

A.S. 2019-2020
LICEO STATALE 'NICCOLO' MACHIAVELLI' Pioltello
PROGRAMMA DI INGLESE – CLASSI 5A Scientifico
Docente: C. PELI

TESTO IN ADOZIONE : *PERFORMER HERITAGE*, Volumi 1 -2. Ed. ZANICHELLI

PROGRAMMA SVOLTO

VOLUME 1

HISTORY:

The Industrial Revolution (pp. 244-5) Economic change. Technological innovation. The workers' life. **The French Revolution**. The Napoleonic Wars. Riots and reforms. George IV. William VI. (pp.248-9)

LITERATURE: (*Man and Nature. Romantic discovery of the self*)

A new sensibility. (pp.250-1) Towards subjective poetry. A new concept of nature. The sublime, extract from E. Burke's essay.

Early Romantic poetry. (pp.252-3) Pastoral poetry. Nature poetry. Ossianic poetry. Graveyard poetry. The Gothic novel: new interests in fiction. Features of the Gothic novel.

- **WILLIAM BLAKE.** (pp.266-7) Vita, opere e tematiche. Analisi del testo '**London**'. (p.268)

Romantic poetry (pp.259-60) The Romantic imagination. The figure of the child. The importance of the individual. The cult of the exotic. The view of nature. Poetic technique. Two generations of poets. The term 'Romanticism'.

- **WILLIAM WORDSWORTH.** Vita, opere e tematiche. Lettura e analisi di '**A certain colouring of imagination**' e '**Daffodils**'. (pp.280-2 e 286)
- **SAMUEL TAYLOR COLERIDGE.** Vita, opere e tematiche. '**The Rime of the Ancient Mariner**': Lettura e analisi: '**The killing of the Albatross**' e '**A sadder and wiser man**'. (pp.288-95)
- **JOHN KEATS.** Vita, opere e tematiche. Lettura e analisi di '**Ode on a Grecian Urn**.' (pp.307-8 e 311-2)

VOLUME 2

HISTORY:

The Victorian Age (pp. 4-5). The Victorian compromise (p.7). Bentham's Utilitarianism (p.12) Sintesi: the later years of Queen Victoria's reign (pp.17-18)

LITERATURE: (*The novel as social criticism and as a mirror of the individual's aspirations*)

The Victorian novel (pp. 24-5) Readers and writers. The publishing world. The Victorians' interest in prose. The novelist's aim. The narrative technique. Setting and characters. Types of novels. Women writers.

- **CHARLES DICKENS.** Vita, opere e tematiche (pp.37-8). '**Hard Times**' (p.46) Lettura e analisi dei brani: '**Mr Gradgrind**.' (p.47) e '**Coketown**' (p.49 fino alla riga 20)
- **JANE AUSTEN.** Vita, opere e tematiche. Da '**Pride and Prejudice**' lettura e analisi di '**Mr and Mrs Bennet**' e '**Darcy proposes to Elizabeth**'.
- **OSCAR WILDE:** vita, opere e tematiche, Art for Art's Sake. (pp.125-6) . '**The Picture of Dorian Gray**'. (p.126) Lettura e analisi: '**The Preface**' (p.127) e '**Dorian's Death**' (pp 131-3). '**The Importance of Being Earnest**' (pp.136-7). Lettura e analisi dell'estratto '**The interview**' (pp.137-8).

HISTORY:

Sintesi: from the Edwardian Age to the First World War (p. 156-7). Britain and the First World War (pp.158-9).

LITERATURE: (*The crisis of certainties. New technical experiments in narrative. War and totalitarianisms. The social commitment of the intellectual*)

The Age of Anxiety (p.161) The crisis of certainties. Freud's influence. The collective unconscious. The Theory of Relativity. A new concept of time. Anthropological studies. A new picture of man. **Modernism** (p.176). The advent of Modernism. Main features of Modernism. Towards a cosmopolitan literature. **Modern Poetry**. (p. 178) The Georgian poets. The War Poets. Imagism. Symbolism. **The Modern Novel** (p.180) The origins of the English novel. The new role of the novelist. Experimenting with new techniques. A different use of time. The Stream-of-consciousness technique. Three groups of novelists. **The Interior Monologue:** (p. 182) main features and types .

- **WAR POETS** (p.188): *Rupert Brooke*. Lettura e analisi di **'The Soldier'**. *Wilfred Owen*: **'Dulce et Decorum Est'**. *Siegfried Sassoon*: **'Glory of Women'**. (su fotocopia fornita dal docente) *Charles Sorley*: **'When You See Millions of the Mouthless Dead'**
- **JAMES JOYCE** (pp. 248-50), vita, opere e tematiche. **'Dubliners'** (pp.251-2). Lettura e analisi interpretativa di **'Eveline'** (p-253-5) e **'Gabriel's epiphany'**. (pp. 257-8)
- **WYSTAN H. AUDEN**. Vita, opere e tematiche. (pp.210-1). Da **'Another Time'** lettura e analisi di **'Refugee Blues'** (pp. 212-3) e **'The Unknown Citizen.'** (p. 214)
- **FRANCIS SCOTT FITZGERALD**: vita e opere. Da **'The Great Gatsby'** lettura e analisi di **'Nick meets Gatsby'**.
- **GEORGE ORWELL**. Vita, opere e tematiche (pp.274-5). Da **'1984'** (pp. 276-7) lettura e analisi del brano **'Big Brother is watching you.'** (pp.278-9). Accenni a **'Animal Farm'**.

Contemporary drama. The Theatre of the Aburd and the Theatre of Anger (p. 242)

(*Contemporary drama as a new expressive means to explore human existence and social tensions in post-war Britain*)

- **SAMUELL BECKETT**: (p. 375) Da **'Waiting for Godot'** lettura e analisi dell'estratto **'Waiting'** (pp.377-80)
- **JOHN OSBORNE**: (p. 382) Da **'Look Back in Anger'** lettura e analisi dell'estratto **'Jimmy's anger'**. (p. 384-6)

Il Docente

I rappresentanti degli studenti
