

Dipartimento di Scienze Filosofiche, Pedagogiche ed Economico-Quantitative

Programma finale d'esame: Idoneità di Lingua Inglese

Prof. R. D'Agnillo

ILARIA PICCIOLI, *LIVING TOGETHER: ENGLISH FOR THE SOCIAL SECTOR*,
EDITRICE SAN MARCO, 2008.

MODULE 1 - CHILDHOOD

- 2 2.1 Physical Development
- 2.2 Social and Emotional Development
- 2.3 Cognitive Development
- 2.4 Language Development
- 3 Newborn and Infant Care
- 3.3 Baby's Feeding
- 4 Early Childhood Education
- 4.2 The Montessori Method

MODULE 2 – ADOLESCENCE

- 1 Introduction
- 3 The Parent-Adolescent Relationship
- 4 4.1 Secondary Education in Britain
- 7 Eating Disorders

MODULE 4 – HUMAN RIGHTS

- 1 Introduction
- 2 Freedom of Thought and Freedom of Speech
- 2.1 Freedom of Thought and Totalitarian Regimes
- 3 Racial Discrimination
- 5 Right to Education

+ 2 passages from 1 module of your choice from the following: *Immigration; Life in the 21st Century; Social Problems; Careers in the Social Sector; Opening Doors to Diversity*.

Contents of oral exam:

- Questions on grammar points.
- Short dictation from one of the passages.
- Reading and translation in Italian of a passage from one of the above modules.
- Conversation in English on one of the topics from the text.