[image: GCE_BANNERS_portrait_MFLSlogo][image:]
[image: GCE_BANNERS_portrait_MFLSlogo][image:]
[image: GCE_BANNERS_portrait_MFLSlogo][image:]
A Level Italian – Scheme of Work
The following scheme of work shows how the content could be taught over the times specified in the course planner. This scheme of work shows one of a number of possible approaches and is not prescriptive; it should be adapted by schools to fit their timetabling and staffing arrangements.
Introduction to the Edexcel A Level scheme of work
This Edexcel scheme of work provides an overview of the content of the new 2017 A level in Italian (9IN0).
This scheme of work is designed to provide teachers with an editable outline of the topic areas, key skills and grammar required by students entering these examinations. It is based on an allocation of 5 hours per week or 9 to 10 hours across timetables using a two-week cycle, with teaching divided between two teachers. The scheme of work is based on the assumption that the A level will comprise of 37 teaching weeks plus 2 weeks internal school assessment in year 1 and 32 teaching weeks in year 2.
This scheme of work shows one of a number of possible approaches and teachers should feel free to adapt it to suit their particular needs.
There is a new focus in the examinations on the social and cultural context of the target language countries through Assessment Objective 4 (see specification for further detail), with which students will need to engage and which will be assessed in both the speaking and written examinations.

Themes
The scheme of work has been divided by topic. At A level each teacher takes responsibility for one of the themes with one teacher being responsible for the literature or film and the second teacher responsible for the overview of the independent research project. The latter has been introduced at the end of Year 12 in this scheme of work, to enable students to commence their research during the summer break and then the project is revisited by the responsible teacher prior to the final preparation for the speaking examination.
The themes and sub-themes are:
Theme 1: I cambiamenti della società italiana
Theme 1 is set in the context of Italy only. This theme covers social issues and trends.
L’evoluzione della famiglia italiana
Cambiamenti nell’atteggiamento verso il matrimonio, la coppia e la famiglia; i mammoni
L’istruzione
Il sistema scolastico e i problemi degli studenti; la fuga dei cervelli
Il mondo del lavoro
La parità tra i sessi; la disoccupazione; le imprese familiari; i nuovi modelli di lavoro
Theme 2: La cultura politica e artistica nei Paesi di lingua italiana
Theme 2 is set in the context of Italian-speaking countries and communities. This theme covers artistic culture (through music and festivals and traditions) and political and artistic culture (through media).
La musica
Cambiamenti e sviluppi; impatto sulla cultura popolare
I Media
La libertà di espressione; la stampa cartacea e online; l’impatto sulla società e la politica
Il patrimonio culturale
Feste, usi e costumi

Theme 3: L’Italia: una società in evoluzione
Theme 3 is set in the context of Italy only. This theme covers social issues and trends.
L’impatto positivo dell’immigrazione in Italia
Il contributo di immigrati e migranti all’economia e alla cultura
I problemi della migrazione in Italia
Marginalizzazione e alienazione; integrazione; impatto dell’emigrazione
Il divario Nord/Sud
Spostamenti tra Nord e Sud; il ruolo delle industrie italiane; le differenze socio-culturali; la criminalità
Theme 4: Dal Fascismo ai giorni nostri
Theme 4 is set in the context of Italy only. This theme covers political culture.
L’ascesa di Mussolini al potere
La nascita del Partito Fascista
Il Fascismo durante la Seconda Guerra Mondiale
Il governo di Mussolini e la dittatura; la vita sotto Mussolini durante la Seconda Guerra Mondiale
Dalla dittatura alla democrazia
La caduta di Mussolini; la Liberazione; le 6 nazioni
Grammar
The A level specification builds on the work completed at GCSE but requires students to develop a greater working knowledge of the grammatical structure of the language. Many of the grammatical points required will have already been met during Key Stage 3 and Key Stage 4 teaching but will need to be revisited and reinforced during the course. The grammar requirements are outlined in the grammar list in the specification.
Teachers co-teaching AS and A level groups together may wish to cover all the AS grammar in the first year but engage in more thorough practice, particularly of the new more advanced grammatical structures not covered at GCSE, in year 2. Teachers may also wish to use the literature and film element of the course to illustrate certain grammatical points (see the free support guides on approaches to teaching film and literature).

A level skills – themes
Students are required to develop the following skills:
Responding to spoken text in writing, showing understanding of the main points, gist and detail
Responding to written text in writing and speaking, showing understanding of the main points, gist and detail
Summarising a written text in speaking (Theme 1)
Summarising a spoken text in writing
Translating into and from Italian
Demonstrating knowledge and understanding of the social and cultural context of the target language through discussion of a theme
Expressing viewpoints and justifying opinions
Developing an argument and reaching a logical conclusion
In addition, students need to be able to analyse aspects of culture and present their independent research project in the speaking examination.
A level skills – literature/film
In the study of the literary text/film students also need to develop the following skills:
Critically analysing the work
Evaluating the form and techniques used in the work
Presenting and justifying viewpoints
Developing logical arguments to persuade
Relating the work to key concepts, issues and the social context
Writing a critical response
Teachers will need to consider these key skills in the light of the work studied.
This scheme of work proposes that teacher 2 commences the study of the second work at the end of Year 12 which will allow students to undertake some independent work during the summer break.
Independent research project
This scheme of work suggests that teacher 1 introduces the research project to students prior to the summer break. This will enable students to review material available around their areas of interest during the summer break. The project is then revisited during weeks 7 and 15 in Year 13 to enable the teacher to review the work in progress. Further time is allocated to the project in the revision period at the end of Year 13. Details about permissible teacher input are in the specification.

