

ISTITUTO STATALE D'ISTRUZIONE SUPERIORE “MALIGNANI”

Via Ramazzotti, 41 – 33052 CERVIGNANO DEL FRIULI - Tel. 0431-32550 /Fax 0431-34098 – C.F. 90011220309

Sezioni associate:

- I.T.I. "Malignani 2000" – Cervignano del Friuli
Tel 043132550 – fax 043134098
- I.T.I. "Malignani 2000" - S. Giorgio di Nogaro
Tel/fax 0431622070.
- I.P.S.I.A. "Malignani 2000" – S. Giorgio di Nogaro
Tel/fax 043165033
- I.T.C. "L. Einaudi" – Palmanova
Tel 0432929291 – fax 0432929986
- I.P.S.C. "Mattei" - Palmanova
Tel. 0432929291 - fax 0432929986.
- Liceo Scientifico "Einstein" - Cervignano del Friuli
Tel/fax 043132339

ESAMI DI STATO CONCLUSIVO

Anno scolastico 2010/2011

PROGRAMMA INGLESE

Sede associata
Classe
Corso

Liceo Scientifico “Albert Einstein”
V B
Indirizzo Tradizionale

Cervignano del Friuli 15 maggio 2011

PROGRAMMA SVOLTO ENTRO IL 15 MAGGIO

Il programma è stato sviluppato per **Unità di apprendimento modulare** secondo l'organizzazione qui di seguito riportata:

MODULE 1 - THE INDUSTRIAL REVOLUTION		
TEXTS		
<p>Extract from, Arnold Toynbee, The Chief Features of the Industrial Revolution, (handout) http://www.marilenabeltramini.it/materiali/industrial_revolution_in_time/scanner/file/testo/Toynbee_IR1884.htm</p> <p>A Revolutionary Period – The Industrial Revolution, pp.252-253 (textbook 1)</p> <p>The Industrial Revolution, pp.52-53 (The Context)</p>		
CONTENUTI	CONOSCENZE	COMPETENZE
The Industrial Revolution: a process still in progress and the rise of the middle class Enclosures Urbanization Agrarian Revolution The industrial system Trends of thought (Liberalism and Socialism Adam Smith David Ricardo Malthus) The rise of the middle class Puritanism and Progress The principle of Utility (J. Bentham)	Singling out main aspects of the Revolution (economic, cultural and social consequences) Analysing the problems connected to the Industrial Revolution (causes and effects) Connecting trends of thought to social and cultural changes Supporting argumentations with suitable and consistent data The main features of an essay <ul style="list-style-type: none"> - Thesis - Data collecting - Argumentation - Points of view - Connectors in writing 	Reporting the main steps of Industrial Revolution through the analysis of document, essays and different texts Mapping the most significant events in the development of the Industrial revolution Providing a synthesis in .ppt format Generating a short essay about the Industrial Revolution
MODULO 2: ROMANTICISM A New Innovative Form of Poetry		
TEXTS		
1ST GENERATION W. WORDSWORTH pp. 208-210 (textbook 1) Extract from Preface to Lyrical Ballads , pp.205-206 (textbook 1)		
POETRY		
From Lyrical Ballads <ul style="list-style-type: none"> - I Wandered Lonely as A Cloud pp.262-263 (textbook 1) - Lines Written in Early Spring (handout) - She Dwelt Among the Untrodden Ways (handout) - The Solitary Reaper, p. 202-203 (textbook 1) - Our Birth is But A Dream p. 204 (textbook 1) S.T.COLERIDGE pp.195 -197 (textbook 1)		

Extract from Biographia Literaria,
Poetry and Imagination, pp.192-194 (textbook 1)

Extract from
The Rime of The Ancient Mariner

- Part I pp. 184-187 (textbook 1)
- Part IV pp. 188-190 (textbook 1)

MAIN NODES

The Cultural Background to Romanticism:

