

العربى

Curriculum guide for **Arabic**

العربى بىبة

Curriculum guide for Arabic

Project Director
Jim Anderson

Authors
Sawsan Saffaf
Nazek Abdel-Hay

Curriculum guide for **Arabic**

Curriculum Guides for Community Languages first published 2007 by:
CILT, the National Centre for Languages
20 Bedfordbury
London WC2 N 4LB

www.cilt.org.uk

Copyright © CILT, the National Centre for Languages 2007

Curriculum Guide for Arabic ISBN-13 978-1-904243-56-4

A catalogue record for this book is available from the British Library

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior permission in writing from CILT, the National Centre for Languages or under licence from the Copyright Licensing Agency Limited, of 90 Tottenham Court Road, London W1T 4LP.

Jim Anderson, Sawsan Saffaf and Nazek Abdel-Hay have asserted their right to be identified as authors of this work, in accordance with the Copyright, Designs and Patents Act, 1988.

Printed in Great Britain by Hobbs the Printers Ltd.

CILT Publications are available from Central Books, 99 Wallis Rd, London E9 5LN.
Tel: 0845 458 9910 Fax: 0845 458 9911 Web: **www.centralbooks.com**

The Nuffield Foundation is a charitable trust established by Lord Nuffield. Its widest charitable object is 'the advancement of social well-being'. The Foundation has long had an interest in education and has supported this project to stimulate public discussion and policy development. The views expressed are, however, those of the authors and not necessarily those of the Foundation.

Other titles in the series:

Curriculum guide for Chinese
Amy Thomson, Katherine Li and Eileen Lee
978-1-904243-57-1

Curriculum Guide for Panjabi
Naresh Chandla and Paramjeet Grewal
978-1-904243-58-8

Curriculum guide for Arabic
Siva Pillai and Krishuraja Nithiya
978-1-904243-59-5

Curriculum guide for Urdu
Kausar Ali and Hamida Syed
978-1-904243-60-1

Contents

Preface	6
Acknowledgements	7
Part 1: The Context and Aims	
1.1 Rationale and links to government policy	11
1.2 Key findings from research into bilingualism and implications for policy-makers, teachers and families.....	14
Part 2: The Framework	
2.1 Introduction to the framework charts	23
– Format and structure of the charts	23
– Topic overview	25
– Language learning strategies checklists	26
– Using ICT effectively	28
2.2 The framework charts	29
Level 1.....	30
Level 2.....	35
Level 3.....	40
Assessment at Levels 1–3	45
Level 4.....	49
Level 5.....	53
Level 6.....	60
Assessment at Levels 4–6	65
Level 7.....	69
Level 8.....	74
Level 9.....	79
Assessment at Levels 7–9	82
2.3 Creating a scheme of work based on the guide	86
Resource list for the teaching of Arabic	89
References and further reading	92

Preface

I am delighted to have been asked to write a few words of welcome to this series of curriculum guides. Those responsible have for many years been devoted advocates for the languages of the communities living in our country, whether in the formal educational system, in supplementary schools, or more generally in civil society. I am pleased also that CILT, the National Centre for Languages, with which I have had such a long association, has played its part in offering this support to an under-resourced area of educational provision.

The publication of these guides marks an important further step in such advocacy and support. As the authors are gracious enough to point out in their introduction, such support for community languages is given a new and hopefully more propitious context by the existence of the National Languages Strategy. Inevitably the Strategy has a great deal to say about the teaching and learning of languages traditionally taught in mainstream schools and of the need to address the limitations of monolingualism. It is, however, important to understand that the Strategy is a 'languages' strategy and that our interpretation of languages is an inclusive one, which seeks to promote multilingualism in all its forms as a central objective for citizens in the 21st century. Such promotion is given further, and more practical, representation in the strategy's Key Stage 2 Framework for Languages, which supports community languages in two quite specific ways. Firstly it recognises the eligibility (hence equality) of all languages – our definition of the primary languages 'entitlement' is inclusive not restrictive. Secondly it encourages the valuing of all languages and in particular the languages spoken in local communities through its intercultural understanding strand.

This new context may recognise the equal status of languages. That is of course not at all the same thing as saying that all languages (and their learners) need the same kind of support. This too is recognised by the authors of these guides. The learners of community languages in particular are likely to have a very wide range of linguistic backgrounds and learning needs and in many cases these will be different from the needs of learners of languages traditionally taught in schools – the so called 'Modern Foreign' Languages such as French, German and Spanish. There are also very important shared needs (for example in the sphere of methodology) as well as areas where 'community' language teachers and Modern Foreign Language teachers can support and learn from each other.

What seems to me important about the new context is that it should provide a framework – let us call it the 'framework of equal status', within which teachers, educators, parents and learners should be able to negotiate appropriate kinds of support and to exchange both expertise and resources - mutual support rather than homogeneity. There is a parallel here with the ongoing consideration of a better and more mutually beneficial relationship between mainstream and supplementary schools. How do we best support such a wide range of language needs? How do we ensure that the very rich linguistic resources of our society are properly supported and developed? I very much hope that over the coming years such questions will be taken further to enable us to develop a truly comprehensive policy for languages education in this country.

In this process publications such as the Curriculum Guides will make an important contribution. Most immediately they will support an under-resourced group of teachers and enhance the learning and achievement of many thousands of learners. More long-term I am convinced that such practical guidance will make its contribution to the policy discussion and debate about languages in the 21st Century.

Dr. Lid King (National Director of Languages, DfES)

Acknowledgements

We are very grateful to the Department of Educational Studies at Goldsmiths, to CILT, the National Centre for Languages and to the Nuffield Foundation for supporting this project.

In creating the guides we have drawn ideas from various sources, in particular the Key Stage 2 Framework for Languages (DfES, 2005) and the Framework for teaching Modern Foreign Languages: Years 7,8 and 9 (DfES, 2003).

We have also enjoyed valuable collaboration with colleagues in the Asset Languages team which has allowed us to make links to their assessment framework.

Helpful feedback and advice has been received from a number of colleagues at different stages of the project and we would like to express particular gratitude to the following:

Nadia Abdelaal (Middle Eastern Studies, University of Manchester)

Claire Dugard CILT, the National Centre for Languages

Vee Harris Department of Educational Studies, Goldsmiths College

Dr Charmian Kenner Department of Educational Studies, Goldsmiths College

Dr Terry Lamb School of Education, University of Sheffield

Ann Swarbrick CILT, the National Centre for Languages

موضوع الإطار، أهدافه و خلفياته

Part 1 The Context and Aims

1.1 Rationale and links to government policy

In the knowledge society of the 21st Century, language competence and intercultural understanding are not optional extras, they are an essential part of being a citizen. Language skills are also vital in improving understanding between people here and in the wider world, and in supporting global citizenship by breaking down barriers of ignorance and suspicion between nations.

Learning other languages gives us insight into the people, culture and traditions of other countries, and helps us to understand our own language and culture. Drawing on the skills and expertise of those who speak community languages will promote citizenship and complement the Government's broader work on the promotion of social cohesion.

DfES (2002) *Languages for all: Languages for life*. London: DfES

Rationale

The vision for language learning proposed in the National Languages Strategy is one which recognises the importance in the modern world of thinking beyond traditional boundaries and of understanding how we are now more globally connected than ever before. It is a vision which looks outwards beyond Europe, but at the same time inwards so that the potential of the linguistic and cultural resources present in our own communities are seen as something to be valued and supported. It is hoped that this curriculum guide will contribute to providing such support.

An ongoing issue in relation to community languages has been the need to define an appropriate pedagogical approach which takes account of the bilingual and bicultural background of the majority of learners studying them. Within the National Curriculum, community languages fall under the umbrella of Modern Foreign Languages, where the assumption is that the language and culture represent something new and unfamiliar. Clearly this an inappropriate starting point for bilingual learners.

On the other hand the idea that the majority of such learners have high levels of competence with regard both to oracy and literacy in the community language and that they should therefore be regarded as mother tongue learners is not appropriate either. Exposure to the language in the home is in fact often limited especially where parents have been educated in this country. Moreover, the exposure generally relates more to the spoken rather than the written form of the language and this is especially significant where, as in the case of Arabic, a non-Latin script is involved. In creating this curriculum guide, we have recognised that learners of community languages cover a very wide spectrum, but that, even amongst students from a 'bilingual' background, English is often the dominant language and competence in the community language may be restricted to a few specific domains of use.

Given this background and the need to work within the national frameworks for the teaching and assessment of Modern Foreign Languages, we have created a structure built around the broad topic areas which feature in government schemes of work and examination specifications for MFL (*See Topic overview on page 25*). However, within this, we have highlighted opportunities for cross-cultural comparison and for making links to other areas of the curriculum, such as Art, Geography, Citizenship and PSHE. The Office for Standards in Education (Ofsted) has emphasised the importance of building more meaningful content into language courses and reported favourably on initiatives taking place in some schools where subjects, or modules within subjects, such as Geography, Science and Citizenship are taught through another language. This approach, known as Content and Language Integrated Learning (CLIL) is one which we believe community languages could lend themselves to particularly well. It may in fact represent a bridge between the conflicting 'foreign language' and 'mother tongue' models of language teaching referred to above. Whilst the framework proposed here is not focussed on subject teaching through Arabic it does support teachers in introducing strategies which enable students to access a more content focussed language curriculum.

A wide range of activities are suggested for the development of oracy and literacy skills leading from contextualised practice to meaningful use. They are intended to promote active engagement of students in

the learning process by encouraging, for example, collaborative group work and problem-solving. The need to support students in learning a new script means that literacy activities are less ambitious at the lower levels.

Here too though the emphasis is on reading and writing for a purpose. It is assumed that the majority of students of community languages begin formal study at primary level, mainly in the complementary school. Thus language focus and activities may need to be adapted to some extent where older age groups are involved.

Teachers of community languages need to be particularly aware of a range of strategies to enable differentiation in their classrooms. This relates in part to knowing the stage students are at in their learning and providing appropriate levels of challenge to help move them on, but it is about far more than this. Most fundamentally it involves creating a learning environment which values and draws upon students' background and interests, which supports different learning styles, builds confidence and encourages independence. Activities suggested in the framework charts seek to assist teachers in establishing and maintaining such an environment.

Throughout the framework charts in this guide we have encouraged the use of stories and other texts in the target language. Work around stories can provide a more stimulating, if less controlled, way to cover the vocabulary and grammar of topics and to build up fluency and sophistication in language use more naturally. They can also provide an excellent context for developing insights into culture as well as higher order thinking skills such as analysis, comparison and interpretation.

Mapped onto the charts are points at which particular grammar points might be addressed naturally within context. It is important, however, that teachers also help students to apply their developing knowledge of grammar in different situations as the need arises. Similarly, points are identified where it may be appropriate to focus with students on certain learner strategies, such as skimming and scanning texts, using mnemonics to assist recall or identifying common errors in written work and developing a checking system to identify and correct them.

We see the range of ICT tools as having a valuable role to play in teaching and learning community languages. This is because they represent an up-to-date and increasingly versatile resource and are central to way young people learn, play and most of all communicate with each other. Hitherto, there have been technical and other difficulties in use of non-Latin fonts on computers, but these have now largely been overcome. There is detailed advice for teachers of community languages relating to technical and pedagogical matters on the Languages-ICT and BECTA websites. Whilst we appreciate that access to computers is an issue for many community languages teachers, especially those working in the complementary sector, we have felt it important to signal in the framework charts where use of ICT could enhance teaching and learning.

A central concern in creating this guide has been to support recognition of students' achievement. This is why a progression pathway across levels is clearly mapped out which corresponds broadly both to Attainment Levels identified in the National Curriculum and to stages in the new Asset Languages framework (*see below*). This transparency is important, because it facilitates effective communication between complementary and mainstream schools and at transfer from primary to secondary phases. Unless children's achievements in their language learning are valued and encouraged in school in the same ways as other achievements, there is a real danger that motivation and self-confidence may be negatively affected.

To sum up then, this guide aims to provide practical support for teachers of Arabic in planning and delivering coherent and stimulating courses for their students. It is not a scheme of work, but is intended to support colleagues in creating their own scheme, tailored to their own teaching context and the needs of their pupils. Colleagues should read carefully the Introduction to the framework charts (pp 23–8) as well as the advice on creating a scheme of work based on the guide (pp 86–8).

Please note that this curriculum guide is available to download via the CILT and Goldsmiths College websites <http://community.gold.ac.uk> and www.cilt.org.uk. This includes a generic version of the guide in English for interested parties who may not speak the language. Additional resources linked to the guide can also be found on the Goldsmiths website.

Links to government policy

In developing this guide, we have drawn upon a number of government initiatives aimed at supporting language learning in the UK. The most important of these are:

The National Curriculum for Modern Foreign Languages

Introduced in 1992 the National Curriculum document sets out both how languages should be taught (Programme of Study) and how performance should be measured (Attainment Targets). Although designed for foreign language teaching with European languages (French, German, Spanish) primarily in mind, the document applies to the teaching of all languages.

The National Languages Strategy

Three key measures emerge from the Strategy, all of which have implications for community languages:

1 Primary entitlement to language learning.

By 2010 it is expected that the opportunity to learn another language will be provided in all primary schools. It is up to the school to decide what language(s) it wishes to offer and some are choosing to offer community languages. In complementary schools, language classes for primary age pupils are well established. Please note that the framework in this guide is based on courses beginning in the primary phase. For courses beginning in the secondary phase some adaptation would be required at the lower levels to take account of the greater maturity of learners.

2 Expansion in the number of specialist Language Colleges.

These are mainstream secondary schools, which are given additional funding to specialise in languages. A wider range of languages are generally taught in such schools and they have a remit to engage in outreach work in the local community. Some language colleges provide facilities for complementary school classes as well as professional development opportunities for teachers of community languages. The importance of closer collaboration between mainstream and complementary sectors is widely recognised and this guide can provide a useful focus for opening up a dialogue.

3 The Languages Ladder and Asset Languages qualifications

Asset Languages is a voluntary assessment scheme, which supports the National Languages Strategy by providing recognition of achievement and associated accreditation options, against the DfES Languages Ladder. The scheme allows pupils to develop unique languages profiles, by separately assessing the four skill areas: listening, speaking, reading and writing. It is built around an adaptable combination of teacher assessment and external assessment, offering classroom-based ‘assessment for learning’ and demand-led external testing, throughout the year. Asset languages qualifications are available for over twenty languages, including Arabic, and can be used by learners of all ages and attainment levels. The levels of progression upon which the framework in this guide is based correspond broadly to those set within Asset Languages and links are made in the assessment pages which follow Levels 3, 6 and 9.*

The Key Stage 2 and 3 Frameworks for Modern Foreign Languages

The aim of the frameworks is to support teachers and managers in planning and teaching languages at the two key stages. Objectives are identified for each year in relation to oracy and literacy development, knowledge about language and intercultural understanding. A focus on the development of language learning strategies to support effective learning and enable students to operate more independently in their studies is also included. Whilst these frameworks were developed with European languages in mind (and include exemplification for French, German and Spanish), they contain much that is useful for language teaching generally. Thus, in creating this guide for Arabic, it has been possible to draw on or adapt some ideas from the Framework documents.

Literacy and Learning

Strategies to support literacy development across the curriculum have been developed over a number of years by the government. These have focussed in part on ensuring that pupils gain a better understanding of grammar and grammatical terminology, but have also covered group talk, active reading and writing strategies linked to an awareness of genre and the development of research skills (including those involving use of the Internet). These strategies are now very much part of a pedagogical approach embedded across the curriculum which recognises the interdependency of thought and language and the importance of students' active involvement

*References to both Can Do statements and the nature of Asset Languages tasks are accurate at the time of going to press, but may be subject to future amendments. When using the Languages Ladder and/or Asset Language material you are advised to check the latest versions with DfES and OCR respectively.

in the learning process. It is an approach which has clear relevance to the teaching of community languages and is reflected strongly in activities and teaching strategies suggested in our framework.

Assessment for Learning (AfL)

This initiative is aimed at encouraging teachers to integrate assessment fully into the teaching and learning cycle by helping students to understand where they are in their learning, what the next goals should be and how they can make progress towards achieving them. It involves making expectations explicit as well as including activities such as peer assessment which can stimulate valuable reflection and help students understand relationships between different areas of their learning. Within the framework proposed in this guide the importance of ongoing informal assessment is fully recognised and activities suggested in the pages devoted to this are consistent with the principles underlying AfL.

The European Languages Portfolio (junior version)

This takes the form of a portfolio in a ring binder which belongs to the student and where a record is kept of achievements and progress relating to the range of languages, European and non-European, which make up that individual's language repertoire. It contains samples of work, reports from teachers and copies of any certificates achieved. The document can be particularly useful as a means of informing mainstream teachers of children's achievements in the complementary school and enabling those achievements to be recognised and celebrated.

1.2 Key findings from research into bilingualism and implications for policy-makers, teachers and families

Whilst there is growing recognition that Britain's linguistic and cultural diversity represents a valuable resource, the way in which bilingualism impacts on children's intellectual, cultural and social development is not always well understood. Fortunately, there is now a large body of research from the UK and many other countries which can help educators and parents make informed decisions on these matters. Some key points from this research are summarised here. However, there are many factors which can affect bilingual development and, for a fuller understanding, further reading is recommended in the reference section.

Contrary to popular belief, we know that when young children develop confidence in using one language in the home, and especially when this includes learning to read and write in that language, they are quickly able to acquire another language in the school context. This can be explained in part by the strong support and encouragement from parents and teachers as well as the powerful social need to interact and form friendships with peers. However, there are other factors which contribute significantly. Most importantly, we know that when children start to learn the second language, it is not as though they are returning to point zero. They have already gained important insights into the nature of language and the way it works as a tool of communication. They know, albeit unconsciously, that language serves important functions such as asking and answering questions, giving commands, expressing opinions, relating events.

Moreover, the development of language has at every stage been interwoven with broader conceptual understanding and the development of important cognitive skills such as categorisation and comparison. As children learn to communicate in the second language, therefore, there are many valuable insights and skills already gained that they can draw upon.

Bilinguals are not two monolinguals inside one person. They own a unique combination of two languages that are both separate and integrated within the thinking system. While the two languages are visible in production (e.g. speaking), in the thinking quarters of the brain, one feeds the other. One language helps the other to grow.

Baker 2000: 33

The effect of this transfer is nowhere more evident than in the area of literacy. Progress in learning to read in a second language, even in one which uses a different script, is greatly accelerated if there is a foundation of reading and writing skills in the first language. In other words, contrary to the ‘common sense’ view that exposure to the first language should be limited in favour of English, it is in fact by extending its use into more abstract and sophisticated domains including literacy, that the basis for rapid acquisition of the second language and for meeting the cognitive demands of school learning in that language is established.

We should remember also that contrasting and experimenting with different languages is something that young children do naturally. They enjoy playing with different sounds and symbols and, as they explore and develop confidence in using two languages, so they gain both in their awareness of language and in the flexibility of their thinking.

The research findings show clearly that, where there is encouragement and a supportive environment for children to use and develop both their languages, their educational achievement is at least as good as and frequently better than monolingual children. The findings also show that in addition to the benefits of being able to communicate in two languages, bilinguals are at a significant advantage when it comes to learning other languages.

Beyond the linguistic and cognitive benefits associated with bilingualism there are other important factors to be considered. Language cannot be separated from culture and a sense of identity. There is wide agreement that a sound foundation in the language(s) of the home increases children’s self-esteem and confidence in their own ethnicity. Moreover, use of the home language can be important in supporting relationships within the family and in the wider community. There is, incidentally, no evidence to support the view that speaking languages other than English in the home is socially divisive or that it is incompatible with a British identity. Rather the evidence would suggest that bilingualism promotes a respect for diversity and an ability to navigate different cultural realities.

A point not always recognised is that the ability to communicate in two languages can extend vocational and life options. The forces of globalisation and the increasingly diverse nature of our own society have created a demand for people with skills in a wide range of languages in fields ranging from business and media to social services. Bilinguals are well placed to take advantage of such opportunities both because of their language skills and because of their sensitivity to cultural difference which can be crucial in relating to people from different backgrounds.

Bilinguals bring considerable linguistic and cultural ‘capital’ with them to the job market. In addition to the opportunities in international business, they have a growing edge in the domestic market in areas such as tourism, social services and education.

Edwards 2004: 86

There are, then, good reasons, based on a solid body of research, for believing that bilingualism can bring significant benefits both for the individual and for society. What is also clear from the research, however, is that language is not learnt in a vacuum and that its development depends crucially on the creation of a supportive environment in the home, at school and in the wider community. Such support requires the active involvement and collaboration of policy makers and educators at all levels as well as parents and, drawing again on research findings, we turn now to look at implications for each of these.

There is a need to recognise the particular benefits which competence in community languages represents for the children themselves, for their communities and for wider British society, and to identify ways in which their potential as linguists can best be realised.

CILT, the National Centre for Languages (2005) *Language Trends 2005: Community language learning in England, Wales and Scotland*

Local and regional government levels

Figure 1 below identifies the key players involved in providing for and supporting community languages and highlights potential ways in which partnerships might be developed between schools, across sectors (mainstream/complementary) and across phases (primary/secondary). Partnerships are needed to enable

mutual understanding, joint planning, sharing of resources and training opportunities as well as coherence between provision in different settings.

Figure 1. Building coherent, flexible and inclusive provision for language learning through local partnerships.

The diagram reflects the situation in a local community with a particular linguistic profile. At the centre of the diagram are the schools, some of which (Primary Pathfinders, Secondary Specialist Language Colleges) have an enhanced role in relation to the promotion of language learning and ensuring coherence in provision. Encompassing the schools themselves is the local authority which can play an important part in facilitating dialogue and developing a shared policy. Such joined-up thinking in relation to the teaching of languages in mainstream and complementary sectors is, in fact, essential to the success of the government's recent Every Child Matters initiative and the policy on Extended Schools. Finally the outer circle of the diagram reflects the potential for government supported agencies, independent associations and exam boards to contribute to the building of partnerships and the development of inclusive and flexible provision for language learning.

Worth pointing out here also is the importance of making information about bilingualism available in the community through libraries, community centres, etc. In Wales, where many children grow up speaking Welsh and English, the Welsh Language Board is active in promoting bilingualism. Much of the advice provided on its Twf website (*see References and further reading*) is relevant to parents of whatever background wishing to bring their children up bilingually.

... complementary schools are an important site where the 'different worlds' of the children can be brought together, and different languages can be juxtaposed, not only to create learning opportunities, but to signal and construct identities.

Bhatt, Bhojani, Creese and Martin. 2004: 5

Successful schools reach out to their communities. They often make premises available for community use, which builds bridges and can develop dialogue. Many people have benefited greatly from out-of-school-hours learning in community-run initiatives such as complementary schools. Some complementary schools focus on the curriculum, others on cultural, mother tongue or religious faith instruction. Attendance can enhance pupils' self respect, promote self-discipline and inspire pupils to have high aspirations to succeed.

DfES 2003: 26

School level

At the school level similar strategic thinking needs to take place to ensure that the importance of community languages is reflected in school policies and management structures.

Successful provision for community language learning requires the full support of the school's senior management team to create an environment where teachers and students recognise and celebrate cultural and linguistic diversity.

QCA 2005: 2

Language policy

This should make clear:

- The benefit to all of recognising and exploring language diversity;
- The school's commitment to supporting bilingual learners in developing first language as well as English;
- Ways in which the policy can be put into practice, including through parental involvement.

... by encouraging the use of community languages, teachers are sending powerful messages about the value which they attach to other languages to all the children in the class: they are also enhancing the status of bilingual children. Monolingual children, for their part, are able to increase their knowledge of and sensitivity towards other languages and cultures.

Edwards 1998: 5

Bilingual children perform better in school when the school effectively teaches the mother tongue and, where appropriate, develops literacy in that language. By contrast, when children are encouraged to reject their mother tongue and, consequently, its development stagnates, their personal and conceptual foundation for learning is undermined.

Cummins 2003: 62

Positive school ethos

- This will reveal itself in a number of ways including:
- First language development is strongly encouraged in policies on language/inclusion and clearly communicated to parents;
- The school prospectus makes clear not just what languages it is possible to study at the school, but also what support there is for other languages through clubs, library and ICT resources, opportunities to sit for exams, etc.
- Home language discussed at initial interview (if necessary through an interpreter) and information obtained about level of competence in oracy and literacy, whether the child is attending a complementary school, whether the child has friends who share the same home language, whether the family still has links to country of origin, etc.
- An annual language audit providing accurate information about the language profile of the school;
- Staff aware of and showing that they value the languages spoken by pupils in the school;
- Pupils feeling comfortable about using the home language in school;
- Different languages and cultures reflected in the physical environment of the school;

- Holidays and festivals celebrated and all pupils encouraged to take part regardless of their religion or background;
- Competitions organised such as Teach a Friend a Language;
- Opportunities provided for pupils to make use of their language skills (e.g. on work experience or through projects such as story-telling with younger children);
- Achievement in community languages recognised in the same way as in other areas, e.g. through displays, assemblies, newsletters to parents, school award ceremonies;
- Links formed with local complementary schools which may involve exchanging information about pupils and sharing expertise, resources and training opportunities;
- Parents and complementary school colleagues invited into the school to take part in international days and other events;
- Use of the European Languages Portfolio as a means of recognising and celebrating pupils' achievement across all languages (and as a possible channel of communication between complementary and mainstream schools);
- Library resources reflecting the multilingual, multicultural nature of the school community/British society.

Clear location of community languages within the school curriculum and management structures

Community languages at secondary level should be a part of the Modern Languages Department. This allows community languages staff to become full members of the departmental team, sharing ideas and resources and contributing to curriculum planning and development. It also gives them greater opportunities for professional development.

(In section covering good practice)

The (community languages) teachers are integrated into the modern languages departments and some have positions of responsibility. There is good cross-language coordination and they attend departmental meetings regularly, take part in training sessions and share best practice with their colleagues. Lesson observation of different languages is also encouraged. In the main the classes are mixed ability with a very wide spread of ability and the teachers have developed strategies for effective differentiation. Some of the schools benefit from the growing number of PGCE courses for community languages and offer placements to PGCE students. This gives community language teachers the experience of acting as mentors and provides the schools with the opportunity to recruit NQTs.

QCA 2005: pp5–6

Although part of the Modern Languages Department, it is important that community languages teachers should work in close cooperation with colleagues supporting pupils with EAL. The opportunity for pupils to use their home language at certain times in lessons and for homework can be a major support both in accessing the curriculum and in developing competence in English.

In some schools courses are offered in one or more community languages either on the main timetable or as an enrichment activity after school. Sometimes classes are set up not just for pupils attending a particular school, but also for children at other local schools.

Other support

A way to provide encouragement and support for learning a wide range of languages can be through a languages club, which a member of the Modern Languages Department takes responsibility for running, sometimes with the help of a bilingual classroom assistant or foreign language assistant. Such clubs can offer a variety of activities ranging from creating a multilingual page for the school newspaper using ICT to planning a school assembly on a cultural theme. They can also be a place where pupils go to get advice and support when wishing to enter for an exam in a language not taught at the school. It is useful to build up a range of resources such as exam specifications and specimen papers, pupil guides and other support materials.

Bilingualism in the home

The key players in supporting children's bilingual development are the parents. However, parents are sometimes uncertain about how much they should encourage their children in using the 'first' language.

