
Liceo Scientifico Statale “L. da Vinci”
Reggio Calabria

……………………………………………….

Programma di Inglese
Classe I Q

Anno Scolastico 2017-8

Libro di testo:
M. Harris / A. Sikorzynska with E. Foody - “Best Choice”, vol. 1 – Pearson-Longman.

LINGUA

(Units 1-9, 12: Grammar and vocabulary; skills: listening, writing,
reading, speaking)

 There is / are, some / any

 Countable / uncountable nouns

 How much? / How many?

 A lot of; (a) few / (a) little

 (Not) many / (not) much

 Prepositions of place

 Present Simple

 Adverbs of frequency

 Plurals

 Present Continuous

 Like / love / hate + -ing

 Too / (not) enough

 Present Simple and Present Continuous

 A / an

 The

 Past Simple – “to be”

 Indefinite pronouns

 Past Simple – regular and irregular verbs

 Comparatives and superlatives

 (Not) as … as

 Future: “be going to”

 Present Continuous for arrangements

 Will / won’t

 Present Perfect

 Modals of obligation: “Must”, “have to”, “should”, “ought to”

 Modals of permission: “Can”, “could”, “may”, “be allowed to”.

Liceo Scientifico Statale “L. da Vinci”
Reggio Calabria

……………………………………………….

Programma di Inglese
Classe II Q

Anno Scolastico 2017-8

Libro di testo:
M. Harris / A. Sikorzynska with E. Foody - “Best Choice”, vol. 2 – Pearson-Longman.

LINGUA

(Units 1-8; 11: Grammar and vocabulary; skills: listening, writing,
reading, speaking)

 Present Simple (revision)

 Adverbs of frequency (revision)

 Present Continuous (revision)

 Present Perfect (revision)

 Past Simple (revision)

 Past Continuous (revision)

 Present Perfect Continuous

 Modifiers and comparatives

 Prepositions and adverbs of place and movement

 Have / get something done

 Future tenses (revision)

 Zero, First, Second, Third Conditionals

 The gerund

 “The” in geographical names

 Reflexive pronouns

 Modals of speculation – present

 Past Perfect

 So / such

 Used to / would

 Relative pronouns

 Defining and non-defining relative clauses

 The passive

 Modals of speculation – past.

Liceo Scientifico Statale “L. da Vinci”
Reggio Calabria

……………………………………………….

Programma di Inglese
Classe III Q

Anno Scolastico 2017-8

Libri di testo:
M. Spiazzi / M. Tavella / M. Layton - “Performer Consolidate B2” – Zanichelli;
M. Spiazzi / M. Tavella / M. Layton – “Performer Heritage 1 (From the Origins to the
Romantic Age)” – Zanichelli.

LINGUA

 Present Simple

 Present Continuous

 Dynamic and stative verbs

 Present Perfect

 “Been” and “gone”

 Past Simple

 Past Continuous

 “Used to” and “would”

 “Be used to” and “get used to”

LETTERATURA

FIRST MODULE
-THE ORIGINS AND THE MIDDLE AGES –

TEACHING UNITS: From Pre-Celtic to Roman Britain; The Anglo-Saxons and the
Vikings; The Norman Conquest and the Domesday Book; Anarchy and Henry
Plantagenet; From Magna Carta to the Peasants’ Revolt; The Wars of the Roses; The
development of poetry; The epic poem; The medieval ballad; “Beowulf”: a national
epic; Geoffrey Chaucer; “The Canterbury Tales”.

TEXTS: Extract from Beowulf (“The hero comes to Heorot”); Medieval ballads:
“Geordie”, “Lord Randal”; extracts from The Canterbury Tales (“The Wife of Bath” and
“The Prioress”).

SECOND MODULE
-THE RENAISSANCE AND THE PURITAN AGE –

TEACHING UNITS: The early Tudors; Elizabeth I; Renaissance and New Learning;
William Shakespeare.

TEXTS: Extract from Romeo and Juliet (“The balcony scene”).

Liceo Scientifico Statale “L. da Vinci”
Reggio Calabria

……………………………………………….

