

PROGRAMMA DI INGLESE

classe V D

A.S. 2015/16

Prof.ssa Grazia Fuiano

Dal testo Success upper intermediate:

Unit 5: your health and well being

Unit 6: Secret world

Recupero di grammatical attraverso version da tradurre.

Letteratura inglese dal testo: Literature for life, *light*

- Romantic age
- William Blake
- The chimney sweeper (William Blake's poem) *Analisi Testuale Progetto IRRSAE*
- The preface to Lyrical Ballads
- William Wordsworth
- I wandered lonely as a cloud- The solitary reaper (William Wordsworth's poem's) *Analisi Testuale*
- First and second generation romantic poets
- Jane Austen: Pride and prejudice :extract chapter 34
- Victorian period (*Power point*)
- Charles Dickens (*Power point*)
- Oliver Twist
- Oliver wants some more* (Oliver Twist's extract) *Analisi Testuali*
- Hard Times
- The key-note (Hard Times' extract)
- Oscar Wilde (*Power point*)
- The picture of Dorian Gray
- Extract from The picture of Dorian Gray, chapter II (*Analisi Testuale*)
- The modern novel
- D. H. Lawrence (*Power point*)
- Sons and lover

- The roses-bush* (Sons and lover's extract)
- James Joyce (*Power point*)
- Dubliners
- Eveline (Dubliners' extract)
- Virginia Woolf (*Power point*)
- To the lighthouse (Virginia Woolf's novel)
- Chapter I (To the lighthouse's extract) *Analisi Testuali*
- George Orwell (*Power point*)
- 1984
- Big brother is watching you (1984's extract) *Analisi Testuali*
- Samuel Becket and The Theatre of the Absurd (*Power point*)
- Waiting for Godot (Samuel Becket's play)

*dal libro ONLY CONNECT...New directions

CAMBRIDGE FIRST CERTIFICATE IN ENGLISH (past Papers)

Brays tips: how to write an report, review.

How to write an essay.

- Paper 1
- Paper 2

Foggia

Il docente

Gli studenti