... community languages may suffer from the same negative attitudes among pupils as European languages, when young people fail to recognise the relevance and value of language learning. Parents may share these attitudes and may have little or no awareness that maintaining competence in their first language can help their children to learn another language. These language skills can also have a positive effect on overall cognitive development and academic achievement.

QCA 2005:2

In a context which may not always be favourable to language learning and where English is seen to be all important, it requires a strong commitment on the part of parents to bring their child(ren) up bilingually. Most importantly an environment needs to be created in which using the first language is felt to be a natural and positive experience. This means using the first language consistently as a means of communication in the home in as wide a variety of ways as possible.

To support this, families try to ensure that the culture associated with the language is reflected in everyday family life, for example at meal times, as well as in the physical environment through pictures, photographs, games, ornaments, etc. Radio and television are important means of bringing language and culture into the home and many families access satellite channels.

The cultural context and a strong emotional relationship to the language can be further supported through teaching traditional nursery rhymes and songs. Sharing stories is another very valuable way of helping children to develop their language skills and gain important cultural insights at the same time. This should be an interactive process with questions prompting associations with children's lives and experience and helping them to develop their understanding of characters and plot.

When parents and other caregivers (e.g. grandparents) are able to spend time with their children and tell stories or discuss issues with them in a way that develops their mother tongue vocabulary and concepts, children come to school well prepared to learn the school language and succeed educationally.

Cummins 2003: 62

It is also important for parents to create as many opportunities for children to come into contact with the language outside the home as possible. Typically this happens by getting together with family members and friends who speak the same language. However, it can also occur through attending cultural and other events organised in the community.

To support children in achieving a strong foundation in the first language, it can be very beneficial for them to attend a community school, usually run at weekends. Such schools perform a valuable role in helping children to develop their language skills particularly in the area of literacy, but often also provide other classes with a cultural or religious focus.

القسم الثاني إطار العمل

Part 2 The Framework

2.1 Introduction to the framework charts

Format and structure of the charts

The following is a summary of key features to be aware of:

Flexibility within a nine level structure

The framework is built around nine levels, corresponding broadly to National Curriculum Attainment Levels for Modern Foreign Languages and to the first three stages in the Asset Languages scheme (Breakthrough, Preliminary and Intermediate). Progression across the levels is based both on content and on the range and complexity of language involved. However, it is recognised that there needs to be flexibility to take account of significant differences in pupils' backgrounds, abilities and learning styles. It is also recognised that learning does not generally take place in neat, linear fashion, that pupils progress at different rates and tend to perform better in some skill areas than others. This applies particularly to languages which use a different script, where it is likely to take some time before pupils are able to communicate as effectively in literacy as in oracy related tasks. Thus whilst the nine level structure provides a useful means for mapping overall progression and setting long-term goals, it is not suggested that the content and activities set out at each level represent an exact fit. Clearly many of the activities and texts can be worked on at different levels in relation both to cognitive challenge and linguistic complexity.

It must also be emphasised here that the charts should not be seen as offering detailed lesson plans. Teachers are not expected to follow the language models to the letter or to systematically work through every activity. The charts simply offer a starting point for teachers in devising schemes of work and lesson plans for their particular classes. Teachers should select what is useful for them in their teaching situation, adapting and adding ideas as appropriate. It is also for teachers to decide how much time and emphasis to devote to different topics and texts suggested in the charts. As in the Asset Languages assessment scheme, there is no prescribed time for each level to be completed. However, it would generally be expected that children who have a background in the language and culture and exposure to the language at home should be able to make more rapid progress than those studying it ab initio.

A range of themes, topics and texts

There is systematic coverage of the range of topic areas identified in the National Curriculum Programme of Study and GCSE Specifications with opportunities for review and extension as pupils progress from the lower to higher levels (The Topic Overview, which follows this section, demonstrates how this works). Where appropriate, topics are linked to broader cultural or cross-curricular themes as well as to short stories and other imaginative works. It is recognised that work based around broad themes (such as celebrations or health) or imaginative works (stories, dramas, songs) can provide a different way into topics. Importantly they also provide stimulating learning contexts and encourage transfer of understandings and skills across different topic areas.

Clear linguistic objectives

Key structures and vocabulary are identified in relation to each topic. When creating schemes of work colleagues may find it useful to distinguish within the lists between core language that all pupils are expected to know by the end of any particular unit and extension language intended for higher attainers (*See page 86 on Schemes of work*). Opportunities to focus on particular areas of grammar are highlighted in the 'Key structures and vocabulary' column.

Challenging activities which promote learner engagement

A range of activities are offered to support the development of oracy and literacy. Some activities aim to support pupils in acquiring and practising language, others are focussed on enabling pupils to use the language in meaningful ways. Many of the activities can be adapted for different topics and different levels.

Identification of key language learning strategies

Some suggestions to assist pupils in developing language learning strategies to suit their own learning style are included in the Oracy and Literacy columns. There is evidence that explicit teaching of strategies can help learners take greater control of their learning and lead to improvements in performance. A checklist of learning strategies to support pupils across the levels follows on pages 26–27.

Suggestions for resources including ICT

Attractive, up-to-date resources enhance teaching and learning and improve motivation. In the framework charts reference is made to a range of published material including textbooks, stories, magazines, etc. Where resources are referred to in the charts, they are identified by title. Full details are provided in the Resource List at the end of the guide. A list of useful websites is also provided in this section. Some activities involve use of special equipment such as mini-whiteboards or sets of dice. Opportunities are highlighted for drawing on ICT and there is general advice on use of ICT on page 28. Readers should note that a range of resources to support activities suggested in the framework can be downloaded from the Goldsmiths College <http://community.gold.ac.uk> website.

Integrated assessment advice

Following Levels 3, 6 and 9 there are assessment sections, focussing both on informal and formal aspects. A page within each of the assessment sections is devoted to the Asset Languages scheme. This includes the Can Do statements for each level, broad profiles of performance at each stage and information on the types of task included in tests.

Topic overview

See next page.

Topic overview showing progression across the levels.

	Level								
	1	2	3	4	5	6	7	8	9
Self and others: myself, family and friends									Self and others: meeting people, relationships, famous people
Home life and daily routine	Home life and daily routine								Home life and daily routine: responsibilities at home
School life			School life						School life
			Health and welfare: food and drink						Health and welfare
									Free time
									Dress and fashion
									Environment: local area
									Environment: transport
									Travel and tourism: shopping
									World of work: types of jobs, job preferences
									Media/arts: painting, crafts, sculpture, music, film, literature
									Media/arts: painting, crafts, sculpture, music, film, literature
									Media/arts: painting, sculpture, music, film, literature
									Media/arts: painting, crafts, sculpture, music, film, literature
									Social issues: bullying and anti- social behaviour
Customs and traditions	Customs and traditions	Customs and traditions	Customs and traditions	Customs and traditions	Customs and traditions	Customs and traditions	Customs and traditions	Customs and traditions	Customs and traditions

Topic

Language learning strategies checklist

Systematically supporting pupils in making use of strategies for their language learning is a valuable means of involving them in the learning process and of encouraging greater independence. Hence strategy instruction often begins by raising pupils' awareness of the strategies they or their peers already use. It is important to remember that the strategies that are most useful for any individual will depend to some extent on their preferred learning style and the stage they are at in their learning. The statements below, although not exhaustive, can be used as a checklist both for the teacher, in terms of new strategies to model, and for the pupil as an aide-memoire to review their progress in strategy use. They draw on research into learning strategies including by Vee Harris (Department of Educational Studies, Goldsmiths College).

It should be noted that for children who are exposed to the target language and culture at home (and in the local community) there are greatly enhanced opportunities to develop linguistic and cultural understanding. Strategies for such children would include: listening to and participating in conversation with family and friends both face to face and over the telephone; listening to radio programmes, music and songs and watching (satellite) TV programmes and DVDs with family members and friends; reading letters, leaflets, comics, magazines, stories, newspapers with family members and friends; writing letters, greeting cards, emails to family members and friends. The strategies in the checklists should enable them to exploit such opportunities more effectively as well as being of use in more formal learning in school. A class discussion around the way in which informal use of the language at home can support formal study of the language in the school context might be a good way to share the range of ways in which pupils use the language in the home and community. Part of this might relate to and develop understanding of the different varieties of language including slang. Clearly there are important implications here for the role of parents as well as the school's role in promoting parental awareness.

Listening strategies

Before listening

- I check that I understand the task I have to do.
- I look carefully at the title and any pictures to see if I can guess what it will be about.
- I try to remember as many words as I can to do with this topic.
- I think about what is likely to be said in this situation and predict the words I am likely to hear.

While listening

- I work out if it is a conversation, an advert, a news bulletin etc.
- I pay attention to the tone of voice and any background noises for clues.
- I use other clues like key words to identify the rough gist.
- I use my common sense to make sensible guesses.
- I listen out for the names of people or places.
- I listen out for grammar clues like tenses, pronouns.

After listening

- I check back to see if my first guesses were right and still make sense.
- I think about why some of the strategies I used did not work and what I could do next time.

Reading strategies

Before reading

- I work out what I am reading; e.g. if it's instructions, a letter, an advert or a brochure.
- I try to get clues from any pictures and the title to help me guess what it will be about.

Speaking strategies

Practising speaking

- I look at the teacher or at native speakers and imitate the shape of their mouths.
- I listen to the radio/ tape cassettes and repeat out loud useful expressions I hear.
- I think about what I would like to say and look up any words I don't know in the dictionary.
- I check that I am pronouncing similar letters correctly, e.g. ق, ظ, ط or ئ.

Before speaking

- I think about what I want to say.
- I remind myself of words and expressions that I already know and put them into sentences.

While speaking

- If I am really stuck, I avoid topics that I don't have enough language for.
- I listen out for words and expressions that I have just heard the teacher say and try to use them myself.
- And if I do not know the word for something
- I describe it, e.g. what it looks like, what you can use it for, whether you wear, eat or drink it!
- I use opposites like 'not married' for 'single'.
- I use a word that has roughly the same meaning like 'boat' instead of 'ship'.

After speaking

- I write down words or grammar rules that I did not know and I look them up in a dictionary.

- 3 I try to predict all the words and information that I might find in the text.

While reading

4 I try to spot words that I do understand from when we learned them in class.

5 I just try to get the main ideas first and then read it again for the details.

6 I look out for the names of people or places and for punctuation clues.

7 If I don't understand, I use my common sense to guess the meaning from the rest of the words in the sentence and what I have worked out so far.

8 I break the word or sentence up into bits that I may recognise. I use my index finger to follow the words.

9 If I don't understand one bit, I go back to it and read it over several times slowly.

While reading

- 13 I think about why some of the strategies I used did not work and what I could do next time.

Writing strategies

Before writing

- 1 I think about what the task requires and brainstormed some ideas that I want to express.
 - 2 I gather more information by reading, talking to others, remembering relevant words or phrases that I have previously learned.
 - 3 I list some key ideas.
 - 4 I decide how to organise and communicate my ideas; if the task requires describing, sequencing, explaining or justifying.
 - 5 I write a rough plan to show the order in which I will put my ideas.

After reading

- 10 I check back to see if my first guesses were right and still make sense.
11 I think about why some of the strategies I used did not work and what I could do next time.

Strategies for memorising vocabulary

- 1 I visualise the way the letter is formed in my mind.

2 I associate the letter with ideas that trigger how it is formed (letters & ↴, have a banana shape and no corners, while letters ↵ & ↷ both have corners).

3 I associate the letter ↲ with the shape of a duck.

4 I make up stories to help me remember the shapes of letters (letter ↳ is expecting a baby in her tummy, letter ↴ then has the baby (no dots) then letter ↲ holds the baby on her head).

5 I remember that 22 letters have 2 hands to hold together, 6 only have one.

6 I make two sets of cards, one with the words on and the other with translations or pictures. Then I play games with them (e.g. Hide 'n' Seek: see Level 5).

7 I say the words out loud or write them over and over again.

8 I make up sentences in my head with the word in.

9 I associate the word with one that looks or sounds the same in English.

10 I use look-cover-test-check.

11 net my friend/ my parents to test me

5 If I do not know a word or phrase that I need, I look it up or think of an easier way of saying it.

6 I add ideas as I write.

7 I try to include as much detail as possible, for example using lots of adjectives when I am describing something or someone.

8 I use clear 'markers' like 'first, then' or 'on the one hand, on the other hand'.

After writing

1 I write a first draft, correct it using strategies for 'checking my written work' and then write a second draft.

2 I ask a friend or the teacher to read it.

3 I write a final draft.

4 I think about why some of the strategies I used did not work and what I could do next time.

Strategies for checking written work

1 I read the text all the way through to see if it makes sense.

2 I check that I am writing similar letters correctly: e.g. س, ح, م, ن.

3 I read each word separately to see if the spelling 'looks right'.

4 I say each sentence to myself to see if it 'sounds right'.

5 I read the text over again, paying attention to the grammatical mistakes I

12 I teach the new words to my parents/ brother/ sister.

- 6 I make sure that the style is appropriate and I use good ‘linking’ connectives.
 - 7 I try to spot what I am still not sure of.
 - 8 I look it up.
 - 9 I leave it for a day and then come back to read it ‘with fresh eyes’.

Using ICT effectively

Use of ICT has become integral to teaching and learning across the curriculum. From a young age children are being encouraged to develop ICT skills and to apply them in a variety of ways to support their learning. As far as language learning is concerned, it is clear that ICT can:

- provide a stimulating, interactive multimedia environment which caters for different learning styles (visual, auditory, kinaesthetic);
- provide access to a wide range of up-to-date, authentic material (world wide web);
- increase opportunities for genuine communication in the target language, offering new audiences for pupils' speaking and writing (email, video conferencing with partner school);
- facilitate differentiation (pupils working on different activities, at their own pace and receiving instant feedback);
- assist pupils in facing the challenge of writing in a second language, especially one involving a non-Roman script (drafting and redrafting on the word processor);
- encourage pupils to take greater responsibility for their learning (working at own pace, collaborating with others);
- stimulate creativity and risk-taking (e.g. in multimedia projects);
- support collaborative learning (e.g. in preparing joint presentations to an audience);
- support learning outside as well as in the classroom (at home, in after-school clubs, etc);
- make learning fun.

A range of opportunities for using ICT are highlighted within the framework charts in this guide. Their effectiveness, however, will depend on how well they are integrated into long, medium and short-term planning and how well technical and organisational issues have been taken into account. At the most basic level, reasonable access to computers, data projectors and appropriate technical support are essential. As well as school provision, good ICT facilities may be available through City Learning Centres and other community organisations. Fortunately, many of the issues associated with use of non-Roman fonts have now been resolved and clear advice for teachers and network managers is contained in booklets which can be downloaded free of charge from the Languages ICT website from CILT and the Association for Language Learning. (*See References and further reading*).

Increasingly classrooms are equipped with data projectors and interactive whiteboards. Language teachers are taking advantage of the possibilities they offer both for developing language skills and for bringing the target culture into the classroom (DfES, 2004). Teaching material is shared easily between colleagues in school and more widely on the web (*See Useful Websites on Resource list*).

With regard to pupil use of ICT, there are a range of factors to be considered. Learning to word process in a new, non-Roman script, for example, can become a frustrating and time-consuming activity unless thought is given to how the range of skills involved can best be supported within a staged programme. Equally, there are important issues to be considered in use of the Internet: what degree of control should teachers exercise in the choice of websites?; what kinds of sites are suitable for pupils at different stages of their literacy development?; how can pupils be taught to develop a critical stance towards information provided on websites? In many schools pupils are being encouraged to use ICT to make multimedia presentations to their class or other audiences and even to create their own web pages or digital films. Such activities can provide valuable learning experiences as well as motivating pupils, but clear structures need to be established to ensure that all pupils are involved and benefit from the experience (*See Atkinson, 2001; Dugard and Hewer, 2003*).

There is much useful information and practical advice about these matters on the Languages ICT website and the Webwatch Languages section of the site provides links to key resource hubs worldwide. Through its Schools Network website the Specialist Schools and Academies Trust is also supporting the sharing of information and resources. This site is linked to CILT's Community Languages Forum (*See CILT website*) which supports networking and provides information about training opportunities. Further information and case studies illustrating effective use of ICT with community languages are available on the Becta website.

مخطط إطار العمل

2.2 The Framework Charts

Level 1

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
Greetings التحية والسلام (تعارف)	<p>إثناء التحية: مرحباً، السلام عليكم مع السلامه / إلى اللقاء السؤال عن الحال:</p> <p>أختلاف الثقافات باستخدام العرائض كيف حالك؟ أنا بخير، الحمد لله أنا لست بخير / أنا لست على ما يرام</p>	<p>Circle game: teacher throws a soft toy to different pupils and says a greeting. Pupils echo and throw the toy back to the teacher or to another pupil.</p> <p>Teacher compares appropriate way of greeting (language/gestures) in Arabic and British culture, emphasising politeness/respect. Pupils act out (with puppets/finger puppets),</p>	<p>As the script is introduced, links should be made wherever possible to language pupils are familiar with orally and which is relevant to them.</p> <p>A good starting point is to get pupils to recognise how their own name is written and to compare with names of classmates. Activity for beginning of lesson can then be to pick out own name card/tag.</p> <p>Large (laminated) labels for classroom objects are another good way to gradually familiarise pupils with script. Activity can be for pupils to stick labels on to appropriate objects (with blu-tack).</p>
Name	<p>السؤال عن الأسماء: ما اسمك؟ أنا سامي..... بياء الماكية: بالإضافة حرف البياء إلى نهاية الكلمة مثال: أسمى = أسامي، عمرى = عمرى</p>	<p>Pass it on: circle activity or along rows. Teacher says to first pupil, 'My name is...'. What's your name? Pupil answers, then puts question to next person.</p>	<p>صحر الحسيني لعبة الذاكرة</p>
Age العمر	<p>السؤال عن العمر: كم عمرك؟ أنا عمري ١ - سنتين. الأخوات: صغر و أكبر - ثالثة - أربعة - خمسة - ستة - سبعة - الشقيقات: تسع - عشرة القواعد: التركيز على المذكر والممؤنث</p>	<p>Get into groups: all pupils standing up. Teacher/pupil calls, 'Get into groups of (e.g.) five.'</p> <p>لعبة الذاكرة باستخدام الأرقام Circle activity (against the clock): pupils say number or two numbers in turn. Teacher times how long it takes to go round circle.</p>	<p>لعبة الذاكرة</p>
Numbers 0-10 أرقام ٠-١٠	<p>صيغة الأسئلة:</p> <ul style="list-style-type: none"> Grammatical focus Question words Masculine and feminine 		<p>Simon says: pupils obey teacher's command only if teacher begins by saying Simon (the teacher) says.... (e.g.) shake your head, clap your hands, click your fingers.</p> <p>لعبة حجر الزهر المعتبر Game with (noiseless*) dice: pupils in pairs. Pupil A throws dice, pupil B has to say that number of words related to topic, e.g. parts of body. (Also range of talking dice* activities related to parts of the body and other topics.)</p>
Parts of the body أعضاء الجسم	<p>أفعال منعافية بحركات الجسم: المس، صاف، افتح /أغلق عينيك، صفق بيدهك..... أعضاء الجسم: رأس، عينان، أذنان، فم، كتفان، ذراع، ذراعان، دخل، قدم، بطون.</p>	<p>Myself لـ</p> <ul style="list-style-type: none"> Grammatical focus Imperative Singular and dual 	<p>أغنية أعضاء الجسم * See Resource /ist.</p>

Level 1

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
أفراد الأسرة المقربون Immediate family members	<p>السؤال عن أفراد الأسرة: من هذا / من هذه؟ هذا أبي / أخي / جبي هذا أمي / اختي / جنتي</p> <p>الكلمة: مثلاً</p> <p>صغيرة = صغيرة كبيرة = كبيرة</p> <p>شجرة العائلة</p> <p>عمل تمثيلية بسيطة: استخدام الصورة والحديث عن الأفراد فيها</p> <p>يمكن تحويل الأسماء المذكورة إلى مؤنثة بـ إضافة ناء مرويحة إلى نهاية الكلمة، مثل:</p> <p>أب / أم / اخت بموضوع الإشارة إلى الحروف من خلال مفردات متعددة معنافية</p> <p>الإنسانة إلى الحروف من خلال مفردات متعددة معنافية</p> <p>الحيوانات الأليفة</p> <p>الألوان للمنつく: أحمر، أصفر، أخضر، أسود، أبيض، أزرق</p> <p>الألوان للمفتش: حمراء، صفراء، سوداء، بيضاء، زرقاء</p> <p>المواضيع: الأشياء المائية، مثل: أسمى / أسماءه / اسمها</p> <p>Grammar focus</p> <ul style="list-style-type: none"> • Possessive pronouns: my, your 	<p>Family relationships; use generic family tree to introduce vocabulary for family relations. Cartoon characters.</p> <p>Talking about family: point to picture of particular character and model talking about various family members as if you were that character. Then give out cards with pictures of different characters and ask pupils to pretend to be that character and answer questions. This can lead on to pupils talking about their real families.</p>	<p>الأسنان / العناية بالأسنان / العناية بالأسنان</p> <p>يمكن تحويل الأسماء المذكورة إلى مؤنثة بـ إضافة ناء مرويحة إلى نهاية الكلمة، مثل:</p> <p>أب / أم / اخت بموضوع الإشارة إلى الحروف من خلال مفردات متعددة معنافية</p> <p>الإنسانة إلى الحروف من خلال مفردات متعددة معنافية</p> <p>الحيوانات الأليفة</p> <p>الألوان للمنつく: أحمر، أصفر، أخضر، أسود، أبيض، أزرق</p> <p>الألوان للمفتش: حمراء، صفراء، سوداء، بيضاء، زرقاء</p> <p>المواضيع: الأشياء المائية، مثل: أسمى / أسماءه / اسمها</p>
الحيوانات الأليفة Pets	<p>ما هنا / ما هذه ؟ هذا كلب / الكلاب، صغير / عصافير، أذن / أذنان، حصان / حصنتين هذا قطة / قطط القواعد: المعنى والمفرد والجمع اسماء الإشارة للمذكر والممؤنث (هذا، هناء، هناءه)</p> <p>Grammar focus</p> <ul style="list-style-type: none"> • Singular/plural nouns • Demonstratives 	<p>Guessing game: cover up drawings/photos of animals on overhead projector (OHP)/interactive whiteboard. Reveal picture slowly. Is it a cat or a dog?</p> <p>Picture bingo: pupils select/draw three animals. Teacher calls out animals at random. Pupils tick off their animals as they are called out. When all three have been called out, pupil shouts 'Bingo'.</p>	<p>لعبة الصورة (وحجتها)</p> <p>لعبة الإيجاز بالصور</p> <p>لعبة المفرد والجمع</p> <p>Singular/plural game: teacher mimics and pupils have to name animal, then pupils do same in pairs.</p>
وصف بسيط للشكل Simple descriptions	<p>السؤال عن الشكل: ما هو شكله / شكلها؟ هو كثيف، صغير، طول، قصير، ثابت، مسند، حمillet، بشعي، ناعم، القواعد: كل الأسماء التي تنتهي بناء مرويحة هي أسماء مؤنثة (الضماء - هو، هي)</p>	<p>Describe the photograph: use photographs of people/cartoon characters to elicit descriptions from the pupils.</p> <p>Identifying the picture: give out sets of pictures to pupils. Pupils have to hold up picture of person/animal being described.</p>	<p>لعبة صور وشخصيات</p> <p>لعبة اختيار الصورة المناسبة للوصف</p> <p>لعبة من عنده صورة</p>

Level 1

Level 1

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
محفوظات غرفة الصنف Classroom objects	ما هناء؟ ما هنده؟ ما يوجد في الصندوق؟ يوجد في الصندوق قلم رصاص /أقلام رصاص، قلم جبرا /أقلام جبرا، أوراق. ما يوجد في الصنف؟ يوجد في الصنف طاولة /طاولات، كرسبي /أكراسبي، شباتك /شباتيك.	Ask and answer simple questions using real objects, cards and games; e.g. guessing game, 'What's in the box?'.	لعبة ماذا في الصندوق Pupils in pairs/groups have to order (vowels) in sequence as quickly as possible. Fastest pair/group wins.
المفروشات Furniture	ما ي يوجد في الصندوق؟ ما يوجد في الصنف؟ ما يوجد في الصنف طاولة /طاولات، كرسبي /أكراسبي، شباتك /شباتيك.	Where is it?, teacher describes where things are using prepositions taught and colourize. Pupils draw what the teacher describes on paper or mini-whiteboard.	مراجعة الحروف ببنكها الكامل الحركات إلى جمع الحروف، وحفظ الحروف مع الحركات على كتابة الحروف بشكلها الكامل تغذيد التلاميذ على كتابة الحروف بشكلها الكامل نشاطات متعددة له ساعدة التلاميذ على كتابة الحروف: - لون الحرف - اكتب الحرف في الوراء - ضع دائرة حول الحرف بهفوف، مثل: أربب ليمون

Level 1

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
رمضان Eid Alfitre Alsaeed	اللهم بفضل الناس في البلاد العربية بشهر رمضان المبارك وعيد الفطر السعيد. أهمية العيد بالنسبة للمسلمين. العبارات التي تستخدم في الأعياد: عيد مبارك، عيد سعيد رمضان مبارك، رمضان سعيد كل عام وأنتم بخير العديد من مفردات عامة: صيام (صوم) إفطار، سحور، عيدية، صلاة العيد، تكبيرة العيد	استخدام مؤشرات سمعية ونظيره للحديث عن رمضان والعيد Use visual resources to talk about celebration and its origins.	عمل بطاقات معلبة للعيد، عمل فانوس رمضان Practical activities, e.g. making greeting cards, etc.
رمضان Eid Alfitre Alsaeed	أغاني عن شهر رمضان المبارك وعبد الفطر السعيد Songs/poems.	استخدام مسرح العروس Dramatisation with puppets.	تحليل وتركيب مفردات خاصة بالأعياد مثل الأرجوحة، صوم .. Putting letters together to make words related to both celebrations.
العادات والتقاليد التقليدية Customs and traditions	اللهم بفضل الناس في البلاد العربية بشهر رمضان المبارك وعيد الفطر السعيد.	تجهيز بعض الصور وترتيبها Sequence pictures according to story.	تجهيز بعض الصور وترتيبها Sequence pictures according to story.
Creative Creativity		<p>قصص، نشيد، مسرحية، أغنية</p> <p>قصص، نشيد، مسرحية، أغنية</p> <p>استخدام الأصوات في الأغاني البسيطة Learn and perform simple finger rhymes.</p> <p>استخدام العروض في محادثات فحصية Use (finger) puppets to hold short conversations.</p> <p>تعودة التلاميذ على النطق السليم ومحاجحة الكلمات الموزونة Listen and clap to support pronunciation and develop awareness of particular sound patterns, emphasise rhyming features of words, e.g. by getting pupils to clap each time they hear a word which rhymes with chosen word.</p> <p>متناولة التلاميذ أثناء قراءة القصة أو القصيدة بحمل بطاقات عليها مفردات Listen and show: as teacher reads story or sings song pupils perform mimes or hold up cards when they hear particular sounds or words.</p> <p>إعداد سرد القصة باستخدام وسائل مرئية Retelling story using visual prompts.</p> <p>إعادة ترتيب أحداث القصة Sequence pictures to show the meaning of a story, poem or song.</p> <p>تمثيل القصة Acting out a story as it is narrated.</p>	

Level 2

Level 2

Names, topics, texts	Key structures and vocabulary	Oracy
الأيام (١-٣٠) Numbers 11-30	أيام الأسبوع : الأثنين، الثالثاء، الأربعاء، الخميس، الجمعة، السبت، الأحد الأوقات اليومية: اللباً - مسأراً - ظهراً - بعد الظهر - ليلاً منزوات الساعة - صباً - عقرب الساعة الصغير - الساعة - الدقيقة - الثانية - مفردات الوقت / الساعة - وسائل الطعام (قطور - غمام - عشاء) القواعد: أفعال مضارعة تدل على نشاطات يومية مثل: أستيقظ الكلمات والمعرفة حرقة الصد / العلة (٤- ٧)	Circle activity: pupils say number/two numbers in turn. Time how long it takes to go round circle. Bingo: pupils write in secret any three numbers from a given list (on mini whiteboard). Teacher calls out the numbers at random, the first person to hear and tick their three chosen numbers calls 'Bingo'. الحساب البسيط Simple arithmetic: 10+6 Chant/song to practise days of week.
أيام أكتوبر / أوقات اليوم الواحد Days, parts of day	الساعة الواحدة، الثانية، الثالثة، الرابعة، الخامسة، السادسة، السابعة، الثامنة، التاسعة، العاشرة، السابعة عشرة، السابعة عشرة الكلمات الدالة على الساعة تنتهي بـ تمام مرودطة (كم الساعة ؟) الساعة الواحدة / الثانية صباً / ظهراً / ليلاً	Telling time: on large clock face (for whole class) or small clock faces (for individual/pair work), pupils move hands, to show time called out by teacher. Telling time: pupils stand facing each other in concentric circles. On instruction the inner circle rotates and holds up time cards/small clock faces for changing partners to answer the question 'What time is it?' Mime what I say, in pairs, one pupil says sentence, other pupil mimics.
المعلم Daily activities	ماذا تفعل في الصباح / في المساء / في وقت الظهر؟ أتستيقظ / أذهب من الدوم / الساعة أتتناول طعام الغداء / ألبس ثيابي / أتناول طعام الفطور / أذهب إلى المدرسة تنقفي المدرسة، أعود إلى البيت / أ العب / أتناول العشاء / أشتبك بالشجار أذهب إلى النوم مفردات خاصة بترتيب الأحداث (أولاً - وبعد ذلك - ثالثاً)	ماحة: الدور الهم الذهلي في دعم واستعمال اللغة العربية الحروف وكتابته في الهراء فتح العينين وتخيل كتابة الحروف
	الليلة / المساء / الليل أغاني متعددة باللغة العربية	Worth noting is the key role that families and friends can play in providing opportunities for pupils to practise the language they are learning outside the classroom and clearly pupils from homes where the language is spoken are at a great advantage here.
	النشاطات اليومية Activities	عرض صور لنشاطات يومية - أحزر ماذا فعل أولاً؟ -Sequencing: introduce random pairs of activities with visuals. Which of the pair do you do first during an ordinary day? Put e.g. four activities in order. This can be listening/speaking and also reading activity which can also include matching text to pictures. Song: daily routine. الموسيقى -استغلال الفعل المضارع (يدل على زمن الماضي) -صيغة المسؤل -كلمات تفيد الترتيب تستعمل لوصول الجمل معها بعضها البعض (أولاً) -أخير(.....)