Programma di Inglese
Classe IV Q

Anno Scolastico 2017-8

Libri di testo:
M. Spiazzi / M. Tavella / M. Layton - “Performer Consolidate B2” – Zanichelli;
M. Spiazzi / M. Tavella / M. Layton – “Performer Heritage 1 (From the Origins to the
Romantic Age)” – Zanichelli.

LINGUA

 Defining and non-defining relative clauses

 Relative pronouns

LETTERATURA

FIRST MODULE
-THE RENAISSANCE AND THE PURITAN AGE –

TEACHING UNITS: The early Tudors; Elizabeth I; Renaissance and New Learning;
The early Stuarts; The Civil War and the Commonwealth; William Shakespeare;
“Romeo and Juliet”; “Hamlet”; John Milton; “Paradise Lost”.

TEXTS: W. Shakespeare from “Romeo and Juliet” (“The balcony scene”); from
“Hamlet” (“To be or not to be”); J. Milton from Paradise Lost (“Satan’s speech”).

SECOND MODULE
-THE RESTORATION AND THE AUGUSTAN AGE –

TEACHING UNITS: The Restoration of the monarchy; From the Glorious
Revolution to Queen Anne; The early Hanoverians; The Age of Reason; The rise of
the novel; Daniel Defoe; “Robinson Crusoe”; Jonathan Swift; “Gulliver’s Travels”.

TEXTS: D. Defoe from “Robinson Crusoe” (“Man Friday”); J. Swift from “Gulliver’s
Travels” (“The inventory”).

THIRD MODULE
-THE ROMANTIC AGE –

TEACHING UNITS: Britain and America; The Industrial Revolution; The French
Revolution, riots and reforms; A new sensibility; The Gothic novel; Romantic poetry;
Man and nature; William Blake; Mary Shelley; “Frankenstein”; William
Wordsworth.

TEXTS: M. Shelley from “Frankenstein” (“The creation of the monster”); W. Blake
from Songs of Innocence (“The Chimney Sweeper”); from Songs of Experience (“The
Chimney Sweeper”); W. Wordsworth from Poems in Two Volumes (“Daffodils”).

Liceo Scientifico Statale “L. da Vinci”
Reggio Calabria

……………………………………………….

Programma di Inglese
Classe IV R

Anno Scolastico 2017-8

Libro di testo:
M. Spiazzi / M. Tavella / M. Layton – “Performer Heritage 1 (From the Origins to the
Romantic Age)” – Zanichelli.

LINGUA

 Modal verbs of obligation and necessity

LETTERATURA

FIRST MODULE
-THE RENAISSANCE AND THE PURITAN AGE –

TEACHING UNITS: The early Stuarts; The Civil War and the Commonwealth; The
Puritans and society; John Milton; “Paradise Lost”.

TEXT: J. Milton from Paradise Lost (“Satan’s speech”).

SECOND MODULE
-THE RESTORATION AND THE AUGUSTAN AGE –

TEACHING UNITS: The Restoration of the monarchy; From the Glorious
Revolution to Queen Anne; The early Hanoverians; From coffee houses to the
Internet; The Age of Reason; New approaches to science and philosophy; The
circulation of ideas; The rise of the novel; Daniel Defoe; “Robinson Crusoe”; Jonathan
Swift; “Gulliver’s Travels”.

TEXTS: D. Defoe from “Robinson Crusoe” (“A middle-class adventurer”, “Man
Friday”); J. Swift from “Gulliver’s Travels” (“The inventory”).

THIRD MODULE
-THE ROMANTIC AGE –

TEACHING UNITS: Britain and America; The Industrial Revolution; The French
Revolution, riots and reforms; A new sensibility; The Gothic novel; Romantic poetry;
Man and nature; William Blake; Mary Shelley; “Frankenstein”; William
Wordsworth; Samuel Taylor Coleridge; “The Rime of the Ancient Mariner”.

TEXTS: M. Shelley from “Frankenstein” (“The creation of the monster”); W. Blake
from Songs of Innocence (“The Chimney Sweeper”); from Songs of Experience (“The
Chimney Sweeper”); W. Wordsworth from Poems in Two Volumes (“Daffodils”); S. T.
Coleridge from The Rime of the Ancient Mariner (“The killing of the Albatross”).

