Programma di Lingua e Civiltà Inglese

Anno scolastico 2013/14 Classe IVB LS Docente: Prof.ssa Emma Pompei
Dal libro di testo in adozione M. Spiazzi, M. Tavella, Layton “Performer FCE Tutor” Workbook con e-book ZANICHELLI
Unit 5 “Lifestyles”
Grammar: Countable and uncountable nouns and quantifiers, confusing countable and uncountable nouns

Vocabulary: word formation (negative prefixes), expressions to do with health

Unit 6 “Travelling”
Grammar: Zero, first and second conditionals;unless, in case, as long as, provided that; prepositions: place and

 means; comparatives and superlatives

Reading: Travelling with parents
Vocabulary: easily confused words (travelling); phrasal verbs (travelling)

Unit 7 “ Communication and technology”
Grammar: the passive; have/ get something done; so/such; as, like, such as.
Reading: Are search engines editing our information?
Vocabulary: phrasal verbs for technology, word formation (suffixes)

Unit 8 “Nature”

Grammar: modals of certainities (must, must have …, can’t , can’t have …); prefer, would rather, had better
Reading: The waters of life

Vocabulary: natural disasters, phrasal verbs connected to nature

Listening: Our oceans
Unit 9 “Challenges”

Grammar: relative clauses, relative pronouns

Vocabulary: easily confused words and collocations (challenges), phrasal verbs (challenges)

Sono state eseguiti esercizi sul lessico e la grammatica con l’ausilio del libro di testo in possesso degli studenti:

Bonomi, Pesenti Barili , Furness “Your New Grammar Matters” EUROPASS

Dai libri di testo in adozione: M. Spiazzi, M. Tavella, Layton “Performer Culture and Literature From the

 Origin to the Eighteenth Century” ZANICHELLI
 M. Spiazzi, M. Tavella, Layton “ Performer Culture and Literature The

 Nineteenth Century in Britain and America” ZANICHELLI

William Shakespeare
“Macbeth”: “Duncan’s murder” (text analysis)

A TIME OF UPHEAVAL

The Civil War

The Puritan Mind

John Milton “Paradise Lost”: a religious epic poem, Satan as an epic hero

 Satan’s Speech (text analysis)

The Restoration of the monarchy

SHAPING THE ENGLISH CHARACTERS

The Birth of political parties

The Tories and the Whigs

A golden age: reason and common sense

William Hogarth’s satire and social criticism: “Gin Lane”
The means for cultural debate
British Newspapers

The rise of the novel

Daniel Defoe and the realistic novel

“Robinson Crusoe”: the story, the new middle class hero, a spiritual autobiography, the island, the individual and

 the society.

 “The journal” (text analysis)

Jonathan Swift and the satirical novel

“Gulliver’s Travels”: the story, the sources, the character of Gulliver.

 “Gulliver and the Lilliputians” (text analysis)

AN AGE OF REVOLUTIONS

The Industrial revolution

Industrial society, how child labour changed the world

William Blake and the victims of industrialization: Blake the artist, Blake the poet, Blake the prophet, “complementary opposites”, Blake’s interest in social problems, style.

“London” from “Songs of Experience” (text analysis)

“The Chimney Sweeper” from “Songs of Innocence”(text analysis)

“The Chimney Sweeper” from “Songs of Experience” (text analysis)

“The Lamb” from “Songs of Innocence”(text analysis): fotocopia fornita dall’insegnante

“The Tyger” from “Songs of Experience” (text analysis): fotocopia fornita dall’insegnante

The Sublime: a new sensibility

The Gothic Novel
Mary Shelley and a new interest in science

“Frankenstein”. The story. The influence of science.

Gli studenti La docente

…………………………………………… ………………………………………………………… …………………………………………..