Home life and daily routine ተመሪያ የተቋማለ ንትና ተቋማ ተቋማ

Th

Literacy

Oracy

Key structures and vocabulary

الأرقام (٣٠ - ١١)

Days. Parts of day
أَنْوَاعُ أَوقَاتِ الْيَوْمِ الْوَاحِدِ

卷之三

卷之三

تelling the time

بيانات الـ ١٠٠٪

23

Grammar focus

- Verbs: present tense
 - Question forms
 - Connectives: *firstly*, *then*, *after*

Level 2

Level 2

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
الاحتفالات Eid Festival	الأعياد الدينية والاحتفالات الحج وعبد الأضحى المبارك أعياد الميلاد، رئيس السنة الميلادية، عبد الإمام عبد الفضّح..... تحضير نوع أو أكثر من الأطعمة الخاصة بالمناسبات الخاصة أعياد الميلاد، رئيس السنة الميلادية، عبد الإمام عبد الفضّح..... تحضير أعمال / لوحات فنية خاصة بهذه المناسبات قصة سيدنا اسماعيل والضحية واسنر استخدام آيات من القرآن الكريم (سورة الكوثر) كشمواهد (حصل لريك	تأليف قصص مصورة عن الاحتفالات (background/how celebrated). Make up picture story illustrating celebration (background/how celebrated). تحضير نوع أو أكثر من الأطعمة الخاصة بالمناسبات الخاصة Prepare one or more food items related to celebration. تحضير أعمال / لوحات فنية خاصة بهذه المناسبات Prepare art posters and murals with captions relating to the theme. تحضير أفلام عن الاحتفالات في الدول العربية View video showing celebration in Ramadan. الاستماع إلى فضائل أو تزويج مفاطعه من أناشيد متعلقة بالاحتفالات مثل: طلع البدار علينا..... / كبيرة العيد / ثانية العيد / ثالثة العيد الحج Listen to authentic song linked to celebrations and learn a few key phrases.	حفظ الحروف الأبجدية حسب ترتيبها Learning correct order of consonants according to alphabet charts. - إعطاء بطاقة حرف لكل طالب وطلب منهم أن يحضرها إلى مفهومه الحرف وأن يربو هذه الحروف بالترتيب الأبجدي - الذكير بضمائر الماكرة: دوى / دوك - أفعال الإملاء بالحرف: قف، اكتب، اجلس، اقرأ، انتبه، ارسم، لقي، أسمع، أنسخ - كتابة العبارات والأفعال المستخدمة في الصحف للأطفال بطاقات وعرضها في الصحف للأطفال والإشارة إليها لدى استخدامها.

Level 2

Level 3

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
وصف الثياب التي يرتديها الناس Describing what clothes people are wearing	<p>ماذا تلبس أنت؟ ماذا تلبس هو ماذا تلبس هي؟ ماذا تلبس عندما تأتي إلى المدرسة؟ أنا ألبس..... هي تلبس.....</p> <p>أواني الملابس / الثياب: قميص / قميصان / بلوزة / بلوزات فساتين / فساتين مخططة / مخطاطف. بنطلون / بنطالين / حاكيت / حاكيتان، كبرة / كبرات، ثوره / ثورات، قبعة / قبعات، جوارب</p> <p>ألوان: أحمر / حمراء، أصفر / صفراء، أزرق / زقاء، أبيض / بيضاء، أسود / سوداء</p> <p>(الخداع: • المفرد والجمع في الأسماء والصفات</p>	<p>Identify and say; teacher puts number beside items on board and asks for the number of an item or for the name of an item with a particular number.</p> <p>Guessing game: teacher selects one picture out of set without letting pupils see. Pupils have to guess which one has been selected. Pupil who guesses correctly wins the card.</p> <p>Picture dictation: pupils draw what the teacher describes.</p> <p>Listen and identify: teacher displays set of pictures showing people wearing different clothes. She then describes one of the people and pupils have to identify who it is.</p> <p>Spot the plural: pupils listen out for plurals and give a physical response such as standing up, sitting down or putting up their hand when a plural idea is heard.</p>	<p>تصنيف الأشياء وفقاً للحرف الأول أو الأخير. ترتيب الكلمات وفق الحروف الأبجدية</p> <p>لعبة تقويم بونزور مع صور</p> <p>لعبة تكوين الكلمات</p> <p>لعبة حزر - فرز</p> <p>لعبة الإيماءات باستخدام الصور</p> <p>لعبة عرض ووصف الصور</p> <p>لعبة الحركة لتدليل على المفرد والجمع</p> <p>لعبة الطاقات / حجر الضرر</p> <p>تربيط الحروف غير المرتبة لتكوين كلمات لها معنى</p> <p>اختيار الطاقات المناسبة للكلامات / العبارات المفروضة</p> <p>تربيط الكلمات والجمل</p> <p>عمل تمثيلية: زيارة محل لشراء الملابس</p>
Clothes	ال أحجام	<p>Grammar focus</p> <ul style="list-style-type: none"> Singular/plural nouns. Adjectives <p>هل هنا هو المقادير المناسبة؟ لا إنه قصير جداً، طويل جداً، كبير جداً، صغير جداً.</p>	<p>Role-play: buying new clothes for a special occasion.</p> <p>عمل تمثيلية: زيارة محل لشراء الملابس</p>

Level 3

Level 3

Level 3

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
تقديم الاعتذار Apologising طلب القيام بالأعمال Making requests إعطاء المعلومات Giving information	<p>لم يسمح لي بـ..... / يا معلم.....</p> <p>أنا أسف لتأخره.....</p> <p>أنا لا أعرف هذا.....</p> <p>أنا نسيت.....</p> <p>هل تستطيعي / تستطيعين أن تساعدني / تساعدبني؟</p> <p>هل يمكنني / أستطيع أن أستخدمن / أستخرج.....؟</p> <p>هل يمكنني / أستطيع أن أغلق النافذة / الباب.....؟</p> <p>كيف تقول باللغة العربية؟</p> <p>لقد انتهيت من</p> <p>أنا فرت / ربحت</p> <p>الإجابة عن الحضور والغياب:</p> <p>أنا موجود / موجودة حاضر / حاضرة، نعم</p> <p>أ هو غائب اليوم، نعم / لا</p> <p>أ هي غائبة اليوم، نعم / لا</p> <p>القواعد:</p> <p>• استطاع</p> <p>• استطاع أن الأفلام</p> <p>• يسكنني أن</p>	<p>لم يسمح لي بـ..... / يا معلم.....</p> <p>أنا أسف لتأخره.....</p> <p>أنا لا أعرف هذا.....</p> <p>أنا نسيت.....</p> <p>هل تستطيعي / تستطيعين أن تساعدني / تساعدبني؟</p> <p>هل يمكنني / أستطيع أن أستخدمن / أستخرج.....؟</p> <p>هل يمكنني / أستطيع أن أغلق النافذة / الباب.....؟</p> <p>كيف تقول باللغة العربية؟</p> <p>لقد انتهيت من</p> <p>أنا فرت / ربحت</p> <p>الإجابة عن الحضور والغياب:</p> <p>أنا موجود / موجودة حاضر / حاضرة، نعم</p> <p>أ هو غائب اليوم، نعم / لا</p> <p>أ هي غائبة اليوم، نعم / لا</p> <p>القواعد:</p> <p>• استطاع</p> <p>• استطاع أن الأفلام</p> <p>• يسكنني أن</p>	<p>الصان بطاقات في الصنف عليها تعليمات للطلاب Stick poster with classroom language phrases on wall.</p> <p>تصفيهم بطاقات أو لوحات تلخص في دفاترهم أو تعانق على الحائط Pupils write labels for work on wall displays and in their books.</p>

Level 3

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
Festivals	الاختلافات	الاختلافات: عيد النصحراء / عيد الميلاد / مفردات مستخدمة في الأعياد: عيد ميلاد مبارك / عيد سعيد.....	استخدام الماسوب لصنع بطاقات المعايدة Use ICT to produce a greetings card with a message.
Stories and songs	قصص / أغاني وأناشيد	الاسماع إلى أغاني الاختلافات بالبعيد أغاني متعددة عن المرسسة والصنف قصة سيناريو من ألف ليلة وليلة ويمكن استخدامها عند الحديث نوع ماذا سيحدث بعد عرض جزء من قصة أو فيلم عن الملائكة واستخدام الوصف فيها. قصة بعنوان أحلٍ ثلاب (رؤاد مجداوي)	متتابعة كلمات نشيد أو أغنية Follow words of story, poem, and song as it is read out or as recording is played. التدريب على أنواع مختلفة من الخط العربي Graffiti board: pupils try out language imaginatively and creatively. At this level they might use letters in bold colours and shapes and illustrate their attempts using ICT.
Cultures and traditions	Creativity	الاسماع إلى أناشيد الاستماع إلى قصص الاستماع إلى أغاني قصيرة الاستماع إلى أصوات أو التمثيل أو الرقص مشكلة التلاميذ أثناء سرد القصة تربيت الصور لتأطير القصة إعادة سرد القصة باستخدام وسائل أو أشياء يحملها تمثيل القصة تجسيد شخصية من الشخصيات المعروفة مثل سنديلا Role-play: in the style of a character (e.g. Cinderella), or by conveying an emotion (e.g. happy, sad, shy, embarrassed, angry).	الإيماءة باستخدام الصور Picture dictation: pupils have a number of individual pictures corresponding to a story. The story is read aloud, and as they listen, pupils have to put the pictures into the right sequence. نوع ماذا سيحدث بعد عرض جزء من قصة أو فيلم Prediction: students watch video of Arabic fable or folk tale; play part of the video, ask pupils to guess what the story is about and predict what might happen next. Continue playing the video to confirm predictions. This could lead on to dramatising the story/ illustrating the story. Listen and identify: listen to a story and point at pictures or objects when they hear them described in the story. استخدام الأصوات في أغاني قصيرة Finger rhymes: learn and perform simple finger rhyme related to topics covered. استخدام العرائس المتحركة أو الأصوات أو التمثيل أو الرقص Talking puppets: (finger) puppets to hold short conversations. مشكلة التلاميذ أثناء سرد القصة To focus attention while listening to stories, songs and poems, get pupils to join in with repeated phrases or respond to key words or phrases by dancing, moving or miming. تربيت الصور لتأطير القصة Sequence pictures to show the meaning of a story, poem or song. الممثلون لتجسيد القصة Retelling story using visual prompts. تمثيل القصة تجسيد شخصية من الشخصيات المعروفة مثل سنديلا Role-play: in the style of a character (e.g. Cinderella), or by conveying an emotion (e.g. happy, sad, shy, embarrassed, angry).

Assessment at Levels 1–3

This section is divided into two parts:

- 1 Ongoing informal assessment
- 2 Formally accredited assessment

Ongoing informal assessment

Teachers draw on a range of evidence (responses to questions, observation of pair/group activities, marking of work) to make judgements about the degree to which:

In oracy pupils are able to:

- Respond to simple requests and instructions;
- Listen and respond with ease and confidence;
- Use visual cues;
- Use appropriate forms of address for teacher and peers;
- Repeat modelled phrases independently with correct pronunciation;
- Identify particular sounds;
- Draw on non-verbal communication to convey meaning (facial expression, gesture, mime);
- Engage in classroom routines;
- Participate in role-plays;
- Memorise new words;
- Apply what they have learnt to new situations;
- Correct themselves (e.g. if they mispronounce or forget).

In intercultural understanding/creativity pupils are able to:

- Match/sequence pictures to spoken or written text;
- Retell and/or act out a story (with support of visual prompts);
- Make predictions based upon what they know about stories and other genres;
- Follow the rules of a game;
- Perform rhymes, songs, short dialogues;
- Reflect key features of the culture through creating stories, posters, cards, murals;
- Compare and contrast aspects of different cultures through, e.g. Venn diagrams showing common and unique features, picture charts comparing different cultures.

It is important to be aware that, at this stage, pupils' comprehension will be greater than their expressive ability, so opportunities to demonstrate understanding in various ways should be included.

In literacy pupils are able to:

- Place letters in correct order;
- Match the sound of letters and simple words to the written form;
- Recognise simple words in written form (e.g. their name, words for classroom objects);
- Match objects and images to spoken or written words;
- Form an increasing number of recognisable letters/characters and numbers;
- Pick out key points from short, simple texts;
- Make logical predictions based on the context/situation and their prior knowledge;
- Memorise spellings.

In self- and peer-assessment pupils are able to:

- Think, pair, share. Pupils think individually about a question or set of questions and record response. They then discuss ideas with a partner and record what they have shared. Finally ideas are shared with whole group or with another pair. This process, which is useful at different levels, encourages pupils to think about their learning and achieve greater clarity about their own strengths and weaknesses. It also provides valuable information for the teacher about how pupils are progressing;
- Self-assess by ticking list of things they can do;
- Identify daily/weekly/monthly goals which are reviewed. Teachers may provide sample goal statements in target language, e.g.:
 - I am going to talk to _____ about _____
 - I am going to speak at least _____ times in lessons
 - I am going to use two new words today: _____ and _____
 - I am going to write a message about _____ to _____
- Assess work created by peers using clear criteria (e.g. quality of content, quality of language, quality of presentation).

In self- and peer-assessment pupils are able to:

- Think, pair, share. Pupils think individually about a question or set of questions and record response. They then discuss ideas with a partner and record what they have shared. Finally ideas are shared with whole group or with another pair. This process, which is useful at different levels, encourages pupils to think about their learning and achieve greater clarity about their own strengths and weaknesses. It also provides valuable information for the teacher about how pupils are progressing;
- Self-assess by ticking list of things they can do;
- Identify daily/weekly/monthly goals which are reviewed. Teachers may provide sample goal statements in target language, e.g.:
 - I am going to talk to _____ about _____
 - I am going to speak at least _____ times in lessons
 - I am going to use two new words today: _____ and _____
 - I am going to write a message about _____ to _____
- Assess work created by peers using clear criteria (e.g. quality of content, quality of language, quality of presentation).

Formally accredited assessment

Asset Languages (Breakthrough Stage)

LL*		Can Do statements	Examples of teacher assessed tasks
1	L	I can understand a few familiar spoken words and phrases.	The learner hears six short dialogues which link the name of a person with something else (e.g. a place, an activity, a day of the week).
	S	I can say/repeat a few words and short simple phrases.	Pupils repeat two lines of text after teacher.
	R	I can recognise and read out a few familiar words and phrases.	Matching people/animals/objects/etc to short texts.
	W	I can write or copy simple words or symbols.	Copying list of five words beside a picture.

*LL = Languages Ladder

3	L	I can understand the main point(s) from a short spoken passage.	The learner hears six short dialogues which link the name of a person with something else (e.g. a place, an activity, a day of the week).
	S	I can ask and answer simple questions and talk about my interests.	Presentation (four sentences) based on personal item, picture, toy, souvenir, book, etc.
	R	I can understand the main point(s) from a short written passage in clear printed script.	Identifying which person the information given in short texts relates to.
	W	I can write a few short sentences with support using expressions which I have already learned.	Translating three simple sentences.

The external assessment for Breakthrough assesses aspects of grades 1–3. It should be noted that candidates can choose to take only teacher assessment, only external assessment or both. Tasks set for external assessment are similar in type to those set for teacher assessment. External assessment is a formally accredited qualification. For teacher assessment learners receive a Grade Award endorsed by OCR.

Performance descriptors for Breakthrough

L	On <i>completing</i> this stage, you should be able to understand a basic range of everyday expressions relating to personal details and needs. You may need to listen several times to get the information you need, depending on how fast and clearly the speaker talks. You should have some understanding of a few simple grammatical structures and sentence patterns. You should be familiar with the sound system of the language. You should be aware of how to address people both formally and informally as appropriate.
S	On <i>completing</i> this stage, you should be able to use a basic range of everyday expressions relating to personal details and needs. Your pronunciation will not always be completely accurate but your meaning will be clear. You should be able to understand and use a few simple grammatical structures and sentence patterns. You should be familiar with the sound system of the language. You should be aware of how to address people both formally and informally as appropriate.
R	On <i>completing</i> this stage, you should be able to understand a basic range of everyday expressions relating to personal details and needs. You should have some understanding of a few simple grammatical structures and sentence patterns. You should be familiar with the writing system of the language. You should be aware of how to address people both formally and informally as appropriate.
W	On <i>completing</i> this stage, you should be able to use a basic range of everyday expressions relating to personal details and needs. Your spelling will not always be completely accurate but your meaning will be clear. You should be able to understand and use a few simple grammatical structures and sentence patterns. You should be familiar with the writing system of the language. You should be aware of how to address people both formally and informally as appropriate.

For full information visit the Asset Languages website (www.assetlanguages.org.uk). Here you can view and download the Arabic Language specification for this level which includes sections on:

- Language purposes and functions
- Grammatical areas
- Vocabulary areas
- Script acquisition

References to both Can Do statements and the nature of Asset Languages tasks are accurate at the time of going to press, but may be subject to future amendments. When using the Languages Ladder and/or Asset Languages materials you are advised to check the latest versions with DfES and OCR respectively.

Level 4

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
وسائل المواصلات Modes of transport	وسائل المواصلات: حافلة، باص، سبّارا، طاليرة، بآخرة، سفينة، دراجة، قطار... عن الرحلة: زع، سفارة، ثالث، سفارة، عشر، فانق...؟ كيف ستنسأهـ؟ سفـانـهـ؟ سـنـهـ؟ سـنـهـ؟ لـعـةـ حـرـ - فـرـ	Identify and say. (See p40) Question and answer practice: this might be based around class survey to find out what forms of transport are used by the class to get to school. Information could then be presented in form of bar chart. (Possible comparison with school in Jordan.) Guessing game. (See p32)	Pupils are at a stage where they are beginning to read and write short pieces of text made up of familiar language. Thus it is now possible and important to integrate more fully the spoken and written forms of the language, so that they reinforce each other. As new topics are introduced orally (with visual support), links should be made systematically to the written form drawing attention to unfamiliar letters and to common patterns (spelling, agreements, etc). Although activities to support the recognition, memorisation and production of letters and words remain necessary, there is scope at Levels 4-6 to incorporate a much wider range of approaches. Particularly useful are 'active reading and writing' strategies and these are strongly encouraged here.
طريق السفر(التنقلات) Preferred forms of travel	كيف تذهبـ؟ تـهـبـينـ؟ بالـطاـئـرةـ؟ بالـسبـانـةـ؟ أذهبـ بالـسبـانـةـ؟ بـسـيـارـةـ؟ أـجـيـهـ بـفـطـارـ الأنـفـقـ؟ مـشـبـاـ علىـ الأـقـدـامـ؟ بالـ..... الـعـلـوـعـ: بـوـسـطـةـ: أـذـاـ الـمـسـتـهـمـ (ـكـيفـ)	Matching: pupils match word cards to pictures as new language is introduced. Reading short texts to show understanding. These texts then become model for pupils to compose their own short texts about their journeys to school.	استـخدـامـ طـرقـ مـخـافـهـ فيـ التـرـاعـةـ وـالـكتـابـةـ: مـطـابـقـ طـلـافـ الـكلـامـ مـعـ الصـورـ
وسـيـلـةـ الـذـهـابـ إـلـىـ the school	هلـ تـخـلـصـنـ خـصـائـصـ السـفـرـ؟ الدـهـابـ بالـ.....؟ أـنـاـ أـفـضـلـ أـنـ أـسـافـرـ بالـ..... الـعـلـوـعـ: أـغـنـيـةـ (ـشـبـيهـ) عنـ	Listening and tracing journey: teacher describes journey. Pupils trace the stages of the journey on a simplified map, indicating mode of transport at each stage and other details. A related literacy activity would be 'sequencing' where text describing journey is cut up into sections and jumbled up. In pairs/groups pupils reorder sections to recreate original text.	قرـاءـةـ بـعـضـ النـصـوصـ الـتـيـ تـصـفـ رـحلـةـ وـمـلـءـ الـجـوـلـ
نـظـمـ رـحلـةـ إـلـىـ بلدـ عـربـيـ Planning a trip to Syria	متـ بـدـئـمـ الـجـاهـ؟ سـتـخـدمـ الرـحـلـةـ فـيـ الـاسـتوـرـ: الـشـهـرـ، الـمـقـبـلـ، الشـنـاءـ، تـكـوـنـ صـلـصـلـ الـسـنـةـ اـثـنـاءـ هـذـهـ الـمـصـلـحـ: الـرـبـعـ، الـصـلـبـ، الـبـارـ، الـخـصـفـ، الـشـنـاءـ، وـفـحـالـةـ الـمـاقـلـ، الـمـعـدـلـ، كـمـ تـعـدـ منـظـمـةـ؟ كمـ تـعـدـ منـفذـ؟ الـلـسـوـفـةـ، الـمـيـدـيـاـ، الـمـدـنـ، وـحـلـبـ،؟ الـمـيـنـ،؟ الـمـدـلـاـ،؟ كـيلـومـترـ،؟ الـلـسـاـكـ،؟ الـسـفـرـ،؟ الـسـفـرـ،؟ الـسـفـرـ،؟ الـسـفـرـ،؟ الـسـفـرـ،؟ سـاـكـبـ سـنـهـ الـفـالـلـةـ (ـبـالـصـاصـ) / الـفـطـلـاـ،؟ اـسـفـاضـيـ / سـفـاطـةـ؟ الـسـافـانـةـ؟ سـاـرـكـ سـفـاطـ؟ سـفـاطـ الـطـاـئـرةـ؟ فـيـ الـطـاـئـرةـ عـنـدـمـاـ يـغـرـبـ الـشـمـ؟ سـفـاطـ؟ سـفـاطـ؟ سـفـاطـ؟ سـفـاطـ؟ الـعـرـفـ يـبـعـشـنـ سـلـكـ الـفـطـلـاـ؟ وـسـلـكـ حـولـيـ الـسـاعـةـ؟ توـقـيـتـ	قصـرـ رـحلـةـ نـجـاحـ، تـحـديـدـ الـأـماـكـنـ عـلـىـ الـخـرـطـمـ	
المـواـصـلـاتـ Story or song describing a journey	الأـرـاقـ الـكـبـيرـ، مـلـةـ، مـثـلـ، كـيلـوـ مـنـدرـ، مـلـلـ،؟	Group project: in small groups pupils work with maps and other resources to identify places where Arabic is spoken. They can then select places they would like to visit. Each group should choose a general area to visit and three or four specific places they would like to explore. Pupils can use a variety of resources (e.g. print, video, computer, interviews) to find out more about their chosen locations. They could then create their own posters/displays with maps, pictures and captions and short texts in Arabic (literacy).	نـجـاحـ أـنـ سـافـرـ إـلـىـ وـلـدـ عـربـيـةـ
	الـعـلـوـعـ: أـنـهـ يـغـرـبـ الـشـمـ الـدـيـ يـدـلـ عـلـىـ رـهنـ الـمـسـتـهـمـ	Airport encounters: ask pupils to imagine they are at an airport, carrying a heavy suitcase. They have to think of where they are going, who with, and why (e.g. to Dubai, to attend the annual Shopping Festival). They then go round greeting as many people as possible at the airport and asking them where they are going. At the end of the activity, pupils form a circle, one person in the middle. Someone in the circle has to say who that person is and where they are going.	الـعـلـوـعـ: • رـهنـ الـمـسـتـهـمـ الـدـيـ يـدـلـ عـلـىـ رـهنـ الـمـسـتـهـمـ • كـمـاتـ تـذـلـ عـلـىـ تـرـبـيـةـ الـأـحـدـاتـ أـذـاـ ثـانـيـاـ بـعـدـ ذـلـكـ، فـمـ ..