Liceo Scientifico Statale “L. da Vinci” – Reggio
Calabria

Programma di Inglese

Classe V R

A. S. 2017-18

FINALITA’ in relazione al PECUP e agli Assi Culturali

Acquisire una formazione equilibrata nel versante umanistico e scientifico.
Potenziare le competenze comunicative in L2 al fine di:

 utilizzare L2 per i principali scopi comunicativi e operativi;

 facilitare la mediazione e la comprensione delle altre culture;

 favorire la mobilità e le opportunità di studio e di lavoro.

AREA METODOLOGICA

COMPETENZE DI CITTADINANZA TRAGUARDI

Comunicare  Scambiare con altri messaggi di
genere diverso e di complessità
diversa, utilizzando supporti diversi.

Collaborare e partecipare  Interagire con gli altri
comprendendone i diversi punti di
vista.

Agire in modo autonomo e responsabile  Riconoscere il valore delle regole e
della responsabilità personale.

Risolvere problemi  Affrontare situazioni problematiche e
contribuire a risolverle.

Individuare collegamenti e relazioni  Cogliere connessioni fra le parti, saper
selezionare l’essenziale e il superfluo.

Acquisire e interpretare l’informazione  Interpretare criticamente
l’informazione acquisita e valutarne
l’attendibilità, distinguere fatti e
opinioni.

 Imparare ad imparare

 Comunicare

 Collaborare e partecipare

 Individuare collegamenti e relazioni

 Acquisire e interpretare l’interpretazione

 Relazionarsi con culture e tradizioni diverse

 Risolvere problemi

AREA LINGUISTICO-COMUNICATIVA

 Acquisire competenze linguistiche e culturali relative al mondo della lingua
straniera (Livello B2/C1)

 Arricchire la propria competenza e consapevolezza letteraria attraverso
l’integrazione e il confronto tra la letteratura straniera e quella italiana

 Comunicare con persone di diverse nazionalità, usando l’inglese come lingua
veicolare, nei rapporti interpersonali, nel mondo dello studio e del lavoro

Conformemente alle nuove Indicazioni Nazionali Licei, lo studente, nel corso della
quinta classe, ha acquisito strutture, modalità e competenze linguistico-
comunicative corrispondenti al livello B2/C1 del Quadro Comune Europeo di
Riferimento per le lingue.

OBIETTIVI SPECIFICI DI APPRENDIMENTO

COMPETENZE

Interazione

 Partecipare a conversazioni e discussioni su argomenti noti e non, concreti e
astratti, inclusi argomenti afferenti le discipline non linguistiche
caratterizzanti il liceo scientifico (CLIL), esprimendo e sostenendo il proprio
punto di vista.

Mediazione

 Riferire, parafrasare o riassumere in lingua inglese, orale o scritta, il contenuto
di un testo italiano orale/scritto di varia tipologia e genere, inclusi i testi
afferenti le discipline non linguistiche caratterizzanti il liceo scientifico
(CLIL);

 Trasferire in lingua inglese testi scritti in lingua italiana di varia tipologia e
genere su argomenti relativi alla sfera personale, sociale e culturale, inclusi
quelli afferenti i contenuti delle discipline non linguistiche caratterizzanti il
liceo scientifico (CLIL).

ABILITA’

Comprensione

 Comprendere in modo globale e dettagliato messaggi orali e testi scritti di
varia tipologia e genere (lettere personali, testi letterari, articoli di giornale,
SMS, forum, chat, ecc.) su argomenti noti e non, concreti e astratti, relativi alla
sfera personale, sociale e culturale;

 Comprendere in modo globale e dettagliato testi orali e scritti su argomenti
afferenti le discipline non linguistiche caratterizzanti il liceo scientifico
(CLIL).

Produzione

 Produrre testi scritti e orali di varia tipologia e genere sviluppati nei dettagli e
argomentati, su temi noti e non, concreti e estratti, inclusi contenuti afferenti
le discipline non linguistiche caratterizzanti il liceo scientifico (CLIL), anche
utilizzando strumenti multimediali.

Abilità metalinguistiche e meta testuali

 Riconoscere la presenza dell’enunciatore e la sua posizione e i suoi scopi,
espliciti o impliciti;

 Riconoscere la pertinenza o la non pertinenza di un’informazione rispetto allo
scopo;

 Rendere un testo più coerente e coeso.

