

ISTITUTO DI ISTRUZIONE SUPERIORE

"LEONARDO DA VINCI"

Sedi Associate: Liceo - ITC Segreteria amministrativa 🕾 0444/672206 – 🖹 450895

Via Fortis, 3 - 36071 Arzignano (VI) C.F. 81000970244

e-mail: viis00200@istruzione.it - sito: www.liceoarzignano.it

PIANO DI LAVORO INDIVIDUALE a.s. 2020/2021

Docente Prof. Tiziana Concato Disciplina Lingua e Cultura inglese

Classe 3A1 Ore settimanali 3

Libro/i di testo M. Andreolli – P. Linwood, Grammar Reference (New Edition), Dea Scuola

M. Duckworth – K. Gude – J. Quintana, Venture into First B2 OUP

M. Spiazzi – M. Tavella – M Layton, Performer Heritage From the Origins to

the Romantic Age Ed. Zanichelli

Composizione della classe

La classe 3A1 è formata da 26 allievi di cui 8 maschi e 18 femmine.

In seguito alla emergenza Covid-19 dopo il primo mese di scuola in presenza, si è passati alla DDI e dai primi di novembre alla DAD.

Pertanto il piano di lavoro può essere suscettibile di modifiche in itinere, come anche le prove di verifica che saranno prevalentemente orali, come stabilito in sede di dipartimento.

Per quanto attiene agli obiettivi didattici, di cittadinanza e disciplinari nonché alle competenze, si fa riferimento alla Programmazione di Dipartimento e a quella del Consiglio di Classe.

Contenuti

	Obiettivi conoscitivi	Funzioni comunicative	Aree Lessicali
Unit 1	Confronto tra Present	Esprimere le proprie preferenze	
Cint 1	Simple e Present	Esprimere le proprie preferenze	Rapporti tra
	Continuous		persone
	Verbi con doppio		Preferenze
	significato: di azione e di		Famiglie di parole
	stato		Prefissi negativi:
	Il comparativoe il		un-, dis-, im Il-,
	superlativo di aggettivi e		ir-, in-
	avverbi		Le celebrità e i
	Modificatori: a little, a bit,		media
	much, a lot, far, by far		Divertimenti
	Il Present Perfect con gli		Espressioni con
	avverbi ever, never, just,		make e do
	yet, already, still		Phrasal Verbs con
	L'ordine degli aggettivi		make e do
	davanti al sostantivo		Aggettivi in –ing in

Unit 2	Confronto tra used to e	Chiedere ed esprimere opinioni	-ed
Omt 2	would	Cincucre ed esprimere opinioni	Phrasal Verbs con
	Confronto tra used to e il		up
	Past Simple		Espressioni con
	Be used to + forma base e		say, speak, talk e
	get used to + sostantivo /		tell
	forma in –ing		
	So e such		
	Aggettivo per descrivere e		
	aggettivi di valutazione		-
Unit 3	I tempi verbali della	Descrivere immagini	
	narrazione: Past Simple,		
	Past Continuous, Past		
	Perfect, Past Perfect		
	Continuous		
	Congiunzioni temporali:		
	why, when, before, after,		
	by the time, as soon as, until		
	Verbi modali che		
	esprimono deduzioni nel		
	presente: might, can't,		
	must		
	Verbi modali che		
	esprimono deduzioni nel		
	passato: might have, can't		
	have, must have		
	Verbi di percezione: hear,		
	see, feel, smell, taste		
Unit 4	Present Perfect Simple e	Esprimere accordo e disaccordo	Problemi
	Present Perfect Continous		ambientali
	Uso di how long?, for e		Phrasal Verbs per
	since		azioni relative
	Uso degli articoli a/an/the		all'ambiente
TT '. 7	e omissione		Il mondo della
Unit 5	Present Simple, Present	Esprimere vari gradi di certezza	natura
	Continuous, will, be going		Parole composte
	to, Future Continuous e		Suffissi per
	Future Perfect Esprimere il futuro in frasi		formare aggettivi: - al, -able, -ic, -y, -
	temporali introdotte da:		ous
	as soon as, before, until,		Parole che si
	while, after, when		confondono
			facilmente: voyage,
Unit 6	Il passivo in tutti i tempi	Addurre esempi e ragioni	travel, trip,
	verbali, by + complemento	1	journey, tour
	d'agente		Viaggi e trasporti
	Have /get something done		Significati e usi del
			verbo get
			Phrasal Verbs
			relativi ai viaggi
			Immigrazione
			Aggettivi con
			valore
			intensificativo
I			Espressioni con

	home Prefissi per formare aggettivi: over, under, inter,
	extra

CULTURA E LETTERATURA

Obiettivi specifici di apprendimento

- · Comprensione di aspetti relativi alla cultura dei Paesi in cui si parla la lingua con particolare riferimento agli ambiti di più immediato interesse (letterario, artistico e scientifico)
- · Comprensione di testi letterari di epoche diverse
- · Analisi e confronto di testi letterari e produzioni artistiche provenienti da lingue/culture diverse (italiane/straniere)
- · Utilizzo delle nuove tecnologie dell'informazione e della comunicazione