Italian A Level scheme of work
	YEAR 1

	Week
	Teacher 1 – Topic Area
	Teacher 1 – Grammar/Skills
	Teacher 2 – Topic Area
	Teacher 2 –
Grammar/Skills

	1
	Introduction to the course and assessment of students’ knowledge through bridging material

	2–9
	Theme 1: I cambiamenti della società italiana
	
	Theme 2: La cultura politica e artistica nei Paesi di lingua italiana
(Theme 2 is set in the context of Italian-speaking countries and/or communities.)
	

	
	L’evoluzione della famiglia italiana
Cambiamenti nell’atteggiamento verso il matrimonio
	Grammar:
Nouns, genders and plurals
Modes of address – tu/Lei
Quantifiers/intensifiers
Present tense of regular, irregular and modal verbs
Agreement of verb and subject
Use of c’è/ci sono
Subject pronouns (including impersonal si)
Using the present tense
Impersonal verbs
Using fa and da
Reflexive verbs
Skills focus:
Summarising a written text in speaking
	La musica
Cambiamenti e sviluppi
	Grammar:
Adjectives, agreements and position
Use of adjectives of nouns
Apocopation
Definite, indefinite and partitive articles
Definite article + prepositions
Formation of adverbs in -mente
Interrogative adverbs
Perfect tense with essere and avere
Skills focus:
Listening and responding
Reading and responding

	
	Cambiamenti nell’atteggiamento verso la coppia
	
	
	

	
	Cambiamenti nell’atteggiamento verso la famiglia
I mammoni
	Grammar:
Numbers, fractions and expressions of time
Ordinal and cardinal numbers
Disjunctive/emphatic pronouns as subject and object
Skills focus:
Summarising a spoken text in writing
	La musica
Impatto sulla cultura popolare
	Grammar:
Future and conditional tenses
Future perfect and conditional perfect tenses
Skills focus:
Translating into Italian

	
10–15
	Literary text/film
	
	Theme 2: La cultura politica e artistica nei Paesi di lingua italiana
	

	
	Work 1
	Grammar:
Imperfect and pluperfect tenses
Depending on the work chosen, the passato remoto (R) may be presented here.
Skills focus:
Critically analysing the work
	I Media
Libertà di espressione
	Grammar:
Negation
Interrogative forms of verbs
Coordinating and subordinating conjunctions
Skills focus:
Expressing a point of view

	
	
	Grammar:
Using prepositions
Constructions with verbs:
Verbs followed by a preposition
Verbs followed directly by an infinitive
Modal verbs

Skills focus:
Evaluating the form and techniques used in the work
	La stampa cartacea e online
	Grammar:
Direct and indirect object pronouns (position and order)
Agreement of the past participle in compound tenses
Using ci and ne
Skills focus:
Justifying a point of view

	
	
	Grammar:
Present subjunctive with:
verbs of possibility, necessity and obligation
verbs of emotion
opinions
conjunctions
Skills focus:
Presenting and justifying viewpoints
	L’impatto sulla società e la politica
	Grammar:
Present subjunctive with:
verbs of possibility, necessity and obligation
verbs of emotion
opinions
conjunctions
Perfect subjunctive
Skills focus:
Developing an argument

	16–21
	Literary text/film
	
	Theme 1: I cambiamenti della società italiana
	

	
	Work 1
	Grammar:
Relative pronouns and subordination
Indirect speech
Discourse markers
Fillers, e.g. allora, dunque
Skills focus:
Evaluating the form and techniques used in the work
	L’istruzione
Il sistema scolastico
	Grammar:
Present subjunctive
Perfect subjunctive
Imperfect subjunctive (including hypothetical clauses after se)
Questions and commands
Skills focus:
Reaching a logical conclusion

	
	
	Grammar:
Using the infinitive, present participle and past participle
Perfect infinitive

Gerund
Continuous tenses with stare
Skills focus:
Relating the work to key concepts, issues and the social context
	I problemi degli studenti
	Grammar:
Comparative and superlative forms of adjectives
Comparative and superlative forms of adverbs
Comparative constructions

Skills focus:
Demonstrating knowledge and understanding about the culture and society where the language is spoken through discussion of a theme
Developing logical arguments to persuade

	
	
	Grammar:
Passive voice – present
Passive voice – other tenses (R)
Skills focus:
Writing a critical response
	
	

