

Syllabus

Cambridge IGCSE[™] Arabic 0544

Use this syllabus for exams in 2022, 2023 and 2024. Exams are available in the June series.

Why choose Cambridge International?

Cambridge International prepares school students for life, helping them develop an informed curiosity and a lasting passion for learning. We are part of the University of Cambridge.

Our Cambridge Pathway gives students a clear path for educational success from age 5 to 19. Schools can shape the curriculum around how they want students to learn – with a wide range of subjects and flexible ways to offer them. It helps students discover new abilities and a wider world, and gives them the skills they need for life, so they can achieve at school, university and work.

Our programmes and qualifications set the global standard for international education. They are created by subject experts, rooted in academic rigour and reflect the latest educational research. They provide a strong platform for learners to progress from one stage to the next, and are well supported by teaching and learning resources.

Our mission is to provide educational benefit through provision of international programmes and qualifications for school education and to be the world leader in this field. Together with schools, we develop Cambridge learners who are confident, responsible, reflective, innovative and engaged – equipped for success in the modern world.

Every year, nearly a million Cambridge students from 10 000 schools in 160 countries prepare for their future with the Cambridge Pathway.

'We think the Cambridge curriculum is superb preparation for university.'

Christoph Guttentag, Dean of Undergraduate Admissions, Duke University, USA

Quality management

Cambridge International is committed to providing exceptional quality. In line with this commitment, our quality management system for the provision of international qualifications and education programmes for students aged 5 to 19 is independently certified as meeting the internationally recognised standard, ISO 9001:2015. Learn more at www.cambridgeinternational.org/ISO9001

Copyright © UCLES September 2019

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.

UCLES retains the copyright on all its publications. Registered centres are permitted to copy material from this booklet for their own internal use. However, we cannot give permission to centres to photocopy any material that