

*Programma di Lingua e letteratura inglese*

*svolto nella classe IIIC fino al 15/05/2015*

The Victorian Age: historical background

The Victorian novel

Charles Dickens: biography and literary features

Film adaptation of *Oliver Twist* (*Oliver Twist* directed by Roman Polanski, 2005)

Oscar Wilde, biography and works

*The Picture of Dorian Gray*, plot

An extract from a Graduate Reader version of *The Picture of Dorian Gray*: Chapter 1 *The Artist*,

Chapter 12 *The Metamorphosis*

Virginia Woolf: biography and literary style

Woolf's suicide note to her husband

An extract from *Mrs Dalloway*

Film *The Hours* directed by Steven Daldry, 2002

D. H. Lawrence: biography and works

An extract from *Sons and Lovers*

An extract from *Lady Chatterley's Lover*

Utopia and dystopia

Aldous Huxley: Life and Works

*Brave New World*, plot, features and main themes

An extract from *Brave New World*