Dal libro di testo in uso:

M. Spiazzi, M. Tavella, M. Layton, PERFORMER HERITAGE From the Origins to the Romantic Age, Ed. Zanichelli

· Literary Genres:

The Words of Poetry: The basics of Poetry

Rhythm

Sound devices
Language devices

Satire, irony and humor

The Words of Drama: The elements of Drama

The structure of a Dramatic text

Dramatic techniques

Characters
Language
The tragedy
The comedy

The Words of Fiction: The features of the narrative text

Narrator Characters Theme

• The Origins and the Middle Ages

History and Culture

From Pre-Celtic to Roman Britain	p. 26
The Anglo-Saxons and the Vikings	p. 28
The Norman Conquest and the <i>Domesday Book</i>	p. 30
Anarchy and Henry Plantagenet	p. 34
Form Magna Carta to the Peasant's Revolt	p. 35
The Wars of the Roses	p. 40

Literature and Genres

The development of poetry	p. 42
The Epic Poem and the pagan elegy	p. 43
The medieval ballad	p. 45
The medieval narrative poem	p. 46

Author and Texts	
Beowulf: a national epic	p. 48
Beowulf and Grendel: the fight	p. 51
Beowful's funeral	p. 53
Medieval ballads	p. 59
Lord Randal	p. 60
Geordie	p. 59
Geoffrey Chaucer	p. 65
The Canterbury Tales	p. 66
The Prioress	p. 67
The Merchant	p. 69
When in April	p. 46-47
The Renaissance and the Puritan Age History and culture	
The early Tudors	p. 82
Elizabeth I	p. 84
Reinassance and New Learning	p. 89
The early Stuarts	p. 91
The Civil War and the Commonwealth	p. 93
Literature and Genres	
The Sonnet	p. 96
The Development of Drama	p. 100
Authors and Texts	
Cristopher Marlowe	p. 102
Doctor Faustus	p. 103
Faustus's Last Monologue	p. 104
William Shakespeare	p. 108
Shall I compare thee	p. 110
Like as the waves	p. 111
Shakespeare and the Dramatist	p. 114
The Prologue	p. 120
Romeo and Juliet	p. 118
The balcony scene	p. 123
The Merchant of Venice	p. 126
I am a jew	p. 130
Hamlet	p. 134
Hamlet meets the ghost	p. 136
To be or not to be	p. 139
Macbeth	p. 148
The 3 Witches	p. 150
Duncan's murder	p. 151
The Tempest	p. 156
Prospero and Caliban	p. 160

Modalità di lavoro (lasciare solo le voci di interesse)

	Lezioni frontali
	Discussioni
	Insegnamento individualizzato
	Lavori di gruppo
	Approfondimenti
	Relazioni
	Software didattico
	Esercitazioni guidate – laboratorio
	Appunti dell'insegnante
Strum	enti di lavoro (libri di testo, sussidi e materiali didattici, laboratori, attrezzature)
	Libri di testo in uso
	CD e DVD
	Internet
	Laboratori
	LIM
	Fotocopie
Verific	he
П	Interrogazione
$\overline{\Box}$	Compito in classe
$\overline{\sqcap}$	Prove di verifica strutturate scritte
$\overline{\sqcap}$	Prove di verifica scritte valide per l'orale
$\overline{\sqcap}$	Verifiche orali
	Approfondimenti individuali
X 7-14-	
Valuta	zione
	lutazione avverrà sulla base delle verifiche scritte e orali seguendo criteri individuati dai dipartimenti.
Attivit	à di recupero, sostegno e potenziamento
П	Percorsi di recupero <i>in itinere</i> al bisogno.
\Box	Recupero curriculare
	Sportello didattico
\Box	Corsi di recupero
	Corol di recupeto
Educer	zione civica:
	zione civica. Ianto riguarda l'educazione civica, verranno dedicate n. 3 ore allo svilunno del percorso.

Per quanto riguarda l'educazione civica, verranno dedicate n. 3 ore allo sviluppo del percorso "Democrazia e rappresentativà" (Magna Carta and the fight for human right. Magna Carta as a source of liberty).