (24), di un SP extranucleare (25):

(22) povero mi parea lo servigio e nudo a così distretta persona di questa glo-
riosa (Dante, Vita Nuova 33.1)

(23) privato fue e disspossto di ttuti honori e ufici inperiale (Cronica fiorenti-
na 128.32)

34

NC
6.2007

[GIAMPAOLO SALVI]

Nuova Corvina 19 6/15/07 1:03 AM Page 34

(24) la fede de le parole li è tolta e ogne autoritade di parlare (Fiori e Vita di Fi-
losafi 25.54)

(25) per semplicità v’eran caduti e per diletto delle cose del mondo (Bono Giam-
boni, Vizî e Virtudi 42.18)

3 . C O N C L U S I O N E

In questo contributo abbiamo descritto brevemente alcune strutture di coordina-
zione dell’italiano antico che mostrano delle asimmetrie. Queste costruzioni si pos-
sono classificare in due tipi principali. Nel primo tipo l’asimmetria è solo apparen-
te: a queste frasi va infatti assegnata un’analisi più complessa di quella suggerita da-
gli elementi che compaiono nella realizzazione fonetica delle frasi stesse; in questa
analisi più astratta, giustificata indipendentemente, l’asimmetria non sussiste. Nel
secondo tipo, invece, l’asimmetria è reale e ci ha portato ad assumere una struttu-
ra per le costruzioni coordinate più articolata di quella normalmente accettata; al-
la luce di questa nuova struttura dovrà essere riconsiderata anche la restrizione sul-
l’estrazione dalle strutture coordinate da cui eravamo partiti nell’esame di queste
costruzioni.

R I F E R I M E N T I B I B L I O G R A F I C I

BENINCÀ P. (1994), La variazione sintattica. Studi di dialettologia romanza, Bologna, il Mulino.

KAYNE R. S. (1994), The Antisymmetry of Syntax, Cambridge (Mass.), The MIT Press.

MORTARA GARAVELLI B. (1988), Manuale di retorica, Milano, Bompiani.

RENZI L. (2000), «Italant»: come e perché una grammatica dell’italiano antico, «Lingua e Stile», 35,

717–729.

ROBUSTELLI C. (1996), Fenomeni di cliticizzazione in italiano antico, in BENINCÀ P. ET AL. (A CURA DI), Ita-

liano e dialetti nel tempo. Saggi di grammatica per Giulio C. Lepschy, Roma, Bulzoni, pp. 273–290.

ROSS J. R. (1986), Infinite Syntax!, Norwood (New Jersey), ABLEX.

SALVI G. (2005), Coordinazioni asimmetriche nelle lingue romanze antiche, in KISS S., MONDIN L., SAL-

VI G. (a cura di), Latin et langues romanes. Études de linguistique offertes à József Herman à l’occa-

sion de son 80ème anniversaire, Tübingen, Niemeyer, pp. 453-462.

SALVI G. (2007a): Coordinazioni asimmetriche nelle lingue romanze antiche (seconda parte), in: MA-

SCHI R., PENELLO N., RIZZOLATTI P. (a cura di): Miscellanea di studi linguistici offerti a Laura Vanelli da

amici e allievi padovani, Udine, Forum.

SALVI G. (2007b): Coordinazioni asimmetriche nelle lingue romanze antiche (terza parte), in: STARK E.,

SCHMIDT-RIESE R., STOLL E. (a cura di): Festschrift Wulf Oesterreicher, Tübingen, Narr.

35

NC
6.2007

[COORDINAZIONI ASIMMETRICHE IN ITALIANO ANTICO]

Nuova Corvina 19 6/15/07 1:03 AM Page 35

N O T E

1 Questo contributo riassume i punti principali di tre lavori precedenti che ho dedicato allo stesso

tema (SALVI 2005, 2007ab).
2 Analizziamo qui le strutture tradizionalmente denominate di salita dei clitici come dei casi di spo-

stamento, per la ragione esposta più sotto in questo paragrafo.
3 Gli esempi che presentiamo qui sono tratti da una raccolta non sistematica fatta sul corpus di ba-

se del progetto Italant, per il quale cfr. RENZI 2000.
4 Rettifico qui l’analisi di questo esempio data in Salvi (2005, es. (7a)): l’es. significa ‘poi si dovevano

riattare le case e ci si doveva spendere fino a 2000 libbre e dovevamo abitarle noi e loro vent’anni

a testa’.
5 Il caso è notato, per le costruzioni fattitive, anche da ROBUSTELLI (1996), che propone una soluzio-

ne parzialmente diversa.
6 Per la costruzione fattitiva cfr. ROBUSTELLI (1996, n. 24).

36

NC
6.2007

[GIAMPAOLO SALVI]

Nuova Corvina 19 6/15/07 1:03 AM Page 36