Transport الـتـرـاعـةـ مـلـمـ: الـجـاهـ

Level 4

Themes, topics, texts Key structures and vocabulary

Literacy Dracy

Literacy

<p>نحویات / نشاطات عامة:</p> <p>على مستوى الكلمات والجمل: ترتيب الكلمات وفق الترتيب الأبجدي - تحويل كلمات من حروف معينة إلى حروف مختلفة - تحويل الكلمات. مطابقة الكلمات مع الصور/المعنى وتحصيف الصور.</p>	<p>Question and answer practice; using table introduce 4 characters with different holiday details for each one. Practice asking and answering questions in past tense activity. Pupils can then be asked to play the part of one of the characters to practice first person.</p> <p>اللستماع إلى مذكرات يومية (بويولات):</p> <p>Discussing spoken and written texts: an alternative approach, which may be more appropriate for pupils with a background in the language/culture, would be to input new language through a listening or reading activity (literacy), e.g. a diary account with photos of a special trip/a video diary. Before hearing/reading text, teacher introduces and gets pupils to practice key words/phrases (with visual support). The text is presented with visual support. Possible follow up activities include oral questioning, recreating text orally from visuals, highlighting particular aspects of grammar and vocabulary (e.g. contrasting present, future and past tense forms of key verbs/relative clauses/descriptions).</p> <p>الكلمات المثلثة / المثلثات التي تمت دراستها مسبقاً:</p> <p>ما هي الكلمات التي أشتريتها؟ أشتريت ما هي الكلمات التي أشربتها؟ أشربت ما هي الكلمات التي أكلت؟ أكلت ما هي الكلمات التي شربت؟ شربت ما هي الكلمات التي تناولت؟ تناولت ما هي الكلمات التي تناولت؟</p>	<p>أين أقيمت؟</p> <p>When, where, with whom</p> <p>Where stayed</p> <p>حالة الطقس</p> <p>أماكن الزيارة والأشياء التي تستطيع القيام بها</p> <p>Things to see and do</p> <p>وجبات الطعام / المرطبات ووجبات الطرفيات</p> <p>Meals and refreshments</p>
<p>الأجزاء الحقيقة أو الخيالية</p> <p>Holidays Real or imaginary</p>	<p>متى، أين، مع من؟</p> <p>When, where, with whom</p> <p>What happened?</p> <p>Weather</p> <p>تسليط الضوء على تحضير الذهاب إلى المأكولات والمشروبات</p> <p>Things to see and do</p> <p>وجبات الطعام / المرطبات ووجبات الطرفيات</p>	<p>Grammatical focus</p> <ul style="list-style-type: none"> Past tense Question words
<p>الصور / الصور</p>	<p>الصور / الصور</p>	<p>عرض موضوعات على الحضور</p>
<p>الصور / الصور</p>	<p>الصور / الصور</p>	<p>عرض موضوعات على الحضور</p>
<p>الصور / الصور</p>	<p>الصور / الصور</p>	<p>عرض موضوعات على الحضور</p>
<p>الصور / الصور</p>	<p>الصور / الصور</p>	<p>عرض موضوعات على الحضور</p>
<p>الصور / الصور</p>	<p>الصور / الصور</p>	<p>عرض موضوعات على الحضور</p>
<p>الصور / الصور</p>	<p>الصور / الصور</p>	<p>عرض موضوعات على الحضور</p>
<p>الصور / الصور</p>	<p>الصور / الصور</p>	<p>عرض موضوعات على الحضور</p>
<p>الصور / الصور</p>	<p>الصور / الصور</p>	<p>عرض موضوعات على الحضور</p>

Level 4

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
شراء الهدايا Buying presents النقدود / العملات المستعملة في بعض الدول العربية أرقام ١٠٠٠ Money and numbers 1–100	<p>ماذا تحب أن تشتري؟ أحب أن أشتري..... كم ثمن / سعر هذا / هذه؟ إنه بعشرين عشرون، ثلاثة،.....ليبة.</p> <p>إنه يغالي / رخيص جدًا. هذا غالى / رخيص جدًا.</p> <p>لـ أدفع أكثر من إنه سعر مناسب / معقول جدًا. أبد أن أشتري هل أستطيع أن أشتري؟</p> <p>هل تزدـ شـنـناـ آخـرـ؟ نعم أـ زـدـ لـ لـ أـ زـدـ شـنـناـ شكرا لك، مع السلامة</p>	<p>Role-play: Act out shopping scene where there is an argument over price. Act out scene where shopkeeper keeps trying to sell things the customer doesn't want to buy. Act out scene as a person with particular character, e.g. someone sly and someone bossy (using finger puppets). استخدم طرق مختلفة نعطي التأديـ فـصـةـ التـفـكـيرـ قبل إيجـاءـ المـحـادـثـةـ والـشـكـبـ علىـ اسـتـخدـامـ التـفـقـيـةـ. الإـيمـاءـ وـحرـكـاتـ الـوـجـهـ الـمـخـاتـفـةـ</p> <p>Note: It is important to create comfortable, safe environment when doing drama activities. Emphasise use of mine, gesture, facial expression and tone of voice to help to convey meaning. Draw pupils' attention to 'stalling strategies' to allow time to hesitate, e.g. use spoken expressions and gestures which allow for thinking time. Have pupils practise these.</p>	<p>تمثيلية بسيطة: تمثيليات عن الشدود ضمن مواقف متعددة على مستوى الكلمات والجمل: ترتيب الكلمات وفق الترتيب على مستوى الكلمات، كمات من حروف معهنة إيجـاءـ المـعـنـىـ غـيـارـ الـأـبـجـيـ، كـوـنـ كـلـمـاتـ منـ حـرـفـ مـعـهـنـىـ إـيجـاءـ المـعـنـىـ وـقـصـيـفـ الصـورـ</p> <p>Letter, word and sentence levels Sorting words alphabetically. Word building. (See p40) Jumbled letters, syllables, words. Odd one out. Word snakes.</p> <p>على مستوى النص: ترتيب الفراغات، وضع أسلمة، قراءة / كتابة مشتركة وكتابية موجهة، إملاء.</p>
السؤال عن اتجاهات Asking directions	<p>كيف يمكنني الوصول إلى السوق / السينما / الحديقة / محطة القطار؟ أتوجه إلى؟ خذ أول / ثالث / ثالث شارع على اليمين - اليسار اتبع البصـرـ (على طرف) الـهـرـ</p> <p>امش بمحاذة (على طرف) الـهـرـ أنه قـربـ منـ / بـجانـبـ / مـقـابـلـ / وـراءـ أنه في شـارـعـ اسمـهـ..... الـقـوـاءـ</p>	<p>تمثيل مشاهد مختلفة ومتنوعة تتعلق بالسؤال عن الاتجاهات واستخدام العوازل خذ أول / ثالث / ثالث شارع على اليمين - اليسار اتبع البصـرـ (على طرف) الـهـرـ</p> <p>Role-play: Act out scene involving someone asking for directions. Person giving directions talks too fast or mumbles, so person lost has to keep asking them to repeat. Act out scene as a people with particular character, e.g. someone sly and someone bossy (using finger puppets). Act a spy asking for directions, e.g. James Bond.</p>	<p>تمثيلية بسيطة: تمثيل مشاهد مختلفة ومتنوعة تتعلق بالسؤال عن الاتجاهات واستخدام العوازل و تمثيل دور محقق يسأل عن الاتجاهات</p> <p>Text level Sequencing: dialogues. Gap-filling: dialogues. (Running) Dictation* (See p49).</p> <p>و تمثيل دور محقق يسأل عن الاتجاهات</p> <p>Role-play: Act out scene involving someone asking for directions. Person giving directions talks too fast or mumbles, so person lost has to keep asking them to repeat. Act out scene as a people with particular character, e.g. someone sly and someone bossy (using finger puppets). Act a spy asking for directions, e.g. James Bond.</p> <p>تمثيلية بسيطة: تمثيل مشاهد مختلفة ومتنوعة تتعلق بالسؤال عن الاتجاهات واستخدام العوازل و تمثيل دور محقق يسأل عن الاتجاهات</p> <p>Text level Sequencing: dialogues. Gap-filling: dialogues. (Running) Dictation* (See p49).</p> <p>و تمثيل دور محقق يسأل عن الاتجاهات</p> <p>Role-play: Act out scene involving someone asking for directions. Person giving directions talks too fast or mumbles, so person lost has to keep asking them to repeat. Act out scene as a people with particular character, e.g. someone sly and someone bossy (using finger puppets). Act a spy asking for directions, e.g. James Bond.</p>

Travel and tourism تـرـاثـةـ الـسـيـاحـةـ

- Grammar focus**
- Prepositions: near, next to, opposite
- Question words

Level 4

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
<p>Ainā lihu al-wadā'if</p> <p>Types of jobs</p> <p>ماذا يعمل أبوك (والدات) / عملك / خالك؟ هو سائق / حافلة / ميكانيكي / مصربي / بالغ / مدربين / طبيب / محامي / مزارع / شرطي / مثلث / مطربي / صاحف على / عالم / فسيفساء ...</p> <p>Where people work</p> <p>ماذا تعمل أبلك (والدات) / عملك / حاليتك؟ هي سائقة / حافلة / ميكانيكة / مصربيه / طبيبة / محامية / بافة / مدرسة / مزارعة / شرطية / مثلثة / محطة / صحافية / عالمية / فسسية ...</p> <p>إلاشيء وتجويف</p> <p>أسئلة وتجويف</p> <p>Question and answer practice: this might be based around class survey to find out most/least popular jobs in-group.</p> <p>إلاستماع إلى مقابلات مسجلة للناس يتحدثون عن أعمالهم</p> <p>Listening and noting: listening to recordings of interviews with different people about their jobs. Pupils note key points including what are considered best and worst aspects of job.</p> <p>الأسناد إلى المجال في تأليف محادنة باستخدام لغة ملوبة</p> <p>Prepared/improvised dialogue: use imagination to create interesting conversations using familiar language, e.g. role-play in pairs of radio/TV interview with (famous) person about their job.</p> <p>القدرات</p> <p>هي تعمل في مصنع / مكتبة / محل / مربيه / ماذا تحب أن تعمل عندما تكوني / في المستشفى؟ أحب / أريد أن أصبح / أعمل طياراً طبيباً</p>	<p>Identify and say. (See p40)</p> <p>Guessing game. (See p32)</p> <p>Question and answer practice: this might be based around class survey to find out most/least popular jobs in-group.</p> <p>Listening and noting: listening to recordings of interviews with different people about their jobs. Pupils note key points including what are considered best and worst aspects of job.</p> <p>Prepared/improvised dialogue: use imagination to create interesting conversations using familiar language, e.g. role-play in pairs of radio/TV interview with (famous) person about their job.</p> <p>(قدرات)</p>	<p>نعرف وقلم</p> <p>حرز / فرز</p> <p>أسئلة وتجويف</p> <p>إلاستماع إلى مقابلات مسجلة للناس يتحدثون عن أعمالهم</p> <p>الأسناد إلى المجال في تأليف محادنة باستخدام لغة ملوبة</p> <p>القدرات</p>	<p>Tracing / drawing / writing / matching activities for words from the lists above.</p> <p>Letter, word and sentence levels</p> <ul style="list-style-type: none"> - Sorting words alphabetically. - Word building. (See p40) - Jumbled letters, syllables or words. - Odd one out. - Word snakes. - Matching words to pictures, English words to Arabic words, sentence halves, questions and answers. - Labelling pictures or diagrams. - Categorising word cards. <p>Text level</p> <ul style="list-style-type: none"> - On/Off-the-page tracing / drawing / writing practice. - Text marking. - Sequencing: interview dialogue. - Gap-filling: interview dialogue. - Question setting. - (Running) Dictation. (See p49) - Shared reading/writing. - Guided writing: e.g. 'Day in the life of ...' based on model. (See item 4 in Oracy opposite) <p>Textual focus</p> <ul style="list-style-type: none"> • Prepositions • Using 'كـ' meaning 'as' • Transforming masculine nouns into feminine by adding 'تاءً مربوطة' to the end of the noun. <p>تعويد اللامضد على استخدام المراجع كالمراجع المخصوصة</p> <p>Beginning to use some reference materials (picture dictionary, verb tables).</p>

World of work: jobs دُولَةُ الْجَوَابِرِ: الْعَمَلِ

Level 4

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
تمثيل الأسئلة Questions	اللغة المستخدمة في الصحف، أرسم، أنسخ، صل، ضع خطأ تحت...، البحث عن، صنع، دون، قاء، ...، أجب عن الأسئلة إعطاء التعليمات Instructions	Making up conversations: use imagination to create interesting conversations using familiar language, e.g. role-play (in pairs) of school and classroom situations. أضف إلى الصورة الكلمات / الجمل بالترتيب الصحيح.	By this stage pupils should recognise basic written instructions in textbooks, on worksheets, etc. They should also be able to understand basic written comments made by the teacher on their work. Teachers should support pupils initially in familiarising themselves with this language. It should then be used consistently and gradually extended.
أسماء بعض الدول العربية وعواصمها Names of some Arabic countries and their capitals	الملكية العربية السعودية، الرياض / رياض سعودي سوريا، دمشق / ليرة سورية العراق، بغداد / دينار عراقي لبنان، بيروت / بيرة لبنانية مصر، القاهرة / جيزة مصرية تونس، تونس / دينار مملكة البحرين، المنامة / درهم	إحضار صور مختلفة برحلة قام بها بعض الدولاء إلى دوله عربية Responding to artwork: bring in pictures or examples of art that students might see during a trip to a target country, (e.g. architecture, paintings, sculpture). Arrange these around the room and allow pupils to examine them. Pupils can use a simple grid format with pictures to record the feelings or responses that each picture evokes. They can do this activity in groups and later share the information. Also invite them to look for what makes the pieces distinctive and what they have in common. Have them work in groups to classify the articles.	المطلقة بين بطاقات تتحوي معلومات بسيطة ودون صدور ثم عمل بطاقات أخرى بأنفسهم، Matching cards with simple information to pictures and then completing extra card(s) of their own.
أمثلة عن المعالم الأثرية Historical places	الأهرامات - مدينة تدمر - برج الفايدرة - الجامع الأموي الأعلام، الألوان الخاصة بالأعلام، المؤوز الخاصة بعض الأعلام (نسر نجمة...)، الملابس التقليدية: عباءة، سروايل، جلدية.....، متطلبات السفر: الملابس إلى السفارة لطلب تأشيرة السفر، ملائكة، مكتب جوازات السفر، مكتبة السفراء.....	إحضار أمثلة عن الفن العربي (الخط العربي، الرسومات) Discussing artwork: have pupils locate and bring to class examples of typical art with an explanation of what they think makes the art typical or what they like about it.	مقارنة بعض الشخصيات التاريخية بالتراث البريطاني Compare traditional stories from a target country and British cultures (as well as other cultures).
أعلام البلدان وعلماتها Flags and currency	علم كل بلدان العالم	تأليف قصة عن أعمال فنية معينة Writing a story: ask pupils as a group to compose a story about one of the works they have seen by making suggestions and comments that the teacher can record. Invite each student to make one comment for inclusion. The story can be used for further writing and reading practice.	أغاني عن المهن: أغنية عمى منصور نجار أغاني عن المواصلات قصص سندباد: القصة تحكي عن بحار صغير يسافر حول العالم بسفنه و معه صديقه البيضاء و غمارنته في هذه السفارات.
الملابس التقليدية لبعض البلدان Traditional costumes	متطلبات السفر (التاشيرة)..... Travel requirements	قصص، أغاني (أناشيد)	Creativity (ابداع)
جواز السفر، وثائق انتشار	Visa, passport, etc.	Stories and songs	

Level 5

Themes, topics, texts	Key structures and vocabulary
مقابلة الناس	<p>أهلاً وسهلاً بك في المدرسة هذا هو مدير المدرسة / صديقي المفضل؛ ما هي مواصفاته / ما من هو صديفك / من هي صديقتك المفضلة؛ ما هي مواصفاتهما؟</p> <p>كيف هي علاقتك ... - علاقتي جيدة ... لا ... أستطيع أن أحمل ...</p> <p>ما يرجوك ... علاقفة الإبراج بالأشهر (الستونية) هذا يرجوك في المستوى الأول / هنّا يرجوك في المستوى الثاني / طبيف / غير طبيف / ذكي / شبيه / مجنون / كسلول / جي / م JACK / قوي / ضعيف / شجاع / جبان / هادئ / ثرثار - دودو / غير دودو</p>
وصف الشخصيات والعادات	<p>As pupils progress through the levels, there is some recycling of topics. Whilst it may well be important to reactivate previously learnt vocabulary and structures (aiming rapidly to extend the topic in terms both of content and sophistication of language as well as providing the opportunity for the development of higher order thinking skills (e.g. comparing, explaining, justifying). It is essential that teachers do not view topics as self-contained units, but are making links between the different areas they are covering. Indeed there are increased opportunities for cross-curricular work and work around different text types at this level. With regard to grammar, pupils are expected to be able to use a range of tenses and to construct longer, more complex sentences. They should also be increasingly aware of strategies for extracting meaning from spoken and written texts, drawings on context and other clues. (See Learning strategies checklist, pp26-27)</p>
Relationships	<p>ترتب الأكلام وفق الترتيب الأبجدي</p> <p>سباق المعرفة</p> <p>البحث في أصل معنى الأسماء</p> <p>تحقيق بعض الكلمات هل هي صفات/أفعال</p>
Self and others	<p>ترتب بعض الكلمات في صفات/أفعال.</p> <p>الترجمة بضيف جاء من سوريا</p> <p>استخدام أشكال مختلفة من العناوين</p> <p>تهيئة الطالب بعرض شخصية وصراحته وصفتها</p> <p>ترتب المصنفات وفق الأولوية</p> <p>تقدير المعاشرة لنفسها ومساندتها إلى مدرسة أخرى</p> <p>الحادي عشر بحث المخطوطة</p>

Level 5

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
مشهور الناس	Famous people	الاستماع إلى نصوص طويلة ثم استخراج المعلومات الشخصية Listening and noting: listening to longer passages of familiar language and identifying specific details, e.g. name, date and place of birth, description, achievements, etc.	إجزء من هو Guess who it is; pupils read short descriptions of people in the school class or famous people and identify who they are. Include e.g. likes, dislikes, hair colour, age, where they live.
المهنة	Profession	هو مشهور / هي مشهورة لأنها / لأنهما أهتم / ممثلة، كاتبة، كاتبة، طبيبة، مطربة، رملية، سينائية / سينائية، موهوب / موهوبة، طبيبة / مطربة، رملية / رملية، سينائية / سينائية، موهوب / موهوبة، هو ولد في و تاريخ هي ولدت في و تاريخ عندها أخوات أخوات أخرى ولدت في و تاريخ الصفات الشخصية: هنا ممكن التأكيد على الصفات: طول / طولية، قصير / قصيرة، سمين / سمينة، نحيف / نحيفة، متوسط / متوسط الطول، وكذلك الألوان مع أجزاء الجسم (لون العيون / لون اللشعر / البشرة) وصفت الشخصية أو المطلع التأكيد على ما ورد ذكره في البادئة) وصفت الأشياء / الكتب، لعب دور العبد / دور العبد / دور العبد، أكتشن / أكتشن، صنع / صنعت، صمم / صمم، كافح / كافحت من أجل سعاد / سعادت)	البحث في الكتاب أو شبكة المعلومات عن شخص مشهور Researching (from articles, books, Internet) and then, using a word processor, drafting and redrafting piece of writing on a famous person (with or without the support of a writing frame).
مكان و تاريخ الولادة	Where and when born	الاستماع إلى عدة نصوص من مصادر مختلفة وفتح باب نقاش عنها Putting more open-ended questions to pupils and encouraging longer responses, including use of connectives, relative clauses, etc.	لعبة الاستفهامية Hide 'n' seek; memorisation technique. Give pupils or get them to make set of (12) cards. On one side should be written items to be learnt and on the other their translations/pictures. Each pupil lays out their set of cards in front of them with the translations/pictures face down. Pupil then looks at card, translates in head and turns over card to check. If correct, card is turned over. If not, it remains face down and pupil can't return to it until she has been round all the other cards. Aim is to turn over all cards as quickly as possible. Once all cards have been turned over, process can be reversed, i.e., aiming to turn all the cards back over again as quickly as possible. Pupils should be encouraged to use this technique when learning vocabulary for homework.
المائدة	Family	الاستماع إلى عدة نصوص من مصادر مختلفة وفتح باب نقاش عنها Listening to and understanding, a range of types of text from different sources, e.g. fiction, description, poetry, information, instructions. Giving a short prepared talk on a chosen topic, expressing simple opinions and answering questions about it. (See p49)	طرح أسئلة حول شخصية مشهورة Twenty questions: spotlight activity. One pupil (in hot seat) is given card with name of famous person. Rest of class asks questions to try to work out who she is.
الصفات الشخصية	Physical description	الاستماع إلى عدة نصوص من مصادر مختلفة وفتح باب نقاش عنها Listening to and understanding, a range of types of text from different sources, e.g. fiction, description, poetry, information, instructions. Giving a short prepared talk on a chosen topic, expressing simple opinions and answering questions about it. (See p49)	طرح أسئلة حول صورة و يمكن إبعاع هذا الشساط - بفراغة نفس المواجهة: • الكلمات ضد المواجهة (الذي / التي ، الذي / التي) • كلمات ضد المواجهة (الذي / التي ، الذي / التي)
الشخصية	Character	الاستماع إلى عدة نصوص من مصادر مختلفة وفتح باب نقاش عنها Listening to and understanding, a range of types of text from different sources, e.g. fiction, description, poetry, information, instructions. Giving a short prepared talk on a chosen topic, expressing simple opinions and answering questions about it. (See p49)	طرح أسئلة حول صورة و يمكن إبعاع هذا الشساط - بفراغة نفس المواجهة: • الكلمات ضد المواجهة (الذي / التي ، الذي / التي) • كلمات ضد المواجهة (الذي / التي ، الذي / التي)
إنجازات	Achievements	خطط المستقبل Future prospects	Grammatical focus • Commas: also • Relative clauses: who, whose • Firstly, secondly, thirdly, finally
آخرين الشخصية	Personal opinion	Self and others	

Level 5

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
مقارنة البيوت والمنازل في بريطانيا ودوله عربية Compare homes and gardens (traditional and modern) in UK and Arab country	<p>كيف كانت البيوت قبل ١٠٠ سنة مضت في بريطانيا وفي بلد عربي من اختيار المدرس من تبدو البيوت اليوم؟</p> <p>كم كانت تباع البيوت قديماً ومم تصنع اليوم؟</p> <p>أين كانت نفس البيوت وأين تعيش الآن؟</p> <p>كانت نفس البيوت بالقرب، من الأدوار الشواطئ في المدن الكبيرة</p> <p>كانت البيوت تتألف من طوابق متعددة طوابق.....</p> <p>هذا بسبب الجو السائد/العواصف/احطر الفضيّات/.....</p> <p>كيف كانت تدعا البيوت؟</p> <p>كان هناك ماء كثيراً/أزفاً/فحش/.....</p> <p>كان لدى الناس تكييف مركبة بسبب الجو الساخن/الرطوبة.....</p> <p>كان الأشخاص يعيشون في.....وعيشون اليوم في.....</p> <p>في المطبخ الحديث يوجد فرن/ثلاجة/نمسالة ملابس/نمسالة صحنون/ميكرووف</p> <p>فن إشعاعي)،</p> <p>(السؤال: أسلوب الخطاب، الجملة الاسمية / كل و أنهاها</p>	<p>تقسيف البيوت الموجوة في الصور وفق الموصفات المكتوبة على البطاقات</p> <p>Categorising activity. Pupils working in groups provided with set of cards and pictures of different houses in UK and Egypt. On each card there is short piece of information about different houses. Pupils have to decide which text card goes with which house.</p> <p>تقديم مخطط كتابة لمساعدة الطالب على الكتابة عن البيت المثالي</p> <p>Gap-fill/writing frame to support pupils in writing article letter to describe ideal home. Drafting/redrafting (on word processor) to provide supportive context for writing.</p> <p>الربط بين إعلانات عن بيوت وأشخاص يعيشون عن بيوت بمواصفات مختلفة</p> <p>Matching people with particular requirements to advertisements for different properties.</p>	<p>تقديم الكلمات الجديدة عن طريق الصور</p> <p>Cultural comparisons: using visuals to introduce key vocabulary and differences/similarities between home: UK/Arabic country, old /new, rich/poor, building up Venn diagram.</p> <p>الاسماع إلى بعض الاشخاص بتضليل عن بيتهاتهم وتدوين بعض الملاحظات</p> <p>Listening and noting: listening to people talking about their home and noting details: location, building materials, number of floors, method of heating, furniture, decoration, special features.</p> <p>تقديم صور لتبيين الفرق بين تصميم البيوت قديماً وحديثاً</p> <p>Cultural comparison: using visuals to compare a kitchen/living room a hundred years ago with one today.</p> <p>طرح أسئلة مفتوحة وغير محددة الإجابة</p> <p>Open-ended questions: putting more open-ended questions to pupils and encouraging longer responses, including use of connectives, relative clauses, etc.</p> <p>تقديم عرض عن البيت المثالي</p> <p>Presenting ideas to an audience: preparing group presentation on the ideal home or to select from given choice. Using Internet as resource and presenting using PowerPoint. (See p49)</p> <p>الاسماع إلى الأهل يشكون من قلة مساعدة الأبناء في البيت</p> <p>Listening and noting: listening to parents complaining about what the children should have done to help in the house and children making excuses (forgot, on the phone, doing homework, not well, etc). Note complaint and excuse.</p> <p>تمثيلية بسيطة حول ترتيب البيت</p> <p>Role-play: argument between parent(s) and child(ren) about, e.g. who should tidy up after party or about one child being expected to do more than another. This could be done with (finger) puppets.</p> <p>تحديد أنواع الكلام في النص</p> <p>Text marking.</p> <p>ترتيب أحذاف</p> <p>Sequencing: dialogue.</p> <p>ملء الفراتات</p> <p>الإمام</p> <p>كتابه موجودة</p> <p>تقسيم جمل طويلة باستخدام الصفات</p> <p>Building longer, more complex sentences using adverbs/adverbial phrases.</p> <p>سباق المفردات</p> <p>Dictionary race: find the English equivalent of Arabic words.</p> <p>تحديد أنواع المفردات</p> <p>Analysing vocabulary (adjective, noun, verb, adverb). Types of ending.</p>

Home life and daily routine

Home life and daily routine

Grammar focus

- Adverbs/adverbial phrases (frequency)
- Verbal sentences and nominal sentences

• الظروف: الجملة المفعولة والجملة الاسمية/كان وأحوالها وأنواعها

تقسيم جمل طويلة باستخدام الصفات

Building longer, more complex sentences using adverbs/adverbial phrases.

سباق المفردات

Dictionary race: find the English equivalent of Arabic words.

تحديد أنواع المفردات

Analysing vocabulary (adjective, noun, verb, adverb). Types of ending.