CONOSCENZE

Fonetica e fonologia

 Ritmo, accento della frase, intonazione.

Funzioni linguistiche

 Funzioni linguistiche necessarie per potenziare le abilità del livello B2.

Grammatica

 Le forme necessarie per potenziare le abilità del livello B2.

Lessico

 Lessico pertinente alle aree di conoscenza affrontate;

 Lessico essenziale relativo a contenuti delle discipline linguistiche
caratterizzanti il liceo scientifico.

Cultura dei paesi anglofoni
1. Aspetti relativi alla cultura esplicita e implicita nella lingua dei vari

ambiti trattati.
2. Argomenti di attualità.

 Testi letterari, di varia epoca e di vario genere, prodotti nei paesi anglofoni.
Relativo contesto.

OBIETTIVI MINIMI DI APPRENDIMENTO

L’allievo ha raggiunto un livello base di conoscenza della lingua inglese qualora
dimostri di saper comunicare ed interagire in situazioni di tipo quotidiano, personale
e relativamente ai contenuti studiati, pur commettendo errori ma senza inficiare la
comprensione dei propri enunciati. E’ in grado di esporre su argomenti noti e
descrivere esperienze anche se con qualche incertezza lessicale e fonologica; è inoltre
in grado di produrre semplici testi scritti, anche con lievi errori.

CONTENUTI

MODULO 1

- FICTION AND POETRY IN THE NINETEENTH CENTURY: THE
SOCIAL NOVEL, THE CULT OF BEAUTY, THE POETRY OF THE

“SELF”–

OBJECTIVES:
1. Guiding pupils to exploring the main aspects of nineteenth century British

and American fiction and poetry;
2. Making students familiar with social issues in the English novel of the

Victorian Age;
3. Introducing them to the cultural and literary phenomenon of British

aestheticism;
4. Making pupils familiar with the themes of romantic faith in the future of the

American nation and the “American dream”.

TEACHING UNITS: The early Victorian Age; The later years of Queen Victoria’s
reign; The American Civil War and the settlement in the West; The Victorian

Compromise; The Victorian frame of mind; The Victorian novel; Aestheticism and
Decadence; Charles Dickens; “Oliver Twist”; “Hard Times”; Oscar Wilde; “The
Picture of Dorian Gray”; Walt Whitman.

MODULO 2

- THE FIRST HALF OF THE TWENTIETH CENTURY: FICTION AND
POETRY BETWEEN TRADITION AND INNOVATION–

OBJECTIVES:

1. Introducing pupils to the main aspects of the “Irish Question” and Irish
nationalism;

2. Leading them to explore the theme of Imperialism;
3. Making students familiar with the cultural and literary innovations of

Modernism;
4. Inviting them to examine the main features of the narrative techniques of the

“interior monologue” and the “stream of consciousness”;
5. Guiding them to exploring connections between English and Italian literature.

TEACHING UNITS: The Edwardian Age; Britain and World War I; The Twenties
and Thirties; The Second World War; The age of anxiety; Modernism; Modern
poetry; The Modern Novel; The “interior monologue” and the “stream of
consciousness”; William Butler Yeats; Thomas Stearns Eliot; “The Waste Land”;
Joseph Conrad; “Heart of Darkness”; James Joyce; “Ulysses”.

MODULO 3

- THE AGE OF IMPERIALISM (CLIL)–

OBJECTIVES:

1. Introducing students to Imperialism;
2. Explaining what motivated European countries to adopt imperialist policies in

the period between 1870 and 1914 ;
3. Locating and describing the areas which were under colonial rule, comparing

past and present borders;
4. Recognising different historiographical opinions.

TEACHING UNITS: Features of Imperialism; Economic Causes; Political and Social
Causes; Ideological and Cultural Features; European Presence in Africa; Colonial

Rule in Africa; India and East Asia; China Under Foreign Pressure; American
Expansionism.

TESTI DI LETTERATURA LETTI E ANALIZZATI

FIRST MODULE: C. Dickens – from Hard Times: “Coketown, to which Messrs Bounderby and

Gradgrind now walked...”, ll. 1-46, pp. E54-55;

from Oliver Twist: “The room in which the boys

were fed...”, pp. E41-42.

