

Istituto comprensivo
di Pelago
Scuola Media L.Ghiberti
II C
Percorso CLIL

- The Tudors ruled England from 1485 to 1603.
- The two most famous Tudor monarchs were Henry VIII and his daughter Elizabeth I

 Henry VIII is famous for having six wives but his reign was also very important.

 When he became king, England was a catholic country.In 1533 Henry quarelled with the Pope and formed the Church of England with himself as head.

 Henry was a typical Renaissance king, and his court was a centre of innovation and culture.

 The discovery of The New World took place during his reign and Henry was among the first European monarchs to learn about the New World (American).

 Elizabeth I did not marry and was known as the Virgin Queen Her reign is called the Golden Age because **England** made progress in foreign trade, exploration, literature and the arts.

Speaking about her idea of love:

I do not want a husband who honours me as a queen, if he does not love me as a woman.

 Shakespeare lived and wrote during her reign.

The Tudors period ended with the death of Queen Elizabeth I on 24th March 1603 after 45 years on the throne. She had no husband or children to succeed her.

La presentazione è stata realizzata dagli alunni della II C con la collaborazione della Prof.ssa Filomena Gambella

- Benelli Alessandro
- Bracciotti Leonardo
- Dettori Giulia
- D'Orazi Niccolò
- Fanfani Martina
- Focardi Maria Chiara
- Fortuna Filippo
- Gurioli Giorgia

- Innocenti Sara
- Leone Giulia
- Maione Emanuele
- Manzani Pietro
- Martelli Giulia
- Martini Filippo
- Meini Valentina
- Murrighile Mattia

- Muzzi Francesco
- Profili Ettore
- Torrini Matteo
- Vincenti Gabriele

Il disegno della Regina Elisabetta I è stato eseguito da Giorgia Gurioli.

Il *CLIL* (Content and Language integrated Learning), ossia l'apprendimento integrato di lingua e contenuti potenzia l'acquisizione della lingua a vari livelli e consente un maggiore coinvolgimento e motivazione degli allievi.

Riflessioni di Giorgia Gurioli

Durante questo anno scolastico abbiamo iniziato a imparare qualcosa sulla cultura e storia in inglese, in particolare sui Tudors e Shakespeare. All'inizio la Professoressa ci ha dato delle schede su questo argomento. Dopo aver spiegato di cosa trattavano, ci ha fatto rispondere ad alcune domande e in seguito abbiamo tradotto i testi dall'inglese all'italiano per capire quello che stavamo per affrontare.

Dopo questa prima parte ci siamo divisi in tre gruppi: il primo gruppo aiutava la professoressa con il computer a scrivere le informazioni sui Tudors. Il secondo gruppo elaborava il cartellone su Shakespeare dividendosi i compiti per cercare di produrre un lavoro soddisfacente. Il mio gruppo infine scriveva il cartellone sui Tudors: Elizabeth I e Henry VIII.

Abbiamo cercato le informazioni più importanti da scrivere sul cartellone; la Professoressa dopo che avevo scritto veniva a controllare se avevo fatto qualche errore grammaticale.

Il lavoro finale mi è piaciuto molto perchè non solo ora conosco la Storia dei Tudors e di Shakespeare ma anche perchè ho imparato nuove parole in inglese.