[bookmark: _GoBack][image: \\internal\dfs\Redirected_Folders\OSocha\Desktop\aqa_web_master_logo.png]
Scheme of work for GCSE Italian
The new GCSE specification is a two-year linear course. This scheme of work is designed to be a flexible plan for teaching the themes and topics that will be assessed.
It is provided in Word format to help you create your own teaching plan – you can edit and customise it according to your needs. This scheme of work is not exhaustive, it is important to:
plan revision and recaps (thematic and linguistic)
make logical and seamless links between thematic progression and linguistic progression.


Themes and topics
There are three broad themes:
Identity and culture.
Local, national, international and global areas of interest.
Current and future study and employment.
Each theme contains a number of topics. To avoid you needing to pinpoint how each individual lesson relates to the scheme of work, you can think of each topic as a unit of teaching and learning that covers:
a sequence of lessons
a range of resources and activities that cover the full range of skills (including opportunities for revision and consolidation, and stretch and challenge)
the appropriate lexical and grammatical content.
In the scheme of work below, the themes (column two) and the topics within them (column three) straddle both years, rather than taking the conventional approach of teaching each theme one by one in full. This means the grammar is transferrable: each unit builds on the previous one, and the structures and grammar that a student learns (column four) can be constantly reused and recycled by transferring them to other topics.
This approach also promotes effective learning. Students are better prepared for multi-topic listening and reading exams, and multiple themes get underway from the start – which means there's less risk students will forget early themes.
It's important to think and plan holistically to find the most logical series of links between themes, language and skills.

Year 1
	Month
	Theme
	Topics
	Grammar

	September
	Identity and culture 
	Me, my family and friends
Relationships with family and friends

	Avere and essere present tense 
possessive adjectives 
adjective agreement rules
reflexive verbs 
chiamarsi/sposarsi/divertirsi
comparatives più…di/che meno…di/che
adverbs of frequency
regular verbs in present tense 
direct object pronouns

	October
	Local, national, international and global areas of interest
	Home, town, neighbourhood and region


	c’è/ci sono
abbiamo
È
prepositions
plural partitive article and  negative sentences
poter + infinitive  
expressions of quantity 
irregular verbs andare/fare
quello che + verb
interessarsi di/a
enhancing descriptions using che/di cui
demonstrative adjectives questo/quello

	November
	Current and future study and employment 
	My studies 

	dover + infinitive
bisogna + infinitive (compulsory subjects)
Perché/a causa di to express reasons
perfect tense with avere verbs (scegliere di/decidere di - options) 
two verbs together eg amare/adorare/preferire
comparative and superlative in expressing opinions about subjects 
use of tu and Lei in informal/formal exchanges

	December
	Identity and culture
	Free-time activities
Music
Cinema and TV
Food and eating out
Sport

	consolidation of present tense including irregular and modal verbs uscire, prendere, mettere, vedere, volere
extend range of two verbs together
future tense introduced for eg weekend plans
adverbs such as di solito/normalmente
clauses introduced by quando/mentre and finché


	January
	Local, national, international and global areas of interest
	Social issues
Healthy/unhealthy living

	partitive articles with food items 
recap on dovere/bisognare and introduce conditional forms – affirmative and negative
Sarebbe meglio/Vorrei + infinitive
Double negative non…mai
previous health habits using imperfect tense


	February
	Current and future study and employment
	Life at school/college

	transfer dovere/potere/bisognare/
volere to school rules context
The subjunctive mood
quantity words molto/troppo/abbastanza/poco (including with plurals)
perfect tense with avere using regular and common irregular verbs (ho fatto i miei compiti) 

	March
	Identity and culture
	Customs and festivals in Italian-speaking countries/communities


	perfect of verbs with essere + agreement rules 
reflexive verbs in present; perfect and imperfect tenses together
describing a past event/festival; actions and opinions

	April
	Local, national, international and global areas of interest
	Travel and tourism

	consolidation of perfect and imperfect tenses
sequencing words, expressions and phrases
prima di/dopo aver etc
mentre/durante/appena
developing greater complexity in spoken and written accounts of past events or experiences
weather expressions with fare/essere

	May
	Current and future study and employment
	Education post-16
	quello/ciò che  … è… sentence pattern
building on using tenses present and future 
more complex two verb structures (avere l’intenzione di/aver fatto/avere il diritto di)


	June
	
	Year-end assessments
	

	June, July
	Identity and culture
	Transition to Year 2: 
Me, my family and friends
Marriage/partnership

	revisiting use of che, di cui  to describe ideal partner and enhance descriptions
using the gerund 
revision of future tense to outline future plans 
direct and indirect object pronouns 


Year 2
	Month
	Theme
	Topic
	Grammar

	September
	Local, national, international and global areas of interest
	Global issues
The environment 

	modal verbs linked to behaviours (must do/can do/should do/could do etc)
past tense for effects of behaviours on environment
se sentences revised for outlining consequences of actions
pluperfect tense perspective 

	October
	Local, national, international and global areas of interest
	Social issues
Charity/voluntary work
	volere + infinitive
volere che + subjunctive
È importante che + subjunctive 

	November
	Current and future study and employment
	Jobs, career choices and ambitions
	enhanced statements of possibility including permettersi di 

	December, January
	Identity and culture
	Technology in everyday life
Social media
Mobile technology

	revision of past tenses to recount how social media have been used; or life before technology
grazie a/senza/con
enhanced statements of possibility including permettersi di
sembra che + subjunctive

	December, January 
	
	Mock examination/assessment
	

	February
	Local, national, international and global areas of interest
	Global issues
Poverty/homelessness
	Se fossi … 
Invece di … with conditional completions
bisogna + infinitive and È importante  che  + subjunctive

	March, April, May
	
	Revision and preparation for assessment
	

	May, June
	
	Assessment
	


Differentiation
The grammar progression above might be over-demanding for some students. For each language point and grammar area, you'll need to decide the appropriate scope for your students. This scheme of work is not prescriptive: it's a programme that you can use to find the level that's right for your students. 
1

image1.png
AQAK

Realising potential