Level 5

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
الملابس والأزياء Dress and fashion ووصف الملابس الناس وحلبهم Describing people Clothes, jewellery	مادا تلبس / تلبسين؛ بلبس هو..... تلبس هي مادا تلبس عندهما ذهاب إلى حفلة / مهرجان أثاث / ثاث / هو / هي آذا / هو / هي / يلبس / تلبس (بدلة / طقم / جاكيت قصير / ربطة عنق / شال / حزام / قبعة / عباءة / سروال / قميص) مصنوع من القطن / الصوف / المخمل / البولي / الفرو / الحرير / الأسنان أنيق / سادة / موسوم عليه / منقط / مخطط / مرتعش / مع أزرار / سيق / واسع الحلي: (خاتم / أساور / عقد / حلق / قرط) الفضة / الماس / التلليل مصنوع أو تلبسين عندهما ذهاب / ذهابين إلى حفلة / مهرجان ؟ ما هو شكل التي المفضل المتعارف عليه؟ ملابس (تبلي) غريبة / شرقية قديمة / حديثة العنوان الفساتين والصنفات Describing school uniform, party clothes, festival clothes مقارنة بين الملابس الشارقة والغربية. التشكيلية والحديثة Comparing styles (East/West, traditional/modern, male/female) ملابس الرفاف في الشرق والغرب Dress at Asian and Western weddings	<p>الاسماع إلى أشخاص يتكلمون عن أعمالهم</p> <p>Listening and noting; listening to recordings of interviews with different people about their jobs. Pupils note key points including what are considered best and worst aspects of job.</p> <p>الاسماع إلى فترات مطلولة للحصول على معلومات</p> <p>Listen to longer passages of familiar language and identify specific details, e.g. name, date and place of birth, description, achievements, etc.</p> <p>الإجابة عن أسئلة غير محددة الذهابية</p> <p>Answer more open-ended questions, as well as questions requiring yes/no answers.</p> <p>استفادة في الصحف حول الملابس التي يرتديها الناس في بلد مختلفة</p> <p>Survey pupils, interview classmates, family and friends to find out opinions regarding past and present fashion and Asian/Western fashion. Data is analysed and presented in the form of bar charts/ pie charts (using spreadsheet software).</p> <p>تصفيي قطاعة من المجموعات والتتابعة عنها</p> <p>Persuasive writing: designing a piece of jewellery and writing a paragraph promoting it.</p> <p>نطوير مهارات استعمال المجمع</p> <p>Developing reference skills, including use of bilingual dictionary.</p>	<p>ربط العبارات بالصور التي تناسبها</p> <p>Matching/gapfilling: match captions to pictures or gap fill captions or short articles/reviews (with or without missing words provided in box below).</p> <p>تقديم عرض عن الموضوع</p> <p>Creating PowerPoint presentation/fashion magazine in groups. After initial whole class brainstorm, pupils work in groups to plan, research and then draft and redraft pages/screens combining text with images, sound effects.</p> <p>البحث في عملية تصنيع الملابس من بداية زراعة القطن وحتى البيع</p> <p>Research and presentation following the process of clothes manufacturing from the growing and picking of the cotton to sale in a department store in the UK (Citizenship link).</p> <p>تصفيي قطاعة من المجموعات والتتابعة عنها</p> <p>Persuasive writing: designing a piece of jewellery and writing a paragraph promoting it.</p> <p>مقابلة مختبأة مع عامل في مصنع / مدير في شركة / صاحب محل</p> <p>Present ideas to an audience (either individually, in small groups or with the class) using prepared material, visuals, gesture and expression. This might be a live talk, a multimedia presentation, a sketch, a poem, a song or a video. (See p49)</p> <p> مقابلة مختبأة مع صاحب محل في شركة /</p> <p>Fair trade fashion: (imaginary) interview with factory worker, company director, shop owner (Citizenship link).</p> <p>عرض أزياء</p> <p>Fashion show in which some pupils model clothes and other provide commentary.</p>

Level 5

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
وسائل الإعلام المختلفة هل تشاهد التلفاز / هل تستمع إلى الراديو / هل تسمع إلى الموسيقى / هل تذهب إلى السينما أقران الكمبيوتر / أفلام ما هي البرامج التي تحبها أو تحبها؟ ماهي البرامج التي تحب أن تشاهدها و تنسج حول أكثر أنواع الإعلام شيئاً رسالة / التصوير أنا أحب (الكتب / الرسائل / الكوميديا / المضحكة / عروض أو برامج المساقفة / الأفلام المثاقفة / البرامج الرياضية / البرامج العلمية) ما هي الأفلام التي تحب مشاهدتها؟ الأفلام / الهواتف الذكاء أنا أحب (الأفلام التي تحب مشاهدتها) / الرومانسية أو العاطفية / الرسوب / الموسقية / الغربية ما هي أنواع الموسيقى التي تحب أن تستمع إليها؟ الفنانة / الفاكورة / الأغنية أنا أفضل الموسيقى الكلاسيكية الجماهيرية من هو مطرب المفضل / ممثلك المفضل ممثلك المفضل الفنان هل عندك / لديك كمبيوتر (حاسوب) ؟ لماذا نستعمل الكمبيوتر؟ أنا أستخدم الكمبيوتر لأعب الألعاب / لتصفح شبكة المعلومات / الأسئلة المفتوحة وأين تبحث لا رسول رسائل الكترونية / لا تحدث إلى الناس، لا تنظر إلى صوري / لا تفهم بالواجبات المدرسية القنوات المفضله وأين تبحث Frequency of use Shayur Famous character/poet	Different types of media Television, radio, CD, DVD, computer, digital camera, video camera, mobile phone, MP3 player Preferences أنا أستعمل الكمبيوتر لأنني Searches لا رسول رسائل الكترونية / لا تحدث إلى الناس، لا تنظر إلى صوري / لا تفهم بالواجبات المدرسية What do you search for? Wheel of fortune	Media Media Media	<p>استخدام الصحف والمجلات لعمل لوحة Newspaper challenge: pupils have access to foreign language newspapers and magazines in the classroom. They each make a poster by finding a variety of texts, cutting them out and sticking them on to the poster. The challenge is to find, for example, a recipe, a weather forecast, and instructions for making or doing something, a letter, an advertisement.</p> <p>تصفح شبكة المعلومات والصحف والمجلات Browse through magazines, newspapers and Internet texts and recognise text components, e.g. title, contents page, headline and the features of different text genres, e.g. a weather forecast, a recipe, a letter, an advertisement, a news story, identify word classes, e.g. verb, pronoun, preposition, noun, adjective, verb.</p> <p>ترجمة Translation/interpreting: pupils act as translators/interpreters summarising selected news items from Arabic press for UK audience.</p> <p>اشتقاق الكلمات من المصدر Word relationships: discuss word derivation and use other reading strategies.</p> <p>ملء قائمة أشياء تحبها ولا تحبها Fill in lists of likes and dislikes.</p> <p>دراذ الحظ Read a weather report and draw symbols on a map showing what the weather will be like in those regions/countries.</p> <p>البحث عن الكلمة المخفونة Missing word.</p>

Level 5

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
اعلام Media التشبيه عن اذراء الشخصية تجاه برامج/أفلام / أغاني/ ألعاب كومبيوتر Describing and expressing opinions about programmes, films, songs, computer games	<p>ما هو رأيك، رأيك، الفيلم / الكتاب / الأغنية؟ إنه / إنها رائع / رائعة / جيد / جيدة / لا يأس / سبئي / سبئية ... ما الذي أعجبك فيه؟ إنه مليء بالحركة / ممتع / مشوق / عريض / مضحك / ما هو قصته، حول ماذا حول ماذا في الفيلم؟ الثانية بعد شهرور، وفي نهاية الفيلم جميلة / وسليمة / أنيقة / صادقة / شجاعة / منسونة / شفيرة / شفيرة / أناقية / أعادوني / عوائلنا.</p> <p>(القواعد) • الطقوف (المكان والمكان) • الشعائر المتناثلة والممنشة للفنان، المخاطب والمختار</p> <p>Grammar focus</p> <ul style="list-style-type: none"> Relative clauses Adverbs, adverbial phrases 	<p>مراجعة بعض الكلمات والقواعد وذلك باستخدامها في نصوص مختلفةConsolidate learning of vocabulary and grammar by re-using it in other contexts.</p> <p>بناء جمل طويلة وذلك باستخدام ظروف وأدوات بسيطةBuild longer sentences by including more information such as adverbs or adverbial phrases, or conjunctions.</p> <p>استمع إلى فقرات لأطول لغة ملوفة وحدد الأسماء والأفعال، العدد أو الكلمةListen to longer passages of familiar language and identify specific details, e.g. name, place, quantity, and cost.</p> <p>ذكر وتأميم بعض الأغاني، القصائد، الشخصياتListen to longer passages of familiar language and identify specific details, e.g. name, place, quantity, and cost.</p> <p>يشكل من الشاعر تقديم بعض الأذكار بشكل منفرد أو بشكل جماعي وذلك بتحضير مادة بحثية أو عروضات أخرىPresent ideas to an audience (either individually, in small groups or with the class) using prepared material, visuals, gesture and expression. This might be a live talk, a multimedia presentation, a sketch, a poem, a song or a video. (See p49)</p> <p>حضر نموذجين أو ثلاثة مدارج من الموسيقى العربية وسؤال الطلاب عن آرائهم بهذه الموسيقى أجبروها أنهم لم يحبوا والأسباب وأن هذا الشعور سؤال الطلاب بالحضور فقط مسيبة أو غاني إلى الصحف والمحدثين عنها وأسباب الأعجابBring two or three samples of traditional and contemporary Arabic music to listen to. Ask pupils to express opinions about the music whether they like it or not, and their reasons. Present information about the music (e.g. date, era, purpose, performer and composer). Follow up by asking pupils to bring to class a piece of music they like. They should be prepared to do a two-minute presentation (e.g. including composer and performer, date, theme, reason for preference).</p> <p>أهازيج وأغاني فاكورة قديمة بريدها العادة في المتناسبات لتعبير عن الفرح</p>	<p>القراءة وكتابة النظائر عن مواقف الشباب من رياضة أو فنافسة معينةRead about and report on young people's attitudes to sport or popular culture.</p> <p>الأشستانة إلى الأغنية وكتابتها ثم إجراء نشاطات على هذهListen to a song and then look at a transcription of a text with gaps. Children fill in the gaps by copying words from a list.</p> <p>البحث في المعجمLocate headwords in a dictionary, e.g. do a headword quiz: children have a list of ten words which they have to look up in a dictionary. For each word they have to find the page number in the dictionary, the headword which precedes it and the headword which follows it.</p> <p>استخدام المعجم لاستخراج وكتابة الكلماتUse a bilingual dictionary to check the spelling of familiar words.</p> <p>كمال رسالة إلى شفونةComplete a semi-compiled e-mail message to someone in a partner school.</p> <p>قراءة رسالة إلكترونية وإجابة عليهاRead an e-mail message from a partner school and reply to some of their questions on e.g. hobbies, the weather, holidays, likes and dislikes.</p> <p> إعادة قراءة بعض النصوص من مختلف المصادرRe-read a range of texts including work on the board, computers, from books, taped stories with texts, songs, poems, e-mail messages and texts from the internet.</p> <p>اختيار مقالات من المجلات أو الإنترنوت واستخدامها في نشاطات القراءة والكتابنةSelected short articles from magazines, newspapers, Internet used as stimulus for spoken or written response.</p>

Level 5

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
<p>التقديم / زيارة السينما أو المسرح أو صالة العروض الموسيقية أو مشاهدة حدث رياضي / الدعوة / المكان والزمان</p> <p>Making arrangements to attend film, music or sporting event</p> <p>Invitation Location Time</p> <p>التنبيه لزيارة السينما أو المسرح أو صالة العروض الموسيقية أو مشاهدة حدث رياضي / الدعوة / المكان والزمان</p> <p>ما الذي يعرض الآن؟ هل هناك فيلم / عرض موسيقي / مسرحي أحب أن أذهب أو شاهد? لأحب أن أذهب كم تكلف الذكرة؟ تكلف الذكرة أين سنلتقي؟ أمام / خارج / اتفقنا إذا أراك قريباً</p> <p>تمثيلية بسيطة وذلك باستخدام الحال والتأليف محاذاة ممنوعة استخدام لغة مألوفة واستخدام العرائس المتحركة</p> <p>Role-play:</p> <ul style="list-style-type: none"> Use imagination to create interesting conversations using familiar language, e.g. take on the role of different people when having a similar conversation, use puppets and props. Use 'stalling strategies' to allow time to hesitate, e.g. use spoken expressions and gestures which allow for thinking time in the conversation. <p>تصفح مجلة أو جريدة أو اشتربت (شبكة المعلومات) للحصول على معلومات معينة</p> <p>Scan events pages in magazine or on Internet for key information.</p> <p>من خلال المعلومات المتاحة عن الأفلام، اختبر ثلاثة أفلام وذكر سبب الاختيار</p> <p>From film information identify three you might like to see and explain reason for your choice.</p>			

Media / intercultural understanding / creativity ذكاء إبداعي / فنون / فنون

Level 6

Level 6

Level 6

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
مقارنة الحياة المدرسية في إحدى البلاد العربية مع المدارس في بريطانيا	<p>ما هو نوع المدرسة التي تذهب إليها؟ أنا أذهب إلى مدرسة مختلطة للذكور فقط للإناث فقط كم عدد طلاب مدرستك؟ في مدرستي حوالي طالب/ طالبة/ طالب و طالبة</p> <p>School life in Arabic countries compared to UK</p> <p>أرباع المدارس (مختلطة، المعلم المسؤول عن المدرسة، المعلم المسئول عن مجموعة من المدارس)</p> <p>School type</p> <p>Mixed and single sex Age range</p> <p>الروتين اليومي في المدرسة (وقت الاستراحة والغداء)</p> <p>والواجبات المدرسية</p> <p>School day</p> <p>Breaks, lunch hour and homework</p> <p>المواد الدراسية</p> <p>Subjects</p> <p>المهيئة التدريسية Teachers and the head teacher</p> <p>أحداث (مناسبات) خاصة</p> <p>Special events</p> <p>النادي / النشاطات / الرحلات</p> <p>Clubs, activities and trips</p>	<p>استخدام الألوان المضمنة في نشاطات مختلفة</p> <p>الاستماع إلى محادثة وتدوين ملاحظات</p> <p>Listening and noting: listening to young people in UK and Oman or other Arab country: pupils note information or good and bad points by completing grid. Differentiate by adding column for extra details.</p> <p>أي العمل تتفق على المدارس العربية وأيها على الأجنبية</p> <p>Statements activity, which statements applying to education in Yemen, which apply to education in the UK and which apply to both countries. Pupils work collaboratively discussing which category each of 10 – 12 statements belong to.</p> <p>وضع أسئلة حول صورة</p> <p>Question setting around a picture: pupils in groups decide on and note questions they would like to ask the person/people in the picture. This can be followed up by the reading of a text, Internet research, the viewing of a video, etc. to try to find out and note answers to the questions. This can then lead on to a piece of written work.</p> <p>ترتيب الأحداث حسب الأولوية</p> <p>Diamond ranking: the most important things in school. Pupils work collaboratively in groups to rank statements about school. Outcomes are then compared and decisions justified. (See p53)</p> <p>عرض أفكار أو مفخرات على شكل قصيدة، قيدرية ...</p> <p>Presenting ideas to an audience (either individually, in small groups or with the class) using prepared material, visuals, gesture and expression. This might be a 'live talk', a multimedia presentation, a sketch, a poem, a song or a video. (See p49)</p> <p>وصف الشخصيات التي ظهرت على المدارس في السنوات الأخيرة</p> <p>Describing how school has changed in UK and Syria or other Arab countries over the past 50 years. Might be based on interviews with parents/grandparents.</p> <p>أعدة حجر الزهر المعبر</p> <p>Dice games: talking dice (see Resources list) to reinforce vocabulary, practise sentence construction, etc.</p> <p>كتابات مدرسات في إحدى البلاد العربية عن المدرسة</p> <p>Write a page in diary of a pupil in Egypt describing what happened at school.</p> <p>تعزيز استخدام المراجع كالمعجم</p> <p>Developing reference skills, including use of bilingual dictionary.</p>	<p>Mini whiteboard activities, e.g.: Odd one out.</p> <ul style="list-style-type: none"> Anagram game. Teacher writes word on board and students write down as many words as they can from it. Making a sentence of six, eight, ten words including a grammatical feature. Dictation. <p>كتابة رسالة إلى مجلة أو رداً على مقالة</p> <p>Comparing: pupils compare their school with one in target country. Where there is link with partner school, this can become a collaborative project with classes in each school providing information outcomes of the project could be presented in the form of a newspaper/magazine or on the school website.</p> <p>Writing a letter to a magazine responding to an article.</p> <p>إعادة كتابة النص مع تعديل الفاعل أو الزمن</p> <p>Rewriting a text in a different person (third instead of first person) or tense (past instead of present).</p> <p> إعادة كتابة النص من وجهة نظر إحدى الشخصيات</p> <p>Rewriting a text from the standpoint of one of the characters/people referred to.</p> <p>احصاء</p>
الصلة بين المدرسة والبيئة المدرسية	<p>أنا أذهب إلى مدرسة مختلطة للذكور فقط للإناث فقط كم عدد طلاب مدرستك؟ في مدرستي حوالي طالب/ طالبة/ طالب و طالبة</p> <p>School life in Arabic countries compared to UK</p> <p>أرباع المدارس (مختلطة، المعلم المسؤول عن المدرسة، المعلم المسئول عن مجموعة من المدارس)</p> <p>School type</p> <p>Mixed and single sex Age range</p> <p>الروتين اليومي في المدرسة (وقت الاستراحة والغداء)</p> <p>والواجبات المدرسية</p> <p>School day</p> <p>Breaks, lunch hour and homework</p> <p>المواد الدراسية</p> <p>Subjects</p> <p>المهيئة التدريسية Teachers and the head teacher</p> <p>أحداث (مناسبات) خاصة</p> <p>Special events</p> <p>النادي / النشاطات / الرحلات</p> <p>Clubs, activities and trips</p>	<p>استخدام الألوان المضمنة في نشاطات مختلفة</p> <p>الاستماع إلى محادثة وتدوين ملاحظات</p> <p>Listening and noting: listening to young people in UK and Oman or other Arab country: pupils note information or good and bad points by completing grid. Differentiate by adding column for extra details.</p> <p>أي العمل تتفق على المدارس العربية وأيها على الأجنبية</p> <p>Statements activity, which statements applying to education in Yemen, which apply to education in the UK and which apply to both countries. Pupils work collaboratively discussing which category each of 10 – 12 statements belong to.</p> <p>وضع أسئلة حول صورة</p> <p>Question setting around a picture: pupils in groups decide on and note questions they would like to ask the person/people in the picture. This can be followed up by the reading of a text, Internet research, the viewing of a video, etc. to try to find out and note answers to the questions. This can then lead on to a piece of written work.</p> <p>ترتيب الأحداث حسب الأولوية</p> <p>Diamond ranking: the most important things in school. Pupils work collaboratively in groups to rank statements about school. Outcomes are then compared and decisions justified. (See p53)</p> <p>عرض أفكار أو مفخرات على شكل قصيدة، قيدرية ...</p> <p>Presenting ideas to an audience (either individually, in small groups or with the class) using prepared material, visuals, gesture and expression. This might be a 'live talk', a multimedia presentation, a sketch, a poem, a song or a video. (See p49)</p> <p>وصف الشخصيات التي ظهرت على المدارس في السنوات الأخيرة</p> <p>Describing how school has changed in UK and Syria or other Arab countries over the past 50 years. Might be based on interviews with parents/grandparents.</p> <p>أعدة حجر الزهر المعبر</p> <p>Dice games: talking dice (see Resources list) to reinforce vocabulary, practise sentence construction, etc.</p> <p>كتابات مدرسات في إحدى البلاد العربية عن المدرسة</p> <p>Write a page in diary of a pupil in Egypt describing what happened at school.</p> <p>تعزيز استخدام المراجع كالمعجم</p> <p>Developing reference skills, including use of bilingual dictionary.</p>	<p>استخدام الألوان المضمنة في نشاطات مختلفة</p> <p>الاستماع إلى محادثة وتدوين ملاحظات</p> <p>Listening and noting: listening to young people in UK and Oman or other Arab country: pupils note information or good and bad points by completing grid. Differentiate by adding column for extra details.</p> <p>أي العمل تتفق على المدارس العربية وأيها على الأجنبية</p> <p>Statements activity, which statements applying to education in Yemen, which apply to education in the UK and which apply to both countries. Pupils work collaboratively discussing which category each of 10 – 12 statements belong to.</p> <p>وضع أسئلة حول صورة</p> <p>Question setting around a picture: pupils in groups decide on and note questions they would like to ask the person/people in the picture. This can be followed up by the reading of a text, Internet research, the viewing of a video, etc. to try to find out and note answers to the questions. This can then lead on to a piece of written work.</p> <p>ترتيب الأحداث حسب الأولوية</p> <p>Diamond ranking: the most important things in school. Pupils work collaboratively in groups to rank statements about school. Outcomes are then compared and decisions justified. (See p53)</p> <p>عرض أفكار أو مفخرات على شكل قصيدة، قيدرية ...</p> <p>Presenting ideas to an audience (either individually, in small groups or with the class) using prepared material, visuals, gesture and expression. This might be a 'live talk', a multimedia presentation, a sketch, a poem, a song or a video. (See p49)</p> <p>وصف الشخصيات التي ظهرت على المدارس في السنوات الأخيرة</p> <p>Describing how school has changed in UK and Syria or other Arab countries over the past 50 years. Might be based on interviews with parents/grandparents.</p> <p>أعدة حجر الزهر المعبر</p> <p>Dice games: talking dice (see Resources list) to reinforce vocabulary, practise sentence construction, etc.</p> <p>كتابات مدرسات في إحدى البلاد العربية عن المدرسة</p> <p>Write a page in diary of a pupil in Egypt describing what happened at school.</p> <p>تعزيز استخدام المراجع كالمعجم</p> <p>Developing reference skills, including use of bilingual dictionary.</p>
الصلة بين المدرسة والبيئة المدرسية	<p>أنا أذهب إلى مدرسة مختلطة للذكور فقط للإناث فقط كم عدد طلاب مدرستك؟ في مدرستي حوالي طالب/ طالبة/ طالب و طالبة</p> <p>School life in Arabic countries compared to UK</p> <p>أرباع المدارس (مختلطة، المعلم المسؤول عن المدرسة، المعلم المسئول عن مجموعة من المدارس)</p> <p>School type</p> <p>Mixed and single sex Age range</p> <p>الروتين اليومي في المدرسة (وقت الاستراحة والغداء)</p> <p>والواجبات المدرسية</p> <p>School day</p> <p>Breaks, lunch hour and homework</p> <p>المواد الدراسية</p> <p>Subjects</p> <p>المهيئة التدريسية Teachers and the head teacher</p> <p>أحداث (مناسبات) خاصة</p> <p>Special events</p> <p>النادي / النشاطات / الرحلات</p> <p>Clubs, activities and trips</p>	<p>استخدام الألوان المضمنة في نشاطات مختلفة</p> <p>الاستماع إلى محادثة وتدوين ملاحظات</p> <p>Listening and noting: listening to young people in UK and Oman or other Arab country: pupils note information or good and bad points by completing grid. Differentiate by adding column for extra details.</p> <p>أي العمل تتفق على المدارس العربية وأيها على الأجنبية</p> <p>Statements activity, which statements applying to education in Yemen, which apply to education in the UK and which apply to both countries. Pupils work collaboratively discussing which category each of 10 – 12 statements belong to.</p> <p>وضع أسئلة حول صورة</p> <p>Question setting around a picture: pupils in groups decide on and note questions they would like to ask the person/people in the picture. This can be followed up by the reading of a text, Internet research, the viewing of a video, etc. to try to find out and note answers to the questions. This can then lead on to a piece of written work.</p> <p>ترتيب الأحداث حسب الأولوية</p> <p>Diamond ranking: the most important things in school. Pupils work collaboratively in groups to rank statements about school. Outcomes are then compared and decisions justified. (See p53)</p> <p>عرض أفكار أو مفخرات على شكل قصيدة، قيدرية ...</p> <p>Presenting ideas to an audience (either individually, in small groups or with the class) using prepared material, visuals, gesture and expression. This might be a 'live talk', a multimedia presentation, a sketch, a poem, a song or a video. (See p49)</p> <p>وصف الشخصيات التي ظهرت على المدارس في السنوات الأخيرة</p> <p>Describing how school has changed in UK and Syria or other Arab countries over the past 50 years. Might be based on interviews with parents/grandparents.</p> <p>أعدة حجر الزهر المعبر</p> <p>Dice games: talking dice (see Resources list) to reinforce vocabulary, practise sentence construction, etc.</p> <p>كتابات مدرسات في إحدى البلاد العربية عن المدرسة</p> <p>Write a page in diary of a pupil in Egypt describing what happened at school.</p> <p>تعزيز استخدام المراجع كالمعجم</p> <p>Developing reference skills, including use of bilingual dictionary.</p>	<p>استخدام الألوان المضمنة في نشاطات مختلفة</p> <p>الاستماع إلى محادثة وتدوين ملاحظات</p> <p>Listening and noting: listening to young people in UK and Oman or other Arab country: pupils note information or good and bad points by completing grid. Differentiate by adding column for extra details.</p> <p>أي العمل تتفق على المدارس العربية وأيها على الأجنبية</p> <p>Statements activity, which statements applying to education in Yemen, which apply to education in the UK and which apply to both countries. Pupils work collaboratively discussing which category each of 10 – 12 statements belong to.</p> <p>وضع أسئلة حول صورة</p> <p>Question setting around a picture: pupils in groups decide on and note questions they would like to ask the person/people in the picture. This can be followed up by the reading of a text, Internet research, the viewing of a video, etc. to try to find out and note answers to the questions. This can then lead on to a piece of written work.</p> <p>ترتيب الأحداث حسب الأولوية</p> <p>Diamond ranking: the most important things in school. Pupils work collaboratively in groups to rank statements about school. Outcomes are then compared and decisions justified. (See p53)</p> <p>عرض أفكار أو مفخرات على شكل قصيدة، قيدرية ...</p> <p>Presenting ideas to an audience (either individually, in small groups or with the class) using prepared material, visuals, gesture and expression. This might be a 'live talk', a multimedia presentation, a sketch, a poem, a song or a video. (See p49)</p> <p>وصف الشخصيات التي ظهرت على المدارس في السنوات الأخيرة</p> <p>Describing how school has changed in UK and Syria or other Arab countries over the past 50 years. Might be based on interviews with parents/grandparents.</p> <p>أعدة حجر الزهر المعبر</p> <p>Dice games: talking dice (see Resources list) to reinforce vocabulary, practise sentence construction, etc.</p> <p>كتابات مدرسات في إحدى البلاد العربية عن المدرسة</p> <p>Write a page in diary of a pupil in Egypt describing what happened at school.</p> <p>تعزيز استخدام المراجع كالمعجم</p> <p>Developing reference skills, including use of bilingual dictionary.</p>