- Country and Town
- Nature
- Emotions
- Memory
- Imagination
- The Use of Figures of Speech and Images
- A Revolution in Poetry
- Meaning and Values of Manifestos
- Topics, Language, the Creative Act of the Poet

2ND GENERATION

P.B.SHELLY

pp. 236-238 (textbook 1)
Ode to the West Wind, pp. 226-229 (textbook 1)
Ozymandias, pp. 304-305 (textbook 1)

J. KEATS

pp. 246-247 (textbook 1)
Ode on a Grecian Urn, pp.239-241 (textbook 1)

NODI

Nodi Codice Romantico e Immaginazione, Solitudine, Infanzia, Natura contro Paesaggio
Prima e seconda Generazione romantica a confronto

CONTENUTI	CONOSCENZE	COMPETENZE
Typical features of Romantic poetry (First and second generation)	With reference to the texts and documents analysed the student should be able to discuss: <ul style="list-style-type: none"> - The Manifesto and Other Critical Writings about Poetry: - Contents of Romantic Poetry - Poetic diction (language) - The creative act of the poet - The identity of the poet THEMES <ul style="list-style-type: none"> - Nature - Individual emotional reaction - Imagination - Memory - Solitude - Romantic use of language (Metaphors and other figures of Speech)	With reference to the texts and documents analysed the student should be able to analyze: <ul style="list-style-type: none"> - Denotation - Connotation in literary texts Single out stylistic choices and their function as far as <ul style="list-style-type: none"> - The role of the poet - The role of the reader - The role of poetry in the various poetical forms and generation of poetry Connect stylistic choices to features of the poetical movement/s Connect text and context Carry out cross-cultural links Express personal reflections supported with textual references
Forms of poetry: <ul style="list-style-type: none"> - The Ballad 	Problematize themes and features	<ul style="list-style-type: none"> - title - structure - denotation - connotation in all its levels <ul style="list-style-type: none"> ▪ Phonological level ▪ Semantic level ▪ Syntactic level ▪ Rhetoric level Carry out comparative analysis Write a textual analysis or a comment Discuss themes and stylistic choices orally and in written form

<ul style="list-style-type: none"> - The Ode - The Sonnet 	<p>Discuss</p> <ul style="list-style-type: none"> - the message - the position of the reader - possible links with present media 	
---	--	--

MODULE 3 – DUBLINERS

THE POSITION OF THE READER AND ITS RELATIONSHIP WITH THE TEXT Extensive and Intensive Reading Procedures

TEXTS

JAMES JOYCE, A Selection from Dubliners. Reading Classics, Black Cat, 1995

- Title
- Setting
- Characterization (protagonists and secondary characters)
- Narrative technique
- Use of Language
- Stages in Life
- Apathy and Paralysis
- Adult and Young generation
- Taboos and conventions

Introduction to the text JAMES JOYCE, A Selection from Dubliners. Reading Classics, Black Cat, 1995

Students' Personal Paths of Study in

<http://www.marilenabeltramini.it/schoolwork1011/readInteracting.php?act=readTask&tid=28>

Historical Background

The Context. The First Part of the 20ieth Century. Teacher's notes The Modern Age

CONTENUTI	CONOSCENZE	COMPETENZE
Dublin	Saper discutere le tematiche relative a:	1. Saper analizzare un testo/estratto
Paralysis	- le caratteristiche della narrativa di Joyce	narrativo con riferimento a: - titolo
Stages in Life	- la coscienza e il senso dell'esistenza nelle diverse fasi di età	- struttura - plot - caratterizzazione
Impersonality of art	- l'impegno e la responsabilità individuale nelle scelte di vita effettuate,	- tecniche narrativa - uso del linguaggio - effetti sul lettore
Symbolic Realism	I racconti studiati con riferimento a/al/	2. Produrre analisi e sintesi di testi letti
Man-Woman Relationship	- messaggi esplicito e latente, - ruolo della famiglia e della religione nell'esistenza, - raccordo aspetti emersi con la contemporaneità. - collegamento del testo con il movimento letterario di riferimento	3. Saper riportare le analisi effettuate anche con commenti e riflessioni personali 4. Saper effettuare analisi comparative su: - temi, - tecniche,
Marriage		
Social classes		
Language and Metaphor		
Religion – Behaviour - Society		
Setting-Character Relationship		