	22–28
	Theme 2: La cultura politica e artistica nei Paesi di lingua italiana
	
	Theme 1: I cambiamenti della società italiana
	

	
	Il patrimonio culturale
Feste, usi e costumi
	Grammar:
Word order
Dependent infinitives (R)
Using mixed tenses
Skills focus:
Examination skills for Paper 1 – listening and reading
Examination skills for Paper 2 – essay writing
	Il mondo del lavoro
La parità tra i sessi
La disoccupazione
	Grammar:
Demonstrative, possessive and indefinite pronouns
Pluperfect subjunctive (R)
Skills focus:
Examination skills for Paper 1/2 – translation

	
	
	
	Le imprese familiari
I nuovi modelli di lavoro
	Grammar:
Revision
Skills focus:
Examination skills for Paper 3 – speaking

	29–32
	Revision and examination preparation
	
	Revision and examination preparation
	

	33–35
	Internal examinations

	36–39
	Research project –introduction
	
	Literary text/film
	

	
	
	Skills focus:
Conducting, organising and using research
Planning, project management and time management
Collecting data and evidence
	Work 2
	Skills focus:
Studying independently

	YEAR 2

	Week
	Teacher 1 – Topic Area
	Teacher 1 – Grammar/Skills
	Teacher 2 – Topic Area
	Teacher 2 – Grammar/Skills

	
	
	
	
	

	1–6
	Theme 3: L’Italia: una società in evoluzione
(Theme 3 is set in the context of Italy only)
	
	Literary text/film
	

	
	L’impatto positivo dell’immigrazione in Italia
Il contributo di immigrati e migranti all’economia e alla cultura
	Grammar:
Revision of all tenses
Using mixed tense sentences and se clauses
Common prefixes and suffixes before and after nouns, adjectives and verbs

Skills focus:
Reading and responding
	Work 2
	Skills focus:
Critically analysing the form and techniques used in the work
Critically analysing themes and the cultural and social context
Writing a critical response
Manipulating language accurately

	7
	Research project – Review 1
	Review of progress
Focusing the question/statement
Requirements of the RP3 form
Critical analysis as a skill
	
	

	8–15
	Theme 3:
L’Italia: una società in evoluzione
	
	Theme 4: Dal Fascismo ai giorni nostri
(Theme 4 is set in the context of Italy only.)
	

	
	
	
	Literary text/film – Work 2
	

	
	I problemi della migrazione in Italia
Marginalizzazione e alienazione
Integrazione
	Grammar:
Revision of the subjunctive – present, perfect and imperfect tenses
Pluperfect subjunctive
Skills focus:
Listening and responding
	L’ascesa di Mussolini al potere
La nascita del Partito Fascista
	Grammar:
Revision of modal verbs in all tenses
Subordination – simple and complex
Negation – use of non with negative subjects
Skills focus:
Summarising spoken text in writing
Translating into English

	
	Impatto dell’emigrazione
	Grammar:
Passive voice in all tenses
	
	

	15
	Research project – Review 2
	Review of progress
Refining the question/statement
Completion of the RP3 form
Presentation skills
	Work 2
	Grammar:
Word order:
Inversion after speech
Inversion after adverbs
Skills focus:
Expressing viewpoints and justifying opinions

	16–21
	Theme 3: L’Italia: una società in evoluzione
	
	Theme 4: Dal Fascismo ai giorni nostri
	

	
	Il divario Nord/Sud
Spostamenti tra Nord e Sud
Il ruolo delle industrie italiane
	Grammar:
Revision of indirect and direct pronouns:
Position
Verbs with two pronouns
Skills focus:
Analysing the cultural context in speaking
	Il Fascismo durante la Seconda Guerra Mondiale
[bookmark: _GoBack]Il governo di Mussolini e la dittatura
La vita sotto Mussolini durante la Seconda Guerra Mondiale
	Grammar:
Using fa and da (and other time conjunctions) with different tenses

	
	Le differenze socio-culturali
	Grammar:
Impersonal si with singular and plural objects
	
	

	
	La criminalità
	Grammar:
Revision of compound tenses with direct and indirect objects and agreement of the past participle (plus negation)
	Work 2
	Grammar:
Revision of indefinite, demonstrative and possessive pronouns
Skills focus:
Developing a persuasive argument

	22–28
	Revision and review
	
	Theme 4: Dal Fascismo ai giorni nostri
	

	
	Revision and review of research project
	Review of IRP
Completion of the RP3 form
	Dalla dittatura alla democrazia
La caduta di Mussolini
La Liberazione
	Grammar:
Verbal structures
Skills focus:
Using arguments to reach a logical conclusion

	
	Revision of Y12 literary text/film
	Skills focus:
Critically analysing issues and themes
Critically analysing the social and cultural context
	Le 6 nazioni
	Grammar:
Revision

	
	Revision of Y12 topics
	Skills focus:
Listening and reading
Analysing themes in speech and relating them to the social and cultural context
	Work 2
	Grammar:
Revision

	29–32
	Revision and exam preparation
	
	Revision and exam preparation
	

[image:][image: PearsonLogo_Small]
6

7
© Pearson Education Ltd 2017. Copying permitted for purchasing institution only. This material is not copyright free.
image1.jpeg
edexcel g2

image2.jpeg

image3.png

image4.jpeg
Pearson