Level 6

Level 6

Literacy	Oracy	Key structures and vocabulary	Themes, topics, texts
<p>أعلام</p> <p>Media</p> <p>وصف لبرامج تلفزيونية، أفلام، أغاني، ألعاب إلكترونية وتعبير عن الرأي فيها</p> <p>Describing and expressing opinions about television programmes, films, songs, computer games</p> <p>مسخرة/مسلسل تلفزيوني</p>	<p>ما هو/إذن في المسلسل / البرنامج / الأغنية / الكتاب ...؟</p> <p>ما الذي أحببنا / جيد / ليس سبيلاً / سبيلاً جداً /</p> <p>ما الذي لم يعجبك فيه / فيه؟</p> <p>كان الفيلم مؤثراً / مثيراً / ممتعاً / تراثياً / مضحكاً</p> <p>ما قصة الفيلم / الكتاب ...؟</p> <p>إنه / إنها عن</p> <p>بحكي الفيلم / الكتاب ... قصة</p> <p>في يوم من الأيام، فجأة، في اليوم الثاني، بعد شهرين، وبشكل</p> <p>تسرحي و/or في النهاية</p> <p>القصة كانت عنها ... نقطة التحول كانت عندما</p> <p>ذروة القصة كانت عنها</p> <p>الشخصية المختلطة عندي هي شخصية البطل / البطلة</p> <p>إنه / إنها شخصية جميلة / وسليمة / مرتبة / صادقة / شجاعة /</p> <p>محضونه / حبيبة</p> <p>أنها شخصية سيئة / شديدة / ذاتية / عدوانية / مغوفة</p> <p>Storyboarding is a planning device used to visually sketch out the actions of a story in the fashion of a cartoon strip. It is a standard procedure used by film-makers to break a narrative down into a series of interlocking scenes and to decide how each scene will shot. See Storyboarding in reference list. Pupils should be familiar with the procedure to complete their own storyboard in English as well as in Arabic. However, teachers should familiarise themselves with the storyboard process. Drama students need to work on soundtrack (i.e. script and any sound effects/ background music, and performance aspects, camera angles, etc.</p> <p>Plays and TV series</p>	<p>Sequencing: key events of short story/television programme.</p> <p>What happens next: watching film clips/advertisements. Teacher pauses tape and different points and asks pupils to predict what happens next.</p> <p>Memorising and performing a poem, song, story or sketch.</p> <p>Describing and expressing opinions about a film, song, book: this could take the form of a class debate.</p> <p>Interviewing partner about a film s/he has seen, book s/he has read, song s/he has heard.</p> <p>A multimedia presentation: sketch, e.g. scene from soap opera, interview, school news broadcast, fashion show, weather forecast, Pupils storyboard* and then make their own digital video.</p> <p>Bring two or three samples of traditional and contemporary Arabic songs for pupils to listen to. Ask pupils to express opinions about the music (whether they like it or not, and their reasons). Present information about the music (e.g. date, era, purpose, performer/composer). Follow up by asking pupils to bring to class a piece of music they like. They should be prepared to do a two-minute presentation (e.g. including composer and performer, date, theme, reason for preference).</p> <p>Grammar focus</p> <ul style="list-style-type: none"> Relative clauses Adverbs, adverbial phrases <p>Selected short articles from magazines/newspapers/Internet used as stimulus for spoken or written response.</p>	<p>-Sequencing events in a story or film.</p> <p>Text marking.</p> <p>Sequencing; dialogue.</p> <p>Gap-filling; dialogue.</p> <p>Dictation.</p> <p>Writing a review of a short story, film or song following model demonstrated by teacher and/or with the help of a writing frame.</p> <p>Rewriting story in a different tense, different person (third instead of first person) from the standpoint of one of the characters/people referred to.</p> <p>Keeping a reading/viewing diary: at this stage it is important for pupils to extend their reading/viewing of material in the target language. As well as working on texts and film material as a whole class, pupils should be encouraged to select material to read/view which is of intrinsic interest to them. This may be in a range of genres and include both fiction and non-fiction. It may also include websites and CD-ROMs as well as television and radio programmes. To assist pupils in operating more independently as readers/ viewers, teachers should give some guidance on suitable material and model strategies which support understanding (see Language learning strategies, pp26-27). Asking pupils to keep a diary is a way of encouraging them to reflect on what they are reading/viewing. It can be useful to provide headings for the diary including title, date, type of book/magazine/programme/website, opinion and rating, new words learnt.</p> <p>اعبة، دوّاب الحظ</p> <p>Wheel of fortune. (See p43)</p> <p>*Storyboarding is a planning device used to visually sketch out the actions of a story in the fashion of a cartoon strip. It is a standard procedure used by film-makers to break a narrative down into a series of interlocking scenes and to decide how each scene will be shot. See Storyboarding in reference list. Pupils should be familiar with the procedure from Drama and English lessons, but it will be useful for teachers to model it. Having identified and sketched sequence of images reflecting key moments in drama/presentation, pupils need to work on soundtrack, i.e. script and any sound effects/background music, and performance aspects, camera angles, etc.</p> <p>الحوار</p> <p>الحوار مخالفة من المنشآت والمدارس وكذا حلول استيعاب المدرسین</p> <p>مسلحیة مرسة المشاغب: تعریض هذه المساحة المنشآت</p> <p>البساطة داخل الصحف والمدرسة وكذا حلول استيعاب المدرسین</p> <p>طلاطم وفهمهمه، أوضاعهم ومشائخهم.</p> <p>مسلسل اشواك ناصعة: بعرض هذا المسلسل مشاكل مخالفة لشراحت مخالفة من الطالبات وتدخل المرشدة الاجتماعية ودورها في إيجاد حلول مناسبة</p>

Assessment at Levels 4–6

This section is divided into two parts:

- 1 Ongoing informal assessment
- 2 Formally accredited assessment

Ongoing informal assessment

Teachers draw on a range of evidence (responses to questions, observation of pair/group activities, marking of work) to make judgements about the degree to which:

In oracy pupils are able to:

- Understand and respond to questions, including those which are more open-ended and involve expressing and justifying opinions;
- Participate in role-plays: it is important to discuss assessment criteria with pupils before they present dialogues, sketches, etc. These might include extent to which pupils:
 - Convey an understandable message;
 - Use appropriate titles and forms of address;
 - Include relevant and interesting details or features;
 - Find ways to keep the conversation going;
 - Use a variety of vocabulary and language structures.
- Make more extensive use of target language for classroom discourse (questions, requests, explanations);
- Apply what they have learnt to new situations;
- Use stalling strategies (fillers) to assist in maintaining flow of conversation.

In intercultural understanding/creativity pupils are able to:

- Perform songs/sketches;
- Take into account different viewpoints, e.g. by writing a page in the diary of someone living in another country, scripting an (imaginary) interview with a famous person or a character in a story, painting or sculpture;
- Compare and contrast aspects of different cultures through carrying out (Internet) research, exchanging information with partner school via e-mail, oral presentations, creating posters/displays.

Possible criteria for evaluating collaborative (multimedia) stories/drama scripts include:

- The story begins with a problem to be solved;
- The story is easy to understand and follow;
- The relationships of the characters to each other are clear;
- Events follow a logical sequence;
- The ending resolves the story problem.

Possible criteria for evaluating short poems/pieces of creative writing:

- Offer personal feelings or viewpoints;
- Provide clear themes or messages;
- Draw on features of the poetry and prose they have read and heard.

In literacy pupils are able to:

- Make logical predictions based on the context/situation and their prior knowledge;
- Use clues to work out meaning;
- Demonstrate comprehension of a range of short texts;
- Identify and summarise relevant information when carrying out research (including on the Internet);
- Organise work and make it easy to follow;
- Memorise spellings;
- Make work interesting by including details or using a variety of language structures;

Possible criteria for assessing written work (including e-mails, letters, diary pages, etc) might include extent to which:-

- Meaning is clear;
- Interesting, relevant details are included;
- Appropriate conventions are followed;
- A range of vocabulary is used;
- Risks are taken in using language not practised in class.

In self- and peer-assessment pupils are able to:

- Self-assess by ticking list of things they can do;
- Identify daily/weekly/monthly goals which are reviewed;
- Pupils assess piece of work created by peers using clear criteria (e.g. quality of content, quality of language, quality of presentation).

Discuss with pupils criteria for carrying out presentations:

- Meaning is clear and comprehensible;
- Delivery is fluid;
- Vocabulary and structures are varied and appropriate for the purpose and context;
- Content interesting and informative (clear message/ideas, awareness of audience);
- There is risk taking (in relation to expression of ideas, use of language).

To prompt reflection and self-assessment, have students keep a log of their reading, viewing, and listening activities, both in and outside of school. They should include:

- Title and author, artist, actor, or musician;
- Context, genre or form (e.g. film on videotape, CD I bought, magazine in the library);
- A short description;
- A brief account or symbol that shows their opinion of the work.

When students create artwork, have them develop a short, simple assessment form (in target language) that their classmates, teacher and family members can fill out. For example, they might pose two questions: What is one thing you liked? What is one thing we could improve?

Formally accredited assessment

Asset Languages (Preliminary Stage)

LL*		Can Do statements	Examples of teacher assessed tasks
		These statements are intended to reflect the likely observable outcomes of achievement at each level. They are not definitions of proficiency in themselves.	There is some scope for teachers to adapt material to suit their own programme of study.
4	L	I can understand the main points and some of the detail from a short spoken passage.	Three item multiple choice exercise.
	S	I can take part in a simple conversation and I can express my opinions.	Learners ask questions to identify a favourite sport.
	R	I can understand the main points and some of the detail from a short written text.	Three item multiple choice exercise.
	W	I can write a short passage on a familiar topic, adapting language which I have already learned.	Learners arrange phrases in the target language to match English sentences.
5	L	I can understand the main points and simple opinions (e.g. likes and dislikes) of a longer spoken passage.	True or false based on statements.
	S	I can give a short prepared talk, on a topic of my choice, including expressing my opinions.	In pairs, learners discuss favourite TV programmes.
	R	I can understand the main points and simple opinions (e.g. likes and dislikes) of a longer written text.	True or false sentences based on a text.
	W	I can write a short passage on a range of familiar topics.	Learners write an informative article of five sentences.

*LL = Languages Ladder

6	L	I can understand passages referring to present and past or future events.	Matching English statements to short target language extracts.
	S	I can give a short prepared talk, on a topic of my choice expressing opinions and answering simple questions about it.	In pairs, learners prepare a short radio advertisement.
	R	I can understand longer passages and distinguish present and past or future events.	Gap-filling from a choice of three words in the target language.
	W	I can write a simple text, e.g. a letter, giving and seeking information.	Learners write eight sentences to describe an ideal day.

The external assessment for Preliminary assesses aspects of grades 4–6. It should be noted that candidates can choose to take only teacher assessment, only external assessment or both. Tasks set for external assessment are similar in type to those set for teacher assessment. External assessment is a formally accredited qualification. For teacher assessment learners receive a Grade Award endorsed by OCR.

Performance descriptors for Preliminary

L	On <i>completing</i> this stage, you should be able to understand standard speech relating to a range of predictable everyday matters, providing that it is spoken clearly and directly. You should be able to recognise the difference between past, present and future events and be familiar with simple forms of the verb tenses.
S	On <i>completing</i> this stage, you should be able to use and adapt learned language relating to a range of predictable everyday matters. Your pronunciation should be clear and you should be able to maintain a simple conversation using strategies such as asking for clarification or repetition. You should be able to recognise the difference between past, present and future events and be familiar with simple forms of the verb tenses.
R	On <i>completing</i> this stage, you should be able to understand standard language relating to a range of predictable everyday matters. You should be able to read clear handwritten text. You should be able to recognise the difference between past, present and future events and be familiar with simple forms of the verb tenses.
W	On <i>completing</i> this stage, you should be able to use and adapt learned language relating to a range of predictable everyday matters. You should be able to write simple texts, with spelling that is generally accurate. You should be able to recognise the difference between past, present and future events and be familiar with simple forms of the verb tenses.

For full information visit the Asset Languages website (www.assetlanguages.org.uk). Here you can view and download the Arabic Language specification for this level which includes sections on:

- Language purposes and functions
- Grammatical areas
- Vocabulary areas
- Script acquisition

References to both Can Do statements and the nature of Asset Languages tasks are accurate at the time of going to press, but may be subject to future amendments. When using the Languages Ladder and/or Asset Languages materials you are advised to check the latest versions with DfES and OCR respectively.

GCSE Arabic

Examination Board: Edexcel

Specification number 1606 (four skills)
Specification number 1607 (three skills)

Key features:

- Designed for full course linear (no modular or short course versions)
- One tier
- Terminal exam (No course work)
- Two exam options
 - A: Four skills (Listening, Speaking, Reading and Writing) / Specification number 1606
 - B: Three skills (Listening, Reading and Writing) / Specification number 1607

Arabic A (4 skills)			Arabic 3 (3 skills)	
Paper/assessment objective	%	Time	%	Time
1 Listening and responding	25	45 mins (+ 5 mins reading time)	33	45 mins (+ 5 mins reading time)
2 Speaking	25	8–12 mins		
3 Reading and responding	25	55 mins	33	55 mins
4 Writing	25	1 hour 15 mins	33	1 hour 15 mins

Grades A*–G are awarded for candidates taking the GCSE examination. It is up to teachers, pupils and parents to decide at what point to enter pupils for the GCSE examination. It is expected that pupils working at Level 6 in this guide should be able to achieve at least Grade C.

Candidates will be required to:

- Listen and respond to different types of spoken language;
- Express themselves and interact with teacher in speech, using a range of vocabulary, syntax and structures;
- Read and respond to different types of written language, including texts from ICT-based sources;
- Express themselves in writing using a range of vocabulary, syntax and structures;
- Understand and apply the grammar of Chinese as detailed in the specification;
- Respond to materials from countries and communities where the Chinese is spoken.

In addition, candidates aiming at grades C–A* will be expected to:

- Listen and respond to longer and more complex extracts of spoken language including some unfamiliar material;
- Speak at greater length and take active part in interactive conversations, using a wider range of vocabulary and more complex syntax and structures;
- Read and respond to longer and more complex written texts including some unfamiliar material;
- Write at greater length, using a wider range of vocabulary and more complex syntax and structures;
- Understand and apply a fuller range of grammar.

N.B.: The expectations for speaking are, of course, not applicable to candidates undertaking the 3 skills GCSE.

The GCSE Arabic specification and past papers with mark scheme are available on the Edexcel website:
www.edexcel.org.uk

Level 7

Level 7

Level 7

Level 7

Level 7

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
Different types of bullying	<p>أَنْوَاعُ مُخْتَلِفَةٍ مِّنَ الاضطهاد</p> <p>هل هناك (يوج) أي نوع من أنواع الاضطهاد في المدرسة؟</p> <p>أَنْوَاعُ مِنَ الاضطهاد يوج:</p> <ul style="list-style-type: none"> الاضطهاد جسدي: المضرب، الركل، سبب الأشداء الشخصية..... الاضطهاد لناظر: العين، الأذن، الشفط، الشفط، الشفط، الشفط..... الاضطهاد غير مباشر: نشر إشاعات منشورة إرسال رسائل سلبية (غير مهنية)، عن طريق البريد الإلكتروني أو الهاتف النقال..... هل تعرضت أنت أو زميلك لشيء من الأضطهاد؟ نعم، تعرضت أنت أو زميلك لشيء من الأضطهاد؛ كيف كان شعورك / شعوره / شعورها بعد الأضطهاد؟ شعر / شعرت بالاكتئاب / بالوحدة / بعمق الأهمية / بالاضطراب / بالغضب / بالإحباط..... ما هي تناول الأضطهاد؟ نفس النهايات في المدرسة، الإنزالية (الإطلاع و عدم الكلام) ما هي الصيحة التي تقدمها لمعلم طرفة للاضطهاد؟ الشخص المضطهد عليه أن يتكلم مع شخص يانج (كمدرس أو أحد الآباء...) كذلك يشعج الشخص المضطهد على أن يتحدث عن ما يحدث معه. يحدث معه، علينا أن نجعل الناس المضطهدين يشعرون بأننا غير خائفين منهم، نسقط مع ذكر / مناقشة مواضيع الاضطهاد في اجتماعات الطلبة لمحاولة إيجاد الحلول المناسبة. <p>المواضيع:</p> <ul style="list-style-type: none"> المبني للمجهول والمبني للمعلوم، الفاعل وذائب الفاعل 	<p>تهيئة لتحديد النمط الصحي / غير الصحي في الحياة</p> <p>Brainstorm to identify features of healthy and unhealthy lifestyles: this can be done as whole class activity or initially in pairs with the support of a dictionary.</p> <p>Survey: pupils interview classmates, family and friends to find out about lifestyle.</p> <p>يقدم الطالب عرضاً المنتجات مفيدة/ ضارة للصحة</p> <p>Presenting to an audience: pupils make a presentation of products which are good for your health and those which are bad for your health.</p> <p>عمل إعلان باستخدام الكمبيوتر</p> <p>Video recording; make a video of advertisements compiled and presented by pupils or invite pupils to present their advertisement using ICT (presentation software).</p> <p>الترتيب حسب الألوان</p> <p>Diamond ranking: best (or worst) ways to keep healthy. (See p55)</p> <p>التدريب على القواعد باستخدام لعبة "معربة السفن"</p> <p>Battleships game: Fun way to practise grammar, e.g. verb manipulation. (See p61)</p>	<p>قراءة مشكلة في مجلة/جريدة والرد/التعليق عليها</p> <p>Reading and responding to problem page letters from magazine.</p> <p>تصميم لوحة ظهر فيها ضد الاضطهاد.</p> <p>Poster: design anti-bullying poster. The poster should include statement about why issue is important.</p> <p>يمكن اختبار قصة / العمل من خلالها</p> <p>كتابة بعض النصائح للغارص عن ظاهرة الاضطهاد</p> <p>كتابه رد على رسالة كتب في مجلة عن هذه المشكلة</p> <p>كتابة ردة فعل رسالة كتب في مجلة عن هذه المشكلة</p> <p>إعادة كتابة نص بصفة الغائب بدل المتكلم</p> <p>Rewriting a text in a different person (third instead of first person) or tense (past instead of present).</p> <p>إعادة كتابة نص من خلال وجهة نظر إحدى الشخصيات</p> <p>Rewriting a text from the standpoint of one of the characters/people referred to.</p>
Social issues: bullying الإشكالية: العنف ضد الأطفال	<p>كيف يؤثر الاضطهاد على الناس</p> <p>كيف نتعامل مع ظاهرة الاضطهاد</p> <p>How to deal with bullying</p>	<p>استخدام أناشيد وطنية تابعة لبلاد عربية مختلفة:</p> <p>حمادة الدبار (سوسوة) / الله أكبر (بيبي) / بلادي بلادي (مصر).....</p> <p>أناشيد حماسية: في سبيل المجد / بلاد العرب (وطاني</p> <p>أغاني متفرقة: أغنية الحلم العربي / أغنية القدس</p> <p>استخدام قصص الرحالة "ابن بطوطه" ورحلاته حول العالم</p>	<p>توقع موضوع القصة من الصور غلاف الكتاب</p> <p>Predicting content of story from illustrations book cover.</p> <p>تمثيلية مستوحة من أحداث القصة</p> <p>Role-playing episodes from the story.</p> <p>إحياء مقلبة مع إحدى شخصيات القصة</p> <p>Interviewing a character from the story.</p> <p>تقديم أسئلة وطرحها على الطالب</p> <p>Making up questions to put to classmates.</p>
Creativity الابتكار	<p>قصص قصيرة / أناشيد</p> <p>Short stories, poems, songs</p>	<p>عرض أعمال على الطالب والتعليق عليها (أحب / لا أحب)</p> <p>عرض أعمال على الطالب والتعليق عليها (أحب / لا أحب)</p> <p>تأليف فصائد بسيطة</p> <p>تأليف فصائد بسيطة</p>	<p>كتابه مخطط حول مكان أحداث القصة</p> <p>Making a labelled plan or diagram of the setting of part of the story.</p> <p>كتابة مذكرات أحد الشخصيات</p> <p>كتابة ملخص لأحداث القصة</p> <p>كتابة ملخص لأحداث القصة</p> <p>إعادة الكتابة بأزمنة مختلفة</p> <p>تأليف فصائد بسيطة</p> <p>تأليف فصائد بسيطة</p>

Level 8

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
مشكلات البيئة الرئيسية في بريطانيا / بلد عربي Major environmental problems in the UK and Arabic country	<p>ما هي المشكلات البيئية الرئيسية في بريطانيا / دولة عربية؟ في رأي الشخصي / بدرو (يتحقق) لي أن / أعتقد (أظن) أن، أكبر / أسوأ مشكلة / مشكل هي ... ارتفاع درجة حرارة الغلاف الجوي التهديدات التي تتعرض لها الحياة البرية تمهير القضايا على الغابات تسرب البنول من ناقلات النفط تأثير التلوّن من الموجات والملائمة الناتج الناجم عن وسائل المواصلات والمحصلة</p> <p>Individual actions</p> <ul style="list-style-type: none"> - يحصل الصبر للبيئة عن طريق - من المهم / أنا ضد - أنا مع / أنا ضد رأي من الممكن أن / تأثير / سلبي / موجب ما الإجراءات التي علينا على الحكومة / تستطيع الدولة أن: يجب على الحكومة - تخفيض تلوّن الغابات <p>Government actions</p> <ul style="list-style-type: none"> - تأخذ خطوات لحماية المخلوقات المعروضة للانقراض - تأخذ خطوات للحد من التلوّن الناجم عن وسائل المواصلات والمحصلة - تأخذ خطوات للتدخل من استخدام مبيدات الحشرات - توقف عن بناء المزيد من الطرق السريعة - تشجع على استخدام المواصلات العامة - تشجع على تدوير إعادة تدوير النفايات - أن تستثمر مصادر أخرى للطاقة مثل الطاقة الشمسية وطاقة الرياح <p>Resources http://www.wwf.org.uk/core/wildlife/fs_0000000038.asp</p>	<p>البحث عن المعلومات بالشراكة للمشاركة باستخدام وسيلة مزينة وخطط لتشجيع الطلاب</p> <p>Brainstorming: using spidergram (and with visual support), brainstorm ideas/information related to environment: to ensure maximum involvement and help trigger ideas, teacher can provide list of related terms/ideas which pupils working in pairs are asked to classify (e.g. positive/negative) and then add to. This can be followed by whole class feedback.</p> <p>عرض فيلم فديو وارفائه بنشاطات مختلفة</p> <p>Viewing video/DVD recordings (clips or whole programmes, drama or documentary) can be effective way to input ideas and familiarise pupils with relevant language. It is generally useful:</p> <ul style="list-style-type: none"> - To introduce key theme(s) before viewing (appropriate visuals can assist here). - To present the programme in sections and possibly allow pupils to view more than once. - To give pupils an activity, e.g. true/false or table completion, to focus their attention while viewing. <p>تصنيف حلول المشاكل حسب الأولويات</p> <p>Diamond ranking: pupils working in groups are given a set of nine proposals on separate pieces of card suggesting what steps the government should take to protect the environment. They are asked to rank the proposals in order of priority by forming the nine cards into the shape of a diamond. Groups then present their rankings for the class to reach a consensus through discussion and debate. (See p53).</p> <p>عمل إحسان (استطلاع) عن إعادة تدوير النفايات</p> <p>Survey: find out who in group recycles what.</p> <p>عمل تمثيل: مقابلة بين شخصين لطرح وحل مشكلة البيئة</p> <p>البيئة</p> <p>تحضير كلمة عن البيئة</p> <p>Prepare a one-minute speech.</p>	<p>Guided research involving one or more of the following:</p> <ul style="list-style-type: none"> - Identification of information: text marking. - Categorisation of information: table completion (natural resources, etc in different regions). - Reformulation of information: summarising/producing an illustrated fact sheet. - presentation of information to an audience. <p>عمل مجلة جاذبة أو لوجة لطرح مشكلات بيئية وإيجاد حلول لها</p> <p>Poster: ask pupils to select environmental issue they are concerned about and design a poster telling people about it. The poster should include statement about why issue is important and what could be done about it. A slogan should also be included (No to, Down with, Protect, Save).</p> <p>مقارنة محسّنون / العيش في القرية / المدينة</p> <p>Comparing: pros and cons of living in the city and living in the country.</p> <p>مقارنة الخطوات التي تتخذها السلطات مع منتهاها في دولة عربية</p> <p>Comparing: pupils compare environmental issues and steps taken to address them in their own local area/county with situation in target country. Where there is link with partner school, this can become a collaborative project with classes in each school providing key information about the situation in the local area/county. Outcomes of the project could be presented in the form of a newspaper / magazine or on the school website.</p> <p>كتابة رسالة رد على مقال في مجلة</p> <p>Pupils write a letter to a magazine responding to an article they have read.</p> <p>ترتيب أحداث إعادة تدوير / الدورة الحياتية الجديدة</p> <p>Sequencing activity: the life cycle of Coke can/newspaper. Pupils working in pairs/groups decide on correct order for sentences cut up on card. Visual support in the form of a set of pictures may be provided.</p> <p>استخدام المعجم لكتناف مختلف أنواع الكلام</p> <p>Developing reference skills including use of bilingual dictionary.</p>
الحلول (إجراءات) الحكومية الحلول (إجراءات) الفردية	<p>البيئة</p> <p>البيئة</p>	<p>البيئة</p> <p>البيئة</p>	<p>البيئة</p> <p>البيئة</p>
			<p>البيئة</p> <p>البيئة</p>

Level 8

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
<p>السباب الذي يجعل الشباب يدخنون على التدخين.</p> <p>السباب الذي يجعل الشباب يتناول المخدرات والكحول.</p> <p>Reasons why young people smoke, take drugs, drink alcohol</p> <p>Comparing situation in UK with Arabic countries</p> <p>كيف يمكن معالجة هذه الظاهرة (المواضيع)</p> <p>How issue should be addressed</p> <p>الدخنون على التدخين / تعاطي المخدرات وتناول المخدرات والكحول في بريطانيا ودول عربية</p> <p>لماذا يلجن الشباب إلى التدخين / تعاطي المخدرات وتناول المخدرات والكحول في بريطانيا / البلد العربية؟</p> <p>أتفهم أصل اعتمادهم / أفرادهم بمحظون / معاطقون المخدرات / تناولون المخدرات والكحول: أتفق / لا أتفق</p> <p>تعتبرونها نوعاً من المخاللات الاجتماعية</p> <p>لأنها تشعرهم بالرائحة والاسترداخ</p> <p>لأنها تشعرهم / تجعلهم إحساساً بالرجلة (بالنضح) / تعطيهم معلومات أو فرق / لا أو فرق</p> <p>لأنها نشارة حول صورة معينة</p> <p>لأنها غالبة (بالهزة) للعنف</p> <p>لأنها نضر بالصحة</p> <p>لأنها قد تسبب مرض السرطان / أمراض القلب</p> <p>لأنها قد تؤدي بهم / تدعى بينهم / عندهم</p> <p>لأنها قد تؤدي ما هو أضر بالمدخن / تعطيه المخدرات / تناول الكحول سنة عشر سنة / شهادة عذر سنة عشر سنة، يجب أن تمنع (نجد من التدخين / كيف تستطيع الحكومة / المدارس أن تمنع تناول الكحول</p> <p>لأنها على الصحة</p> <p>وأيتها على الصحة</p> <p>ويجب منع التدخين في جميع الأماكن العامة</p> <p>ويجب عدم بيع الدخان / الكحول للشباب دون سن الثامنة عشر</p> <p>ويجب تطبيق أقصى القوبيات بدون شرب عليه تهمة ببيع المخدرات</p> <p>التعديل المستخدمة في التقاضي:</p> <p>من ناحية ومن ناحية أخرى أو ثانياً وأخيراً بالرغم من على أية / أي حال مما إذا شاك فيه أن علينا أن ننسى من وجهة نظر براري الخاص هذا يعتمد على / هذا يعتمد على الحتمال</p>	<p>استمع إلى النص والماء الفراغات</p> <p>الدخنون على التدخين / تعاطي المخدرات وتناول المخدرات والكحول في بريطانيا / البلد العربية؟</p> <p>أتفهم أصل اعتمادهم / أفرادهم بمحظون / معاطقون المخدرات / تناولون المخدرات والكحول: أتفق / لا أو فرق</p> <p>تعتبرونها نوعاً من المخاللات الاجتماعية</p> <p>لأنها تشعرهم بالرائحة والاسترداخ</p> <p>لأنها نشارة حول صورة معينة</p> <p>لأنها غالبة (بالهزة) للعنف</p> <p>لأنها نضر بالصحة</p> <p>لأنها قد تسبب مرض السرطان / أمراض القلب</p> <p>لأنها قد تؤدي بهم / تدعى بينهم / عندهم</p> <p>لأنها قد تؤدي ما هو أضر بالمدخن / تعطيه المخدرات / تناول الكحول سنة عشر سنة / شهادة عذر سنة عشر سنة، يجب أن تمنع (نجد من التدخين / كيف تستطيع الحكومة / المدارس أن تمنع تناول الكحول</p> <p>لأنها على الصحة</p> <p>وأيتها على الصحة</p> <p>ويجب منع التدخين في جميع الأماكن العامة</p> <p>ويجب عدم بيع الدخان / الكحول للشباب دون سن الثامنة عشر</p> <p>ويجب تطبيق أقصى القوبيات بدون شرب عليه تهمة ببيع المخدرات</p> <p>التعديل المستخدمة في التقاضي:</p> <p>من ناحية ومن ناحية أخرى أو ثانياً وأخيراً بالرغم من على أية / أي حال مما إذا شاك فيه أن علينا أن ننسى من وجهة نظر براري الخاص هذا يعتمد على / هذا يعتمد على الحتمال</p>	<p>Listening for specific words/phrases; pupils are given copy of tape script with every fifthteenth word or key words/phrases blanked out. As they listen pupils have to try to fill in missing words. This can be made easier by providing jumbled list from which pupils select.</p> <p>Statements activity; pupils working in pairs/groups are given set of statements and are asked to classify each statement according to whether they agree or disagree with it (or whether they think it is true or false). Decisions and justifications are then fed back to the whole class.</p> <p>Question setting around a picture; pupils in groups decide on and note questions they would like to ask the person/people in the picture. This can be followed up by the reading of a text, Internet research, the viewing of a video, etc., to try to find out and note answers to the questions. This can then lead on to a piece of written work.</p> <p>Diamond ranking; pupils working in groups are given a set of nine proposals on separate pieces of card suggesting what steps the government should take to discourage drug dependency. They are asked to rank the proposals in order of priority by forming the nine cards into the shape of diamond. Groups then present their rankings for the class to reach a consensus through discussion and debate. (See p53)</p>	<p>Work on this topic could be based around a related short story. Poster: ask pupils to select an issue they are concerned about and design a poster telling people about it. It should include a statement about why issue is important and what could be done about it. A slogan should also be included (No to...!).</p> <p>Comparing: pupils compare drug dependency issues and steps taken to address them in their own local area/county with situations in target country. Where there is link with partner school this can become collaborative project with classes in each school providing key information. Outcomes of the project could be presented in the form of a newspaper/magazine or on the school website.</p> <p>Writing a letter to a magazine.</p> <p>Writing an advice sheet for younger children about dangers.</p> <p>Rewriting a text in a different person (third instead of first person) or tense (past instead of present).</p> <p>Rewriting a text from the standpoint of one of the characters/people referred to.</p> <p>Present ideas to an audience (either individually, in small groups or with the class) using prepared material, visuals, gesture and expression. This might be a 'live' talk, a multimedia presentation, a sketch, a poem, a song or a video.</p>

- استفهام
- الجمل الاستفهامية إن وأخواتها
- أسلوب التفعيل
- حروف الخبر
- المصاف والمضاف إليه

Level 8

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
المساواة بين الرجل والمرأة	هل توجد مساواة بين الجنسين (الذكر والاثني) في بريطانيا / البلاد العربية: - أعلام القادة؟ - ضمن العائلة؟ - في نطاق العمل؟ - كيف يظهر الاختلاف في التعامل بين الرجل والمرأة / والولد والبنت؟ - طريقة الحكم المسبقة في التنشئة والغرب)	عرض فيلم فديو لطرح أفكار معاصرة بموضوع المساواة Viewing video/DVD recordings (clips or whole programmes, drama or documentary) can be effective way to input ideas and familiarise pupils with relevant language.	ترتيب الأحداث وفق حدوثها Following introduction with visual support, pupils are given pieces of information on cards about three countries, regions, historical events, people, etc. Pupils working in groups of three have to sort the cards with or without the support of additional resources (audio/visual/text based/web). Where there is a logical order to the pieces of information, as in a series of historical events, pupils may be asked as a second activity to sequence the sets of cards.
المساواة بين الرجل والمرأة	ما هو رأيك الشخصي / وجهة نظرك؟ في أي رأس الخاص ووجهة نظر؟ / أنه من الواضح أن ...، انطباعي هو أن... أنا أوافق (لا أوافق)	ملا الفراغات بعد الاستماع إلى الصوت Listening for specific words/phrases; pupils are given copy of tape script with every fifth/enth word or key words/phrases, blanked out. As they listen pupils have to try to fill in missing words. This can be made easier by providing jumbled list from which pupils select.	بحث موسي نشاطات مختلفة Guided research involving one or more of the following: • Identification of information: text marking. • Categorisation of information. • Table completion.
المساواة بين الرجل والمرأة	أله صحيح / غير صحيح / من العدل / من غير العدل أن النساء... لهماتك نفس الحقائق التي يعتقد بها الرجال لا يمنحك نفس الحق في التعليم كما يمنحك الرجال يسحبون أقل من الرجال يتحقق منهن التعليم بجمع الأفعال المزبنة	صنف المفاهيم أوافق / لا أوافق Statements activity: pupils working in pairs/groups are given set of statements and are asked to classify each statement according to whether they agree or disagree with it (or whether they think it is true or false). Decisions and justifications are then fed back to the whole class.	تربيه الأطفال على المساواة Build longer sentences by including more information such as adverbs or adverbial phrases, or conjunctions.
المساواة بين الرجل والمرأة	يجب أن تندمج النساء بحق: اختبار شرك الحياة اختبار السن المناسب للزواج وعدهم تحديد العمر المناسب للزفاف وعدهم اختبار الذئاب إلى العمل	كتابه خطة مساعدة للبحث عن معلومات إضافية Presentation of information to an audience.	كتابة خطة مساعدة للبحث عن معلومات إضافية Reformulation of information: summarising/producing an illustrated fact sheet.
المساواة بين الرجل والمرأة	هل هناك مساواة بين الذكر والاثني داخل البيت؟ هل في إمكان الآباء الالحون من البيت متن شائع؟ من الذي يقوم بعمل المنزل؟ هل للأخوات حرية أكثر / أقل من الأخوة؟ كيف تغير وضع المرأة في بريطانيا /role عربية خلال القرن الأخير؟ قبل حبسهن / لمنة سنة لم يكن للمرأة حق التصويت / فرضة التعليم العالي / فرصة للعمل	تقدير جمل مطولة Pupils given A3 sheet with picture in the middle and three circles around the picture. In the first circle they note what they know about the topic illustrated; in the second circle they note questions related to the picture that they would like to find the answers to; in the third what they have learnt.	الأوامر: أسلوب المفارقة والتضليل المبني للمجهول نون النسوة ظروف الرمان والمكان

Level 8

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
الولادة Birth	كيف يتم الاحتفال بالمواليد الجديدة؟ كيف يتم اختيار اسم المولود؟ ما هي دوافع مهارات النساء المختلطة (السمك). اسم أحد أفراد العائلة، أحد أصدقائهم، شخصية مشهورة / بارزة؛	ماFashion ماذا يعرف الطالب عن العادات والتقاليد عند الرواج أو الولادة... Brainstorming: what pupils know about customs in UK and Arabic countries. A Venn diagram could be used to build up picture of what is different and what two cultures have in common.	إكمال جدول حسب المعرفة والمعلومات Completing KWL chart (under K pupils note what they know about a topic, under W what they want to know and under L what they have learnt in helping pupils identify prior knowledge and experience as a new topic or concept.
الزواج (حفل الزفاف) Marriage	ما هي الأفكار المشبعة / غير المشبعة على الرواج؟ هل تزوج / تزوج في الرواج؟ هل تزوج / تزوج في زواج؟ هل تزوج بالرواج التقليدي / المعاصر؟ هل تزوج بالرواج من ذوي العقبة الواحدة / الدين الواحد؟ هل تزوج / تزوج في زفاف العروس؟ ما هي التحضيرات الضرورية لحفل الزفاف / العروس؟ ماذا يحصل أثناء / في حفل الزفاف (العرس)؟ كيف احتفال الطقوس / المراسيم المختلفة في الاحتفالات خلال القرون الأخيرة؟	عرضون فيلم فيديو أو فيلم تسجيلي لجعل الطالب يلمون بمفردات معينة Viewing video/DVD recordings (clips or whole programmes drama or document) can be effective way to input ideas and familiarise pupils with relevant language.	استخراج معلومات من النص باستخدام طرق قراءة وكتابية Using active reading and writing strategies to draw information from texts (including internet material) and then to generate own creative works.
الوفاة (الموت) Death	هل تزوج / تزوج في زفاف في زفاف؟ هل تزوج / تزوج في زفاف العروس؟ ما هي التحضيرات الضرورية لحفل الزفاف / العروس؟ ماذا يحصل أثناء / في حفل الزفاف (العرس)؟ كيف احتفال الطقوس / المراسيم المختلفة في الاحتفالات خلال القرون الأخيرة؟	شنط جماعي يتضمن تصنيف حسب أوافق / لا أوافق Statements activity: pupils working in pairs/groups are given set of statements and are asked to classify each statement according to whether they agree or disagree with it (or whether they think it is true or false). Decisions and justifications are then fed back to the whole class.	إمكانية الاعتماد على قصص قصيرة / أداشيش Work on this topic could be based around a related short story, poems, and songs.
مقارنة بين بريطانيا ودول عربية Comparison between Arabic countries and UK	ماذا يحدث في حالة وفاة شخص ما؟ كيف تتم (ماذا) يحصل في مراسم الدفن والجنائز؟ كيفية التعبير عن الحزن وكيفية إحياء ذكرى الوفاة (التأبين):	مقارنة بين التراث البريطاني وتراث عربي (بحث إلكتروني) Comparing traditions in UK with those in Arabic countries based on (internet) research. Then creating poster/display	استخراج معلومات من النص باستخدام طرق قراءة وكتابية Using active reading and writing strategies to draw information from texts (including internet material) and then to generate own creative works.
Rites of passage: birth, marriage, death		وضع أنسنة حول شخص في صورة Question setting around a picture: pupils in groups decide on and note questions they would like to ask the person/people in the picture. This can be followed up by the reading of a text, Internet research, the viewing of a video, etc, to try to find out and note answers to the questions. This can then lead on to a piece of written work.	إعادة كتابة النص مع تغيير الزمن وتشذيب ("إلا" إلى "هو") Rewriting a text in a different person (third instead of first person) or tense (past instead of present),
البكاء النواح، الصراخ. ليس السؤال.....		تصنيف حسب الأولوية Diamond ranking: pupils working in groups are given a set of nine girls/boys names with information about the origin of the names. They have to negotiate order of preference. Decisions are then fed back to whole class with justifications. (See p55)	قراءة فصلية / أحاديث خاصة بالزواج / الولادة / محاولة كتابة قصائد مشابهة لها Read poetry inspired by birth or marriage, and then write own poem.
.....(النهاية)(النهاية)(النهاية)(النهاية)(النهاية)(النهاية)		عمل مجلة حافظ حفل زفاف أو جازارة شخص مشهور Create a poster describing the wedding, funeral of a famous person.	عمل مجلة حافظ حفل زفاف أو جازارة شخص مشهور Create a poster describing the wedding, funeral of a famous person.

Level 8

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy	
السياسة العلوم، البيئة Science, environment قضايا اجتماعية الصحة والبيئة Health and fitness أفلام، التلفاز، الموسسات	ما الذي حصل / حدث؟ من المشترك في الأحداث؟ هل تستطع أن تخطي وصفنا للشخص المنوط؟ هل تسمع إلى نص من أجل تحديد أهم الأفكار ووضع عناوين لماذا؟ ما المسببات؟ من المسؤول؟ ما هي النتائج الناجمة عن؟ ما هي النتائج التي يمكن أن تنتهي؟ تعريف النايمين بمفردات متداولة في المجال السياسي: عضو في البرلمان، وزير، رئيس وزراء، رئيس، ملك، والسلطان، أمير، الصحابي الأحمر، دول عدم الانحياز، جامعة الدول العربية، مجلس الأمن، وحقوقيون، تعريف النايمين باسماء الأمراض المختلفة: السلطان (رسول الله)، النبي، السكرى، الشلل، الغيبوبة، أسبابها، علاجها، والوقاية منها، فرق كرية القدم المشهورة في العالم: ريال مدريد، مانشستر يونايتد، وعموم كرية القدم المشهورون: زين الدين زيدان، مارادونا، أبطال الملاكمه المشهورون: محمد علي، كلايد، سليم حمود	الاسماع إلى نص أو حوار ثم إملاء الفراغات بالكلمات Listening for specific words/phrases; pupils are given copy of tape script with every fifth/ tenth word or key words/phrases blanked out. As they listen pupils have to try to fill in missing words. This can be made easier by providing jumbled list from which pupils select. الاسماع إلى فقرة من أصل فقرة من أجل تحديد أهم الأفكار ووضع عناوين Listening to longer passages of familiar language and making notes under headings. Then writing summary in own words. الاسماع إلى نص باللغة الإنجليزية ثم ترجمته للعربية Re-translation: pupils are given a number of targets phrases in English. They listen to audio/video recording and note down target language version when they hear it. الاسماع إلى / مشاهدة مقاطع من فيلم ثم ملء الجدول Listening to/viewing audio or video clips (including from UK based radio and TV stations and the internet) for key information which is entered into table. It is also possible for teacher to record simplified news broadcast. تحضير (التدريب على) إلقاء نشرة أخبار محضرة من قبل الطالب Writing, rehearsing and performing own news bulletin: this could be videoed and shown to younger class at the school. Or there could be exchange of video with partner school.	قراءة مواقف من مجالات أو صفحات شبكة المعلومات Reading selected articles, etc. from newspapers or websites (including those which are UK based), identifying key information, and then moving on to more challenging tasks, e.g. Writing summary in own words, writing an e-mail in response, making up set of questions based on text for other pupils to answer. Active reading and writing strategies, such as text marking, matching headings to paragraphs and sequencing should be used to help pupils access text, identify key ideas and develop awareness of how texts are organised. When selecting texts teachers should also be alert to opportunities for focussing on particular areas of grammar or vocabulary. Possible activities here would include text marking, categorising and table completion. عمل صحافة إخبارية Creating newsheet.	الاسماع إلى نص أو حوار ثم إملاء الفراغات بالكلمات Listening for specific words/phrases; pupils are given copy of tape script with every fifth/ tenth word or key words/phrases blanked out. As they listen pupils have to try to fill in missing words. This can be made easier by providing jumbled list from which pupils select. الاسماع إلى فقرة من أصل فقرة من أجل تحديد أهم الأفكار ووضع عناوين Listening to longer passages of familiar language and making notes under headings. Then writing summary in own words. الاسماع إلى نص باللغة الإنجليزية ثم ترجمته للعربية Re-translation: pupils are given a number of targets phrases in English. They listen to audio/video recording and note down target language version when they hear it. الاسماع إلى / مشاهدة مقاطع من فيلم ثم ملء الجدول Listening to/viewing audio or video clips (including from UK based radio and TV stations and the internet) for key information which is entered into table. It is also possible for teacher to record simplified news broadcast. تحضير (التدريب على) إلقاء نشرة أخبار محضرة من قبل الطالب Writing, rehearsing and performing own news bulletin: this could be videoed and shown to younger class at the school. Or there could be exchange of video with partner school.
Current affairs الإذاعة والتلفزيون / الجريدة	قصص قصيرة / قصائد أناشيد/ مسرحيات Short stories, poems, songs, plays	- الاستشهاد بآيات من القرآن الكريم وأحاديث النبي (ص) المحد من ظاهرة التبخين تعاظي البخدرات / تناول الكحول - قصيدة رثاء أحمد شوشقي لحافظ إبراهيم وأبنائهم مخالفة من قصيدة الهمزة البيضاء في تعظيم أحدهم شوشقي للإسلام والنبي (ص) و في هذه القصيدة ينقد أحمد شوشقي حالة الفقرة السائدة بين المسلمين - قصيدة "نعم المشرفة" للمتنبي في رثاء والدة سيف الدولة الحمداني. يعني فيها سيف الدولة في وفاة والدته.	قراءة تحملية للقصائد Running dictation. (See p49)	
Creativity الفن	كتابه ملخص للفحة كتابة دراسة (تفصيم) للفحة إعادة كتابة الفحة في زعن من مختلف تأليف قصائد بسيطة	كتابة جدار أو منارات لشخصية من شخصيات الفحة كتابة جدار أو منارات لشخصية من شخصيات الفحة كتابة جدار أو منارات لشخصية من شخصيات الفحة كتابة جدار أو منارات لشخصية من شخصيات الفحة	كتابة دراسة (تفصيم) للفحة كتابة دراسة (تفصيم) للفحة كتابة دراسة (تفصيم) للفحة كتابة دراسة (تفصيم) للفحة	

Level 9

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
وصف / تعريف الجريمة Describing crimes	<p>ما زلت / ما الذي حصل؟ / حدث / حدثت سرقه / انفجار / اعداء / شجار / طعن / رمي بالرصاص /</p> <p>كتابه موجهة: وصف الاحاداث من وجهة نظر الضحية</p> <p>كتابه موجهة: وصف الاحاداث من وجهة نظر المحقق</p> <p>كتابه موجهة: وصف الاحاداث من وجهة نظر المحقق</p> <p>كتابه موجهة: وصف الاحاداث من وجهة نظر المحقق</p>	<p>استخدام المخطط المتعارض بالموضع لتهيئة الطالب Brainstorming: using spidergram (and with visual support), brainstorm ideas/information related to crime.</p> <p>عرض فيلم وتأشيري واجراء بعض النشاطات اللغوية عليه. صن قتل / حصل / اغتصاب / جرم / انتقام / دخول غير مشهود؟</p> <p>تربيـ الـ اـحدـاـث وـفـقاـً لـرـمـنـ حـوـهـاـ /ـ وـقـوـهـاـ</p> <p>-Sequencing activities: often very appropriate, since reports generally refer to events in chronological order.</p>	<p>يمكن استخدام تقارير / مقاالت صحافية في نشاطات مختلفة Reports on crimes in the press can be used for a range of active reading and writing activities.</p>
سلسلة الأحداث Sequence of events	<p>لـعـنـمـ، عـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p>	<p>Viewing video/DVD recordings. (See p76)</p>	<p>Text marking: to identify e.g. who, what, where, when etc. identify crime related vocabulary OR examples of grammatical features.</p>
دوافع الجريمة Motives	<p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p>	<p>Listening for specific words/phrases; pupils are given copy of tape script, with every fifth/tenth word or key words/phrases, blanked out. As they listen pupils have to try to fill in missing words. This can be made easier by providing jumbled list from which pupils select.</p>	<p>Text marking: to identify e.g. who, what, where, when etc. identify crime related vocabulary OR examples of grammatical features.</p>
تحقيقـاتـ الشرـطـةـ Police investigations	<p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p>	<p>Diamond ranking: pupils working in groups are given a set of nine proposals on separate pieces of card suggesting what steps the government should take to reduce crime. They are asked to rank the proposals in order of priority by forming the nine cards into the shape of a diamond. Then present it to the class and debate (See p53).</p>	<p>Matching paragraph headings to paragraphs or note-taking. تلخيص النص باستخدام مفردات الطالب الخاصة Summarising in own words.</p>
المـعـذـوبـاتـ Punishments	<p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p>	<p>Interview: script and act out an interview between detective and someone who has witnessed a crime.</p> <p>إعداد وتمثيل مقابلة بين المحقق والشاهد</p> <p>إعداد وتمثيل مقابلة بين المحقق والشاهد</p> <p>إعداد وتمثيل مقابلة بين المحقق والشاهد</p>	<p>Dictionary activity to explore word relationships (noun, adjective, verb). نشاط فرو / ثانوي / جماعي لتعزيز الفوائد Grammar auction: this activity involves presenting class with ten sentences, five of which have mistakes in them. Sentences are selected to focus on points students are working on. Students (working individually, in pairs or in groups) are 'told' that they each have a certain amount of money with which to bid for each sentence. Students study sentences and then have a chance to bid against each other to 'buy' sentences from the teacher. The winner is/are the student(s) who succeed(s) in 'buying' the most correct sentences.</p>
ترجمـةـ منـ وـالـ لـغـةـ الـعـرـبـيـةـ Rewriting texts	<p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p>	<p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p> <p>لـعـنـمـ، تـعـرـضـ شـخـصـ /ـ أـشـخـاصـ الـضـبـطـ /ـ السـرـقةـ /ـ الـجـمـعـ /ـ</p>	<p>ترجمـةـ منـ وـالـ لـغـةـ الـعـرـبـيـةـ Translation to and from Arabic.</p> <p>إعادة كتابة نص بصيغة الغائب بدل صيغة المتكلم Rewriting a text in a different person (third instead of present) or tense (past instead of present).</p> <p>إعادة كتابة النص من وجهة نظر أحد الشخصيات Rewriting a text from the standpoint of one of the characters/people referred to.</p>

Level 9

Themes, topics, texts	Key structures and vocabulary	Oracy	Literacy
العنصرية: سباباً Racism then and now أسباب التمييز العنصري Causes of racism	<p>هل هناك / يوجد تمييز عنصري في بريطانيا أو في البلاد العربية؟ متى بدأ الناس (الآباء) بالهجرة / النزوح / المиграة إلى بريطانيا؟ ما هي الأسباب التي دفعت هؤلاء الناس للهجرة / النزوح...؟ ما هي عادة الهرجنة / اللجوء... بتاريخ المستعمرات البريطانية؟ هناك تمييز منحصر / فرقنة منحصرة ضد.....؟ يوجد / حصل (حدث) الكثيرون من الأحداث العنصرية هناك توتر دائم بين و..... هناك ضجة اعتداء عنصري كان.....</p> <p>مكافحة التمييز العنصري Preventing racism</p>	<p>ما الأسباب التي يجعل بعض الناس عنصريين؟ ما الصورة المحببة للمجموعة من الناس؟ هل كل على نفس الشاكل؟ كيف تشجع وسائل الإعلام نظراء الصورة المحببة لمجموعة من الناس؟ كيف يمكن محاولة / القضاء على التفرقة؟ هل توجد تفرقة عنصرية / يوجد تمييز عنصري في المدارس؟ كيف تحرك تحرض منظمات وطنية معينة على الكراهية ضد الآخرين؟ ماذا يجب على الحكومات أن تفعل لوقف التمييز العنصري / التفرقة</p> <p>العنصرية، ما الجهد الذي أستطيع بهذه الحد من هذه الظاهرة؟ اللغة المستخدمة في الفتاوى: أولاً ثانياً ثالثاً وأخيراً مع أن بالرغم من أن على أنه (هي) حال مما لا شك فيه أن يمكن / تستطيع أن تنسى أن من وجہه ظهر الشخصية أن في انتقام في رأسي من تجربتي الخاصة هذا يعتمد على ما إذا كان أسلوب</p>	<p>قراءة بعض المقالات أو المواضيع في المجالات أو صفحات الانترنت كقافية للموضوع Reading selected articles, etc. from newspapers or websites (including those which are UK based). Identifying key information, and then moving on to more challenging tasks.</p> <p>بحث موعد يتضمن نشاطات مختلفة مثل: Guided research: e.g. into discrimination, involving one or more of the following:</p> <ul style="list-style-type: none"> Identification of information: text marking. Categorisation of information: table completion. Reformulation of information: summarising/producing an illustrated fact sheet. Presentation of information to an audience. <p>الجديدة Listening to video/DVD recordings (clips or whole programmes, drama or documentary) can be effective way to input ideas and familiarise pupils with relevant language.</p> <p>تنظيم مناسبة بهدف التوعية والحد من التمييز العنصري Organising and presenting an anti-racist event. Useful ideas and information for teachers can be found at the respect and redhotcurry websites (See Themes, topics, texts, opposite)</p> <p>تصنيف الأفكار حسب أفق / أفق آخر Statements activity: pupils working in pairs/groups are given set of statements and are asked to classify each statement according to whether they agree or disagree with it (or whether they think it is true or false). Decisions and justifications are then fed back to the whole class.</p> <p>عمل تمثيل: خلاف بين الأهل والأبناء Role-play: argument between parent and child. Child has friend or different ethnic background. Parent disapproves and would like child to associate only with children of same background. It is possible to get students to script a drama sketch on this theme, e.g. as a chat show, and then act it out.</p> <p>مترجمة من إلى اللغة العربية Translation from and into Arabic language: e.g. translation of one paragraph from text being studied into English or re-translation from English back into Arabic, finally comparing to original.</p> <p>إعادة كتابة نص بصفة الغائب بدل صفة المتكلم Rewriting a text in a different person (third instead of first person) or tense (past instead of present).</p> <p>إعادة كتابة النص من وجهة نظر إحدى الشخصيات Rewriting a text from the standpoint of one of the characters/people referred to.</p>
Social issue: racism. (العنصرية، التمييز، العنصرية، المهاجرين، لاجئون)			

Level 9

Assessment at Levels 7–9

Whilst teaching at levels 7–9 should not be dominated by examination requirements, colleagues will wish to ensure that pupils are familiar with the types of task commonly used by examination boards. Past papers can be a useful source of teaching material.

This section is divided into two parts:

- 1 Ongoing informal assessment
- 2 Formally accredited assessment

Ongoing informal assessment

Teachers draw on a range of evidence (responses to questions, observation of pair/group activities, marking of work) to make judgements about the degree to which:

In oracy pupils are able to:

- Describe people, places, feelings, moods in some detail (use of adjectives and adverbs, relative clauses, qualifiers);
- Express and justify opinions (by presenting arguments, giving illustrations – use of subordinate clauses);
- Report a sequence of events (crime or news event) using appropriate tenses, link words, conventions for direct and indirect speech, etc.;
- Speculate about people and events (use of conditional sentences);
- Deal with elements of unpredictability in everyday transactions;
- Deliver a short prepared presentation fluently and with good pronunciation (using voice and gesture effectively to enhance expression) and respond to follow up questions. Show awareness of audience;
- Apply what they have learnt to new situations;
- Use stalling strategies (fillers) to assist in maintaining flow of conversation.

In intercultural understanding/creativity pupils are able to:

- Analyse/interpret short literary works/film (clips) by commenting on setting, plot, character, message (reviews);
- Perform songs and sketches;
- Compare and contrast aspects of different cultures through carrying out (Internet) research, exchanging information with partner school via e-mail, oral presentations, creating posters/displays;
- Take into account different viewpoints, e.g. by writing a page in the diary of someone living in another country, scripting an (imaginary) interview with a famous person or a character in a story, painting or sculpture;
- Carry out a project/compose text with a particular audience in mind (e.g. class in a partner school abroad);
- Compare the presentation of ideas, attitudes and feelings in contrasting texts
- Recognise bias and objectivity, distinguishing facts from hypotheses, theories and opinions.