O. Wilde – from The Picture of Dorian Gray: “Some day, when you are

old and wrinkled and ugly...”, (vedi

fotocopie).

W. Whitman - from Leaves of Grasss: “I Hear America Singing”.

SECOND MODULE: W. B. Yeats – from Michael Robartes and the Dancer: “Easter 1916”.

T. S. Eliot – from The Waste Land (The Burial of the Dead): “April is the cruellest

month …”, ll. 1-30; 60-76 (vedi fotocopie).

J. Conrad – from Heart of Darkness: “Kurtz discoursed. A voice! A voice!...”, pp.

F92-94.

J. Joyce – from Ulysses: “the sun shines for you he said….” (vedi fotocopie).

METODOLOGIA

Per il raggiungimento degli obiettivi prefissati si è fatto riferimento ad un approccio
comunicativo di tipo funzionale-situazionale. Gli alunni sono stati coinvolti in
attività singole, di gruppo e collettive e le lezioni si sono svolte prevalentemente in
lingua straniera. L’articolazione di ogni unità didattica ha messo in atto strategie
volte allo sviluppo delle quattro abilità.
Gli alunni sono stati sempre resi consapevoli delle fasi del processo di
apprendimento, con l’intento di acquisire una sempre maggiore autonomia di lavoro e
giudizio sul proprio operato. Le ore dedicate al CLIL sono state mirate
all’apprendimento di un lessico specifico di base. Questo approccio è stato
incentrato su un ruolo attivo e collaborativo degli allievi, sia nel rapporto tra gli
studenti stessi, che in quello tra studenti e docenti.

MEZZI E STRUMENTI

Libri di testo (“Only Connect…New Directions”, voll. 2-3, ed. Zanichelli), LIM,
fotocopie.

VERIFICA E VALUTAZIONE

Le prove di verifica, sia scritte che orali, sono state volte ad accertare la competenza
linguistica raggiunta dagli studenti. Le prove scritte, in numero di almeno due per
quadrimestre, hanno proposto attività mirate alla misurazione di:

 competenza lessicale

 correttezza ortografica

 conoscenza strutture grammaticali

 competenza comunicativa

 comprensione

 capacità espositiva

 acquisizione tematiche culturali programmate.

Le prove orali hanno privilegiato il dialogo studente-insegnante e studente-studente
e sono state volte a verificare la comprensione e la competenza comunicativa, la
correttezza grammaticale e fonetica e l’acquisizione delle tematiche culturali
programmate.

GRIGLIA per la VALUTAZIONE delle PROVE SCRITTE

INDICA-

TORI

DI

PREPARA-

ZIONE

V

O

T

O

CONOSCENZE

(QUANTITA’, QUALITA’

DELL’INFORMAZIONE,

PERTINENZA)

 COMPETENZE

(MORFOSINTASSI,

LESSICO, SPELLING)

 ABILITA’

(CAPACITA’ DI ANALISI E

SINTESI, CAPACITA’

ARGOMENTATIVE,

CONTESTUALIZZAZIONE)

Gravemente

Insufficiente

2

Scarsissima conoscenza

dei contenuti *

 Produzione estremamente

confusa e contorta, con gravi

e numerosi errori

 Capacità di analisi e sintesi

molto scarse; inconsistenti la

contestualizzazione e

l’argomentazione

3

Scarsa conoscenza dei

contenuti e/o poca pertinenza

al tema proposto

 Produzione frammentaria e

disorganica con diffusi e gravi

errori

 Scarsa abilità di analisi e sintesi;

contestualizzazione e

argomentazione molto carenti

Insufficiente

4 Conoscenza lacunosa,

disorganica, con gravi

errori di contenuto

 Produzione difficoltosa, poco

chiara e ripetitiva, con estesi

errori morfosintattici

 Inadeguate le capacità di analisi e

sintesi, argomentazioni e

contestualizzazione poco chiare

5

Superficiali e modesti i

contenuti; parziale la

pertinenza al tema

proposto

 Poco sicura la produzione con

errori morfosintattici che, però,

non inficiano del tutto la

comprensione

 Modeste le capacità di analisi e di

sintesi; non sempre chiare e

corrette le argomentazioni e la

contestualizzazione

Sufficiente

6

Adeguata ma non

approfondita la conoscenza

dei contenuti; accettabile

la pertinenza al tema

proposto

 Produzione semplice, ma

abbastanza chiara con alcuni

errori

 Non sempre consistenti le

capacità di analisi e sintesi;