	<ul style="list-style-type: none"> - i raccordi significativi con eventuali espressioni artistiche e filosofiche 	<ul style="list-style-type: none"> - effetti, - posizione del lettore <p>5. Saper individuare indizi contestuali e raccordi <i>intra ed inter</i> testuali 6. Saper rispondere a questionari 7. Saper produrre schemi, mappe, sintesi e file multimediali relativi ai testi, problemi studiati.</p>
--	---	---

MODULO 4 - THE VICTORIAN AGE: enthusiasm and reaction

TEXTS

FICTION

C. DICKENS, pp. 20-22

Extracts from

- Oliver Twist pp. 11-13 (textbook 2)
- Nicholas Nickleby pp. 13-16 (textbook 2)
- Hard Times, Mr. Bounderby, pp. 16-19 (textbook 2)
- Hard Times, Coketown, The key note, pp. 114-115 (textbook 2)

Poetry

The Dramatic Monologue

Teacher's notes

<http://www.marilenabeltramini.it/schoolwork1011/readInteracting.php?act=readTask&tid=58>

LORD TENNYSON

pp. 8-10 (textbook 2)

Ulysses (handout)

<http://oldpoetry.com/column/show/32>

R. BROWNING,

pp. 28-29 (textbook 2)

My Last Duchess, p. 23-25 (textbook 2)

http://classiclit.about.com/cs/articles/a/aa_mylastduches.htm

The Victorian Age,

Teacher's notes (handout)

The Historical and Cultural Background, pp. 100-109 (textbook 2)

Trends of thought in the Victorian Age

- Darwinism
- Utilitarianism
- Puritanism
- Imperialism

The Novel as the main literary genre

Teacher's notes about

- Narrative Techniques (narrator, telling, showing, ..)
- Characterization
- The self-made man
- The grotesque
- Pathos
- Social classes

- The Factory
- The City
- Novels and instalments

PERIOD OF TRANSITION

The Anti-Victorian Reaction p. 107 (textbook 2) and Teacher's notes at
<http://www.marilenabeltramini.it/schoolwork0910/UserFiles/teacher/aestheticism.pdf>

Poetry

The Pre-Raphaelite Brotherhood

Teacher's Notes

Fiction

Walter Pater's philosophy

The Love of Art for Art's Sake p.63-64 (textbook 2)

The Manifesto of Aestheticism

Preface (handout)

Aestheticism

The ecstatic moment (teacher's notes)

Extracts:

OSCAR WILDE, Preface from The Picture of Dorian Gray

THOMAS HARDY, from Jude The Obscure (1895)

Extract Done because we are too many (handout)

CONTENUTI	CONOSCENZE	COMPETENZE
<p>L'allievo deve conoscere:</p> <p>L'età vittoriana e le sue contraddizioni e suoi risvolti in narrativa</p> <p>Utilitarismo, Darwinismo, Puritanesimo</p> <p>Posizione dell'autore e del lettore nel circuito semiotico vittoriano</p> <p>Problemi sociali ed individuali nel romanzo vittoriano</p> <p>La caratterizzazione</p> <p>L'ambientazione</p> <p>Grottesco, Esagerazione, Pantomima</p> <p>C. Dickens e la sua narrativa come esempio di critica alla società dall'interno (<i>middle class</i>)</p> <p>La poesia del Vittorianesimo e il Monologo Drammatico</p> <p>L'uso di una <i>dramatis persona</i></p> <p>Uso del linguaggio poetico: tradizione e novità</p> <p>Estetismo e ribaltamento dei canoni vittoriani</p>	<p>L'allievo deve saper discutere:</p> <ul style="list-style-type: none"> - Background culturale del Vittorianesimo - Tendenze di pensiero e loro connessioni - Commentare criticamente i testi e/o documenti analizzati - Collegare le tematiche fra i vari testi e individuare somiglianze e differenze - Saper collegare le tematiche poetiche alle nuove preoccupazioni dell'epoca - Individuare motivi di entusiasmo e reazione collegandoli alle tendenze di pensiero del momento - Saper distinguere personalità e identità 	<p>L'allievo deve saper:</p> <ul style="list-style-type: none"> - analizzare i testi letti con riferimento alle convenzioni narrative e poetiche - individuare caratteristiche stilistiche specifiche - ipotizzare rapporti tra scelte stilistiche e intenzione poetica e/o narrativa - discutere la posizione del lettore - discutere la posizione del narratore - effettuare collegamenti trans-disciplinari pertinenti e circostanziati - esprimere valutazioni sui vari pronunciamenti dei critici rispetto al Vittorianesimo e alla reazione antivittoriana

<ul style="list-style-type: none"> - <i>Ecstatic moment</i> - Art for art's sake - The position of the spectator and the work of art - Life as a work of art 		
--	--	--

MODULE 5 – MODERNISM: A COSMOPOLITAN VIEW OF THE WORLD

TEXTS

Modernist Fiction

V.WOOLF, Mrs. Dalloway (handouts)

V.WOOLF, Mrs. Dalloway (extract) p. 215 (textbook 2)

V.WOOLF, from *Fiction and Life* (handout)

http://www.marilenabeltramini.it/schoolwork0910/UserFiles/teacher/fiction_and_life_.pdf.pdf

Introduction to Ulysses and J. Joyce, pp.181; 189-190 (textbook 2)

J. JOYCE, extract from *Ulysses*, Penelope. *Molly Bloom's Final monologue* (handout)

Epiphany

Teacher's notes (handout)

The Impersonality of The Artist and The Modernist Concept of Art

Teacher's Notes on the site

CONTENUTI	CONOSCENZE	COMPETENZE
<p>Il Modernismo: crisi dei valori tradizionali Principali influssi: Crisi religiosa F. Nietzsche, <i>Dio è morto</i> Darwinismo, Concetto di tempo in filosofia, Teoria della Relatività, Studi psicologici e antropologici Mito</p> <p>Necessità di nuove forme letterarie in narrativa Soggettività come tematica e problematica</p> <p>Tempo e <i>Moments of Being</i> (V. Woolf)</p> <p>Epifania (J. Joyce)</p> <p>Poetica modernista</p>	<p>Saper.</p> <p>definire il termine e collegarlo al contesto storico culturale</p> <p>individuare le caratteristiche più evidenti del movimento e dei testi studiati (poetici e non)</p> <p>collegare il movimento nei suoi aspetti letterari individuando raccordi significativi con le altre espressioni artistiche e filosofiche</p> <p>relazionare sugli aspetti semiotico-letterari relativi ai testi e agli autori di cui si sono letti i testi</p> <p>discutere le tematiche rilevanti e saperle motivare</p> <p>saper indicare innovazioni stilistiche, individuando motivi e ragioni dell'opposizione ai canoni precedenti</p>	<p>Saper analizzare un prodotto narrativo con riferimento a:</p> <ul style="list-style-type: none"> ▪ titolo ▪ struttura ▪ plot ▪ caratterizzazione ▪ tecnica narrativa ▪ uso del linguaggio ▪ posizione del lettore <p>Saper analizzare un testo poetico con riferimento a:</p> <ul style="list-style-type: none"> - titolo - struttura - denotazione - connotazione <p>Saper produrre analisi di estratti</p> <p>Saper riportare le analisi effettuate anche con commenti e riflessioni personali</p> <p>Saper effettuare analisi comparative su aspetti diversi: temi, tecniche, effetti, posizione del lettore</p> <p>Saper individuare indizi contestuali e raccordi <i>intra ed inter</i> testuali</p> <p>Saper rispondere a questionari</p> <p>Saper produrre schemi, mappe, sintesi e file in formato multimediale</p>

PROGRAMMA DA SVOLGERE DOPO IL 15 MAGGIO

MODULO 5 (Seconda Parte)		
MODULE 5 – MODERNISM: A COSMOPOLITAN VIEW OF THE WORLD		
Poetry		
<p>T.S.ELIOT, extracts from The Waste Land</p> <ul style="list-style-type: none"> - The Burial of The Dead (handout) - Unreal City pp. 191-193 (textbook 2) - Water and Rock pp. 194-195 (textbook 2) <p>The Mythical Method (teacher's notes)</p> <ul style="list-style-type: none"> - http://www.marilenabeltramini.it/schoolwork0910/UserFiles/teacher/the_mythical_method.pdf <p>Tradition and Individual Talent pp. 197-198 (textbook 2)</p> <p>The Objective Correlative (handout)</p> <ul style="list-style-type: none"> - http://web.cn.edu/kwheeler/documents/Objective_Correlative.pdf - http://www.marilenabeltramini.it/schoolwork0910/UserFiles/teacher/the_objective_correlative.pdf <p>T.S.ELIOT, pp. 200-203 (textbook 2)</p>		
CONTENUTI	CONOSCENZE	COMPETENZE
Modernismo come necessità di nuove forme letterarie in narrativa e poesia Necessità di nuove forme letterarie in narrativa e poesia Soggettività come tematica e problematica Le nuove avanguardie Modernismo e postmodernismo: un dialogo trasversale Tradizione e innovazione (T. S. Eliot) Correlativo oggettivo Intertestualità Metodo mitico in Eliot e Joyce Poetica modernista	<p>Saper.</p> <ul style="list-style-type: none"> • definire il termine e collegarlo al contesto storico culturale • individuare le caratteristiche più evidenti del movimento e dei testi studiati (poetici e non) • collegare il movimento nei suoi aspetti letterari individuando raccordi significativi con le altre espressioni artistiche e filosofiche • relazionare sugli aspetti semiotico-letterari relativi ai testi e agli autori di cui si sono letti i testi • discutere le tematiche rilevanti e saperle motivare • saper indicare innovazioni stilistiche, individuando motivi e ragioni dell'opposizione ai canoni precedenti 	<p>Saper analizzare un testo poetico con riferimento a:</p> <ul style="list-style-type: none"> - titolo - struttura - denotazione - connotazione (livello fonologico, semantico, sintattico, retorico) - <p>Saper produrre analisi relative ai testi poetici e agli estratti studiati</p> <p>Saper riportare le analisi effettuate anche con commenti e riflessioni personali</p> <p>Saper effettuare analisi comparative su aspetti diversi: temi, tecniche, effetti, posizione del lettore</p> <p>Saper individuare indizi contestuali e raccordi <i>intra ed inter</i> testuali</p> <p>Saper rispondere a questionari</p> <p>Saper produrre schemi, mappe, sintesi e file in formato multimediale relativi ai testi, problemi studiati</p>

TESTI IN ADOZIONE:

B. De Luca, D. J. Ellis, P. Pace, R. Ranzoli, Words That Speak, 1. Literature in Time. Enlarged Edition, Loescher, 2005;

B. De Luca, D. J. Ellis, P. Pace, R. Ranzoli, Words That Speak 2 Literature in Time. Enlarged Edition, Loescher, 2005;

B. De Luca, D. J. Ellis, P. Pace, R. Ranzoli, Books and Bookmarks, The Context, A Historical and Literary Companion, a cura di B. de Luca e P. Pace, Loescher, 2003

Testo di Lettura

James Joyce,

Materiali in fotocopia forniti dall'insegnante

Risorse fornite sul sito:

<http://www.marilenabeltramini.it/schoolwork1011/admin/index.php?act=task&ion=list>

Cervignano del Friuli 15 maggio 2011

Marilena Beltramini

I rappresentanti di classe