In literacy pupils are able to:

- Understand and respond to a range of text types, factual and imaginative (letters, articles, brochures, e-mails, web pages, radio interviews, films, stories, poems);
- Understand texts which include some complex sentences and unfamiliar language;
- Identify and summarise relevant information when carrying out research (including on the Internet);
- Express information/ideas contained in texts clearly and concisely in their own words;
- Draft and redraft text (using a word processor) to improve content, organisation of ideas, accuracy and presentation;
- Understand and respond to texts in formal as well as informal registers (e.g. job advertisements and applications, formal letters);
- Synthesise information from various sources;
- Use a dictionary and other reference materials to improve accuracy, precision and variety of expression;
- Identify relationships between words and use this both to support memorisation and to deepen understanding of how the language system works;
- Make intelligent guesses based on knowledge of the world;
- Use clues to work out meaning (pictures, headings, layout, lexical and syntactic features).

In self- and peer-assessment pupils are able to:

- Identify and explain mistakes in their own work and that of other pupils;
- Self-assess in relation to clear (GCSE/AS) criteria;
- Identify daily/weekly/monthly goals which are reviewed;
- Assess work created by peers using clear criteria (e.g. quality of content, quality of language, quality of presentation);
- Keep a log of their reading, viewing, and listening activities, both in and outside of school. They should include:
 - Title and author, artist, actor, or musician
 - Context, genre or form (e.g. film on videotape, CD I bought, magazine in the library)
 - A short description
- Build up a portfolio based on projects, different types of written text composed over the year;
- Assess piece of work created by peers using clear criteria (e.g. quality of content, quality of language, quality of presentation).

Formally accredited assessment

Asset Languages (Intermediate Stage)

LL*		Can Do statements	Examples of teacher assessed tasks
		These statements are intended to reflect the likely observable outcomes of achievement at each level. They are not definitions of proficiency in themselves.	There is some scope for teachers to adapt material to suit their own programme of study.
7	L	I can understand longer passages and recognise people's points of view.	Learners hear a radio interview and answer three-option multiple choice questions.
	S	I can answer simple unprepared questions in a conversation or following a presentation.	Learners play a guessing game in a group, asking and answering questions.
	R	I can understand longer texts and recognise people's points of view.	Three-option multiple choice based on a text.
	W	I can write a text (e.g. a report or a letter) conveying simple opinions and/or points of view.	Transfer of meaning based on personal information.
8	L	I can understand passages including some unfamiliar material from which I can recognise attitudes and emotions.	Learners match English sentences to short spoken extracts.
	S	I can tell a story or relate the plot of a book or film and give my opinions about it.	Learners make a presentation about a news item of their choice.
	R	I can understand texts including some unfamiliar material from which I can recognise attitudes and emotions.	Identifying five correct English sentences from a list of ten about a text.
	W	I can produce formal and informal texts in an appropriate style on familiar topics.	Writing a poster to advertise a charity event.

*LL = Languages Ladder

9	L	I can understand the gist of a range of authentic passages in familiar contexts.	Learners correct an error in English sentences about a recorded interview.
	S	I can take part in a discussion, giving and justifying my opinions and ideas.	In groups of three, learners discuss holiday options.
	R	I can understand a wide range of authentic texts in familiar contexts.	Matching English summaries with short paragraphs on a theme e.g. career plans.
	W	I can communicate ideas accurately and in an appropriate style over a range of familiar topics.	Transfer of meaning detailing instructions.

The external assessment for Intermediate assesses aspects of grades 7–9. It should be noted that candidates can choose to take only teacher assessment, only external assessment or both. Tasks set for external assessment are similar in type to those set for teacher assessment. External assessment is a formally accredited qualification. For teacher assessment learners receive a Grade Award endorsed by OCR.

Performance descriptors for Intermediate

L	You should now be comfortable with a range of tenses, and should be able to understand authentic passages on familiar matters. On completing this stage, you should be able to follow much of what is said at near normal speed on familiar matters or in predictable situations. You should be able to give an oral or written summary of what you have heard.
S	You should now be comfortable with a range of tenses, and should be able to use language relating to a range of familiar matters. On completing this stage, you should be using and adapting language for new purposes. Your pronunciation should be generally accurate. You should be able to maintain a conversation on familiar matters or in predictable situations, using a range of simple language.
R	You should now be comfortable with a range of tenses, and should be able to understand authentic texts on familiar matters. On completing this stage, you should be able to follow much of what you read on familiar matters or in predictable situations. You should be able to give an oral/written summary or translation of what you have read.
W	<p>You should now be comfortable with a range of tenses, and should be able to use language relating to a range of familiar matters.</p> <p>On completing this stage, you should be using and adapting language for new purposes. Your spelling should be generally accurate. You should be able to write on familiar matters or in predictable situations, using a range of simple language.</p>

For full information visit the Asset Languages website (www.assetlanguages.org.uk). Here you can view and download the Arabic Language specification for this level which includes sections on:

- Language purposes and functions
- Grammatical areas
- Vocabulary areas
- Script acquisition

References to both Can Do statements and the nature of Asset Languages tasks are accurate at the time of going to press, but may be subject to future amendments. When using the Languages Ladder and/or Asset Languages materials you are advised to check the latest versions with DfES and OCR respectively.

GCSE Arabic

Examination Board: Edexcel

Pupils working at Levels 7 should be able to achieve Grade A/A* in the GCSE examination. For information on the GCSE examination, please refer to assessment information at the end of Level 6 (see pp65–68 this guide).

GCE

Examination Board: Edexcel

Specification number: 8602

Levels 8–9 are appropriate for pupils preparing for GCE Advanced Subsidiary level (AS)*.

In the AS examinations students take one Reading and Writing paper which includes reading comprehension, vocalisation, translation from Arabic to English and continuous writing.

Students preparing for GCE Advanced Subsidiary (AS) are expected to:

- Develop understanding of the written forms of the foreign language from a variety of registers;
- Communicate confidently, clearly and imaginatively in the foreign language through the written word, using increasingly accurate, complex and varied language;
- Increase their sensitivity to language and language learning;
- Develop critical insights into, and contact with, the contemporary society, cultural background and heritage of countries or communities where the foreign language is spoken;
- Develop positive attitudes to foreign language learning.

The GCSE and GCE Arabic specification and past papers with mark scheme are available on the Edexcel website: www.edexcel.org.uk.

*This is the first half of the Advanced GCE course. It is a stepping-stone to the full Advanced GCE qualification. Students can take the AS on its own.

2.3 Creating a scheme of work based on the guide

The scheme of work (SoW) sets out the teaching programme, year by year, for each course being taught. It includes the content that needs to be covered, the learning objectives involved at each stage, the main activities and resources which will enable these to be achieved and the ways in which they will be assessed. Typically the scheme for each year is broken down into six units of work each lasting half a term.

The scheme should:

- Reflect the agreed teaching philosophy of the department using it;
- Be clear, concise and realistic, i.e. focussed on the practical and do-able;
- Provide breadth and balance across all aspects;
- Take account of learner differences (background/aptitudes/learning styles);
- Support teachers in their short-term planning;
- Be seen as a working document to be reviewed and updated each year.

As has been pointed out previously, the framework charts in this curriculum guide are not, in themselves, a scheme of work. Rather they should be seen as offering a structured bank of material, based on sound pedagogical principles and related to the main national assessment frameworks. They thus provide substantial support for colleagues in developing an up-to-date scheme of work suited to their own context and to the needs of their pupils. It should be noted that the guides are available in electronic form on the CILT and Goldsmiths College <http://community.gold.ac.uk> websites. Additional resources linked to the guide can also be found on the Goldsmiths website.

You may also find it helpful to refer to government schemes of work for teaching Modern Foreign Languages (French, German and Spanish) at Key Stages 2 and 3 (QCA/DfES, 2000). In addition there is general guidance on medium and long term planning for language teaching in the Government's Key Stage 2 and 3 Framework documents (DfES, 2003 and 2005).

If you are producing a scheme of work for the first time, you may find the following step by step approach useful:

1 Getting an overview:

- On one side of A4 create rough outline and headings for (6) units of work to be taught over the year. (Refer to exam specifications, textbooks and other documents including this guide.)

2 Deciding on format:

- Usually schemes of work are set out in the form of a grid as in the framework charts in this document (*See possible template on p87*). This makes it easy to refer across and see how the elements fit together. An alternative is to simply list information under headings. Your department or school may, of course, have its own established format that everyone is expected to follow.
- Create abbreviations for main resources you will be referring to, e.g. TN1(Ex B) for Textbook Name, Book 1, Exercise B. Use code consistently in SoW.

3 Creating a unit:

- Break unit down into sections and specify main contexts and learning objectives.
- Decide how many lessons/weeks should be devoted to each.
- Specify for each National Curriculum Attainment Target (Listening, Speaking, Reading, Writing) the level or range of levels aimed at within the unit. You might also find it useful here to note targets in relation to the Asset Languages scheme.
- Identify key structures and vocabulary bearing in mind range of levels within class and highlighting points which may require particular attention. It is useful to indicate what language is 'core' and what is 'extension' material for higher attainers (e.g. by using italics).
- Map on activities from textbooks and other sources, which are relevant and useful, as well as material you have produced, bearing in mind importance of:
 - Catering for range of attainment levels and for different learning styles;
 - Balancing teacher and pupil centred work;
 - Linking to previous units to support development of knowledge and skills;
 - Progressing from activities aimed at practising language to ones where the focus is on using the language for a real purpose, e.g. presenting or performing to an audience;

- Integrating and achieving balance between the four skills (although opportunity to do this is limited in early stages of acquiring new script);
 - Providing stimulating cultural content drawing on up-to-date, authentic material (where appropriate) and making links to other curriculum areas;
 - Drawing on imaginative works (stories, plays, poems, songs, paintings) as stimulus for cultural understanding as well as language development;
 - Developing awareness of language learning strategies (including effective use of reference material);
 - Building in use of ICT where appropriate.
 - Add homework activities (or identify possible homeworks amongst activities already selected).
 - Identify or add main assessment activities (informal and formal).
 - Cross check against National Curriculum Programme of Study, KS2/3 Framework, exam board specifications and, if necessary, revise activities as appropriate.
 - Review list of key structures and vocabulary and, if necessary, revise as appropriate. (It may be that activity or text you have chosen requires teaching of language points not already specified).
 - Add any resources not already mentioned including websites and reference material.
- 4 Developing and reviewing the scheme of work:**
- Move on to create further units bearing in mind that developing a scheme of work is an ongoing process. Aim to get the basics in place and then flesh it out gradually.
 - Keep the scheme of work in a ring binder. This makes it easy to slip in extra pages or reminders about changes/additions to be made.
 - Once a unit or scheme has been created, aim to review it every one to two years.

A word of encouragement

Although creating a good scheme of work requires thought and effort, it will save you time in the long run and give you confidence in your teaching!

Possible template for a scheme of work

Year/Group:	Term:	Unit: (1)	Timing: (6 weeks)	
NC PoS (excluding those covered routinely):		NC AT Levels: S: L: R: W:	Key Stage 2/3 Framework links:	
Week	Context(s) and learning objectives	Vocabulary and structures (core and extension)	Activities, including homeworks (differentiation features, relevant language learning strategies and informal assessment opportunities indicated as appropriate)	Resources (including ICT)
1				
2				
3				
4				
5				
6	End of unit assessment			

Notes:

- Following this format it should be possible to cover 1–2 weeks per page.
- It may be clearest to provide just a summary of language in the table, but to add full verbal and written outcomes at the end of the unit.

Abbreviations:

- NC National Curriculum
- PoS Programme of Study
- AT Attainment Target
- ICT Information and Communications Technology

Resource list for the teaching of Arabic

Suppliers

Fine Media Group (FMG)

Range of teaching resources (KS1 and 2) including songs, CD-ROMs, puzzles, stories and posters.

www.finemediagroup.com

Fun Arabic Learning

Range of teaching resources (KS1 and 2) including readers, activity books, stories, flash cards and posters.

www.funarabiclearning.com

Gateway to Arabic (Series)

Series of textbooks (Beginners to GCSE) aimed at pupils studying Arabic in UK.

www.greatwaytoarabic.com

Hounslow Language Services

Resources in a variety of media designed for teaching a range of community languages.

www.hvec.org.uk/HvecMain/index.asp

www.hvec.org.uk/hvecmain/Sections/HLS/Docs/catalogue.pdf

Interactive Knowledge Centre

Graded reading programme for Arabic.

www.intkc.com

IQRA

Range of teaching resources, many related to Islamic culture and religion, suitable for all levels. Also available from IQRA Bookshop are:

I Learn Arabic series by Habib Affes (suitable for KS1-3).

Al-Kitaab al-Asaasi (suitable for pre-GCSE to AS).

www.iqra.org

Mantra Lingua

Dual language stories (suitable for KS2).

www.mantralingua.com

MM Books

Range of teaching resources (Beginners, GCSE, AS and A2) including text books, conversation books and short stories.

www.mmbooks.co.uk

Recommended resource pack (suitable for KS1 and 2)

Heya Naqraa Published by Dar Al Tourky. Available from The Women's Charity Gulf Committee.
P.O Box 2260, 31952 Khobar, Saudia Arabia. (Tel: +96638821771)

Recommended series of text books

Seini, M., Abdul Aziz, N. and Husayn, M. Uhibb ul-'Arabiyyah. Complete course with pupil's and teacher's books + tapes. Available from Arab Bureau of Education for the Gulf States, PO Box 94693, Riyadh 11614 (Tel: 4800555, Fax: 4802839)

Recommended reference book on Arab history for AS–A2 students

Hitti, P. (1970) Tarikh al-'Arab (History of the Arabs) London: Macmillan

Mini-whiteboards/Dice

A4 'show-me' boards (plain/with lines/with squares) and A3 map boards and accessories available from:
Compass Educational Supplies, Waveney Drive, Lowestoft, NR33 OYX. Tel: 01502-500444

A4 whiteboards and (noiseless) dice available from:
Synergy Learning. Tel: 01243 779967
<http://www.synergy-group.co.uk/learnhome.html>

Talking Dice
Dice covering wide range of topics + activity ideas.
<http://www.talkingdice.co.uk>

Arabic weblinks

Ajeeb
<http://afl.ajeeb.com>

Al-Hakawati
<http://www.al-hakawati.net>

About Arab culture
<http://arabculture.about.com/culture/arabculture/mbody.htm>

Arab Net
www.arab.net

Arabic and Numeracy
[www.curriculumsupport.nsw.edu.au/languages/index.cfm?u=4&i=360](http://curriculumsupport.nsw.edu.au/languages/index.cfm?u=4&i=360)

Arabic 2000
www.arabic2000.com/new.html

Arabica
www.arabica.org.uk

Arabic email with Arabic keyboard if needed /Variety of activities and information in English and Arabic
www.maktoob.com

Aramedia
<http://members.aol.com/gnhbos/aghome.htm>

BBC Arabic News
<http://news.bbc.co.uk/hi/arabic/news>

Before you know it (BYKI)
www.byki.com

Brigham Young University
<http://humanities.byu.edu/classes/ling577lh/lpv1.html>

Falah Kamil
<http://dspace.dial.pipex.com/falah>

For Edexcel Arabic specification

www.edexcel.org.uk

4Arabs Music

www.4arabs.com/music

Fun with Arabic

www.funwitharabic.com

iLoveLanguages

www.ilovelanguages.com

Malayin

www.malayin.com

Middlebury College – Arabic Language Resources

www.middlebury.edu/%7Elib/arabic.html

1001inventions

www.1001inventions.com

Quantara.de

www.quantara.de/ar

Resources

www.middlebury.edu/~lib/arabic.html

Sindibad Multimedia

www.sindibad.co.uk/multimedia/mmedia.html

St Takla Arabic Language Lessons

http://st-takla.org/Learn_Languages/01_Learn_Arabic-ta3leem-3araby/Learn-Arabic_00-index_El-Fehres.html

Teaching Literacy in Languages in year 7: Arabic

www.curriculumsupport.nsw.edu.au/literacy/files/Lit_Y7lang.pdf

www.curriculumsupport.nsw.edu.au/languages/files/Lan_Arabic_Literacy.pdf

The American Association of Teachers of Arabic

www.wm.edu/aata

WebArabic

www.webarabic.com/choix-apprendre.html

Write Arabic Group

www.btinternet.com/~WriteArabic/index.htm

References and further reading

- Abdelrazak, M. (2001) *Towards more effective Supplementary and Mother-tongue Schools* (2nd edn). London: Resource Unit for supplementary and mother-tongue schools
- Ali, A. and McLagan, P. (eds) (1998) *Curriculum Framework for Mother Tongue Teaching in Bengali for pupils aged 5–11 years*. London: CILT, the National Centre for Languages
- Atkinson, T. (ed.) (2001) *Reflections on ICT*. (Reflections on Practice 7) London: CILT, the National Centre for Languages
- Baker, C. (2000) *A Parents' and Teachers' Guide to Bilingualism* (2nd edn). Clevedon: Multilingual Matters
- Bhatt, A., Bhojani, N., Creese, A. and Martin, P. (2004) *Complementary and mainstream schooling: A case for reciprocity?* NALDIC Occasional Paper 18.
- The Bilingual Family Newsletter
<http://www.bilingualfamilynewsletter.com>
- Brown, K. and Brown, M. (eds) (2003) *Reflections on citizenship in a multilingual world*. (Reflections on Practice 8) London: CILT, the National Centre for Languages
- Caviglioli, O., Harris, I. and Tindall, B. (2002) *Thinking Skills and Eye Q: Visual tools for raising intelligence*. Stafford: Network Educational Press
- CERES (1999) *Bilingualism, Community Languages and Scottish Education: a challenge for policy makers and practitioners in a devolved Scotland*. Edinburgh: Centre for Education for Racial Equality in Scotland
- CILT, the National Centre for Languages (2006) *Positively Plurilingual: The contribution of community languages to UK education and society*. London: CILT
- CILT, the National Centre for Languages (2005) *Language Trends 2005: Community language learning in England, Wales and Scotland*.
<http://www.cilt.org.uk> (Accessed 20.10.05)
- CILT, the National Centre for Languages (2006) *My Languages Portfolio: European Language Portfolio – Junior version* (Revised Edition). London: CILT, the National Centre for Languages.
<http://www.cilt.org.uk/primary/elp.htm>
- Cummins, J. (2003) *Bilingual Education: Basic Principles*. In Dewaele, J-M., Housen, A. and Li Wei (eds) *Bilingualism: Beyond Basic Principles*. Clevedon: Multilingual Matters Ltd
- Datta, M. and Pomphrey, C. (2004) *A world of languages: Developing children's love of languages*. (Young Pathfinder 10) London: CILT, the National Centre for Languages
- DfEE (1998) *The National Literacy Strategy: Framework for Teaching*. London: DfEE
- DfEE (2001) *Key Stage 3 National Strategy: Literacy across the curriculum*. London: DfEE
- DfEE/QCA (1999) (Revised) *MFL: The National Curriculum for England*. London: QCA
- DfES (2002) *Languages for All: Languages for Life*. London: DfES
www.dfes.gov.uk/languagesstrategy
- DfES (2002) *Learning styles and writing in modern foreign languages*. London: DfES.
www.standards.dfes.gov.uk/keystage3/respub/ks3learnstyle
- DfES (2003) *Framework for teaching modern foreign languages: Years 7,8 and 9*. London: DfES.
www.standards.dfes.Government.uk/primary/about/ks2fwk_mfl
- DfES (2003) *Aiming High: Raising the Achievement of Minority Ethnic Pupils*. London: DfES
www.standards.dfes.gov.uk
- DfES (2004) Use of interactive whiteboards in modern foreign languages. London: DfES
http://publications.teachernet.gov.uk/eOrderingDownload/DfES-0812-2004_MFL.pdf
- DfES (2005) The Key Stage 2 Framework for Languages. London: DfES.
www.standards.dfes.Government.uk/primary/about/ks2fwk_mfl

- Dept. of Education and Training, Government of Western Australia. Teaching and Learning Strategies
http://www.eddept.wa.edu.au/deo/bunbury/plan_learn/teaching_&_learning_strategies.htm
- Edwards, V. (1998) *The power of Babel*. Stoke-on-Trent: Trentham Books (in association with Reading: Reading and Language Information centre)
- Edwards, V. (2004) *Multilingualism in the English-speaking World*. Oxford: Blackwell
- Evans, J., Wicksteed, K. and Chambers, P. (2005) *Language and cultural awareness: Practical ideas for classroom use*. London: Specialist Schools and Academies Trust
<http://www.schoolsnetwork.org.uk/default.aspx>
- Felix, U. (2001) *Beyond Babel: Language Learning Online*. Melbourne: Language Australia Ltd
<http://www.personal.monash.edu.au/~ufelix/babel.shtml>
- Ginnis, P. (2002) *The Teacher's Toolkit: Raise Classroom Achievement with Strategies for Every Learner*. Camarthen, Wales: Crown House Publishing Limited.
- Harris, V. and Snow, D. (2004) Doing it for themselves: Focus on learning strategies and vocabulary building. (Classic Pathfinder 4) London: CILT, the National Centre for Languages.
- Kenner, C. (2004) *Becoming Biliterate: Young children learning different writing systems*. Stoke-on-Trent: Trentham Books
- Morgan, J. and Rinvolucci, M. (2004) *The Q Book* (2nd edn). Brighton: ELB Publishing
- NALDIC Working Paper 3 (1998) *Guidelines on Bilingualism*. Watford: NALDIC
- The Nuffield Foundation (2000) *Languages: the next generation. The final report and recommendations of The Nuffield Languages Inquiry*. Milton Keynes: The English Company (UK) Ltd
- QCA/DfEE (2000) *Modern Foreign Languages: French/German/Spanish – A scheme of work for KS2*. London: QCA
www.standards.dfes.gov.uk/schemes
- QCA/DfEE (2000) *Modern Foreign Languages: French/German/Spanish – A scheme of work for KS3*. London: QCA
www.standards.dfes.gov.uk/schemes
- QCA (2005) *Community Languages in Secondary Schools*. London: QCA.
<http://www.qca.org.uk>
- Robertson, L. (2005) *Teaching and learning in community language schools*. NALDIC Occasional Paper 19
- Uddin, J. and Mitchell, I. (2002) *Assessment Framework for Mother Tongue Teaching for pupils aged 5–11*. London: London Borough of Tower Hamlets – Education
- Uddin, J. and Mitchell, I. (2003) *Scheme of Work for Mother Tongue Teaching for pupils aged 5–11*. London: London Borough of Tower Hamlets – Education
- Welsh Assembly Government (2002) *Languages Count: The Welsh Assembly Government's National Modern Foreign Languages Strategy*. Cardiff: Welsh Assembly Government

Useful websites

Association for Language Learning

www.all-languages.org.uk

AfL (Assessment for Learning)

www.qca.org.uk/7659.html

Asset Languages

www.assetlanguages.org.uk

Becta (British Educational Communications and Technology Agency)

ESOL & community languages

www.becta.org.uk

Birmingham Grid for Learning

International Women's Day

www.bgfl.org/services/women/home.htm

British Council: School Partnerships.

www.britishcouncil.org/learning-ie-school-partnerships.htm

British Council: Foreign Language Assistants on-line (FLA online)

Provides a wealth of ideas for activities, e.g. 'Running dictation', 'Grammar Auction' with detailed explanation.

www.britishcouncil.org

CILT, the National Centre for Languages

www.cilt.org.uk

Commission for Racial Equality

www.cre.gov.uk

For posters reflecting diversity in Britain, London and Southampton >

www.cre.gov.uk/publs/cat_posters.html

Community Languages Network (supported by the Specialist Schools and Academies Trust)

[www.schoolsnetwork.org.uk/commlang](http://schoolsnetwork.org.uk/commlang)

DfES Languages

www.dfes.gov.uk/languages/index.cfm

Goldsmiths College 'community.gold' website.

<http://community.gold.ac.uk>

Hounslow Language Services

Resources in a variety of media designed for teaching a range of community languages.

www.hvec.org.uk/HvecMain/index.asp

www.hvec.org.uk/hvecmain/Sections/HLS/Docs/catalogue.pdf

LanguagesICT

www.languages-ict.org.uk

The Literacy Trust

Early bilingual communication

www.literacytrust.org.uk/talktoyourbaby/Bilingual.html

MediaEd

Film-making in the classroom (Advice on film language, getting started with digital video, equipment, classroom practice and training)

www.mediaed.org.uk/index.php

Modern Foreign Languages Environment, Learning and Teaching Scotland

www.ltscotland.org.uk/mfle

NACELL The National Advisory Centre on Early Language Learning (NACELL)

www.nacell.org.uk/home/what_is.htm

NALDIC (National Association for Language Development in the Curriculum)

www.naldic.org.uk

NRC (National Resource Centre for Supplementary Education)

www.continyou.org.uk/content.php?CategoryID=631

Practical Support Pack (DfES)

www.teachernet.gov.uk/supportpack/index.aspx

Talking Dice (For information on resource that can be used with any language)

www.talkingdice.co.uk/home.asp

Teachernet

International Women's Day

www.teachernet.gov.uk/teachingandlearning/assemblies/index.cfm?mode=searchdisplay&id=62&history=keyword

Welsh Language Board 'Twf' website

Information and advice on raising children bilingually. Leaflet 'Raising Children Bilingually – Advice for Parents' (Welsh Language Board, 2004) can be downloaded from the site

www.twfcymru.com

The *Curriculum guides for community languages* provide a flexible outline for planning the design and delivery of language courses in mainstream and complementary schools. The series draws on recent policy developments in language teaching, including the Key Stage 2 Framework for Languages, the Key Stage 3 National Strategy and the Languages Ladder, and interprets them in a practical way for teachers.

The framework charts plot a clear path of linguistic progression across topics, suggesting a wide variety of activities that will help the development of both oracy and literacy in the target language.

Throughout the guides there is a major focus on intercultural awareness and creativity, alongside support for assessment, grammar and the development of learner independence.

Up-to-date resources and information supporting the guides can be found at <http://community.gold.ac.uk>.

'These guides offer a real opportunity to bring community languages into the mainstream of education where they belong, and to value the long unrecognised achievements of children who use them every day.'

Dr Terry Lamb, Director, Initial Teacher Education, University of Sheffield

Dr Jim Anderson is Lecturer in Modern Languages in Education in the Department of Educational Studies at Goldsmiths College, University of London. He has many years' experience working in London comprehensive schools where a wide range of languages has been taught. His research interests lie in the field of bilingualism and new media literacies. Jim is co-ordinator of the Flexible PGCE in Community Languages (Arabic, Mandarin Chinese, Panjabi and Urdu) at Goldsmiths and is a member of the National Community Languages Advisory Group.

Sawsan Saffaf has teaching qualifications from both Syria and the UK. She has taught Arabic for many years in mainstream and independent schools, as well as in community schools. She is currently Head of Arabic at Paddington Academy in West London. For several years she has worked as school mentor and visiting tutor for Goldsmiths College, University of London. She is also an item writer with Cambridge Assessment (Asset Languages).

Nazek Abdel-Hay has taught Arabic for many years both in the UK and abroad. She has a PGCE in Modern Languages from Goldsmiths College, University of London, and currently teaches at the King Fahad Academy and at the Arabic Community School in Hounslow. She is an item writer with Cambridge Assessment (Asset Languages).