generiche le argomentazioni e la

contestualizzazione

Discreta

7

Appropriata la conoscenza

dei contenuti e corretta la

pertinenza al tema proposto

 Scorrevole e chiara

la produzione pur se con

qualche incertezza

grammaticale e lessicale

 Adeguate le capacità di analisi e

di sintesi; nel complesso precise

le argomentazioni e la

contestualizzazione

Buona

8

Sicura la conoscenza dei

contenuti e corretta la

pertinenza al tema

proposto

 Fluente e chiara la produzione

pur se con qualche

errore di lieve entità

 Più che adeguate le capacità di

analisi e di sintesi; precise e

puntuali le argomentazioni e la

contestualizzazione

Ottima

9

Completa e approfondita la

conoscenza dei contenuti;

piena pertinenza al tema

proposto

 Produzione fluente, ricca,

articolata e personale. Irrilevanti

eventuali imprecisioni

 Alquanto elevate le capacità di

analisi e di sintesi; originali e

personali le argomentazioni e la

contestualizzazione

10

Molto approfondita e

ampia la conoscenza dei

contenuti; piena

pertinenza al tema

proposto

 Produzione molto scorrevole,

articolata e personale

 Elevate e spiccate le capacità di

analisi e di sintesi; originali,

personali e molto appropriate le

argomentazioni e la

contestualizzazione

GRIGLIA per la VALUTAZIONE delle PROVE ORALI

INDICATORI

DI
PREPARAZIO

NE

Voto
(10)

Conoscenze Abilità Competenze

GRAVEMENTE
INSUFFICIENTE

2 Nessuna – Rifiuta la verifica Nessuna – Rifiuta la verifica Nessuna – Rifiuta la verifica

3

Conoscenze gravemente

errate e lacunose;

espressione sconnessa

Non riesce ad analizzare; non

risponde alle richieste

Non riesce ad applicare le minime

conoscenze, anche se guidato

INSUFFICIENTE
4

Conoscenze frammentarie,

con errori

Compie analisi lacunose e sintesi

incoerenti

Applica le conoscenze minime

solo se guidato, ma con errori

5
Conoscenze mediocri ed

espressione difficoltosa

Compie qualche errore; analisi e

sintesi parziali

Applica le conoscenze minime, ma

con errori lievi

SUFFICIENTE 6

Conoscenze di base;

esposizione semplice, ma

corretta

Compie analisi complessivamente

corrette e riesce a gestire semplici

situazioni

Applica autonomamente le

conoscenze minime

DISCRETO 7

Conoscenze pertinenti;

esposizione corretta

Sa interpretare il testo e ridefinire

un concetto, gestendo

autonomamente situazioni nuove

Applica autonomamente le

conoscenze anche a problemi più

complessi, ma con imperfezioni

BUONA

8

Conoscenze complete, con

approfondimenti autonomi;

esposizione corretta con

proprietà linguistica

Coglie le implicazioni; individua

autonomamente correlazioni;

rielabora correttamente e in modo

personale

Applica autonomamente le

conoscenze, anche a problemi più

complessi, in modo corretto

OTTIMA

9

Conoscenze complete con

approfondimenti autonomi;

esposizione fluida con

utilizzo del linguaggio

specifico

Coglie le implicazioni; compie

correlazioni esatte e analisi

approfondite; rielabora

correttamente in modo completo,

autonomo e critico

Applica e mette in relazione le

conoscenze in modo autonomo e

corretto, anche a problemi nuovi e

complessi.

10

Conoscenze complete, ampie

ed approfondite; esposizione

fluida con utilizzo di un

lessico ricco ed appropriato

Sa rielaborare correttamente e

approfondire in modo critico ed

originale.

Argomenta le conoscenze in modo

autonomo e corretto per risolvere

problemi nuovi e complessi; trova

da solo soluzioni originali ed

efficaci.

