

PROGRAMMA DI INGLESE

Prof. Tancredi

Classe VAsa

GRAMMAR

LIBRO: COMPLETE FIRST (Autore: Guy Brook-Hart; Casa ed.: Cambridge University Press)

-UNIT 4 - Food, glorious food

-UNIT 5 - Study time

-UNIT 6 - My First job

-LANGUAGE REFERENCE: adjectives with -ed and -ing ; Articles ; Linking words and phrases (when, if, in case, even if and even though); Linking words for contrast; Making comparisons.

-WRITING REFERENCE: Essays; Email and Letters; Reports; Reviews; Articles.

LITERATURE

LIBRO: Only Connect... New Directions Volume 2- 3a edizione (Autori: Marina Spiazzi e Marina Tavella; Casa ed.: Zanichelli)

THE EARLY ROMANTIC AGE

THE HISTORICAL AND SOCIAL CONTEXT

-Britain and America

-Industrial and Agricultural Revolutions

-Industrial society

-Emotion vs Reason

THE LITERARY CONTEXT

-Liberty and Social Criticism

-New trends in poetry

-The Gothic novel

-The Gothic setting

AUTHORS AND TEXTS

-Thomas Gray

-Elegy Written in a Country Churchyard

-Elegy unto epitaph: print culture and commemorative practice in Gray's Elegy

-Elegy Written in a Country Churchyard- Thomas Gray

THE ROMANTIC AGE

THE HISTORICAL AND SOCIAL CONTEXT

-From the Napoleonic Wars to the Regency

THE WORLD PICTURE

-The Egotistical Sublime

THE LITERARY CONTEXT

- Reality and vision
- The Historical Novel

AUTHORS AND TEXTS

- William Wordsworth
- On Wordsworth and common speech
- A certain coloring of imagination - William Wordsworth
- Daffodils - William Wordsworth
- George Gordon Byron
- Byron: Sunset in Venetia
- Jane Austen
- Class - Jane Austen
- Pride and Prejudice
- Mr and Mrs Bennet - Jane Austen
- Dickens
- Oliver Twist
- Oliver wants some more

THE VICTORIAN AGE

THE HISTORICAL AND SOCIAL CONTEXT

- The early Victorian Age
- The later years of Queen Victoria's reign
- The American Civil War and the settlement in the West

THE WORLD PICTURE

- The Victorian Compromise
- The Victorian frame of mind

THE LITERARY CONTEXT

- The Victorian novel
- Types of novels
- Victorian poetry and the dramatic monologue
- Aestheticism and Decadence
- Victorian drama
- American Renaissance

AUTHORS AND TEXTS

- Charles Dickens
- Oliver Twist
- Oscar Wilde
- The Picture of Dorian Gray

THE MODERN AGE

The Historical and Social Context

- The Edwardian Age
- Britain and World War I
- The Twenties and the Thirties
- The Second World War

-The United States between the Two Wars

THE WORLD PICTURE

-The age of anxiety

THE LITERARY CONTEXT

-Modernism

-The Modern Novel

-The interior monologue

AUTHORS AND TEXTS

James Joyce

-Dubliners: *"I think he died for me"*, *"She was fast asleep"*

-Ulysses: *"Bloom's train of thought"*, *"Molly's monologue"*

Virginia Woolf

-Mrs Dalloway

Aldous Huxley

-Brave New World: *"Bokanovsky's process"*

George Orwell

-Animal Farm

-Nineteen Eighty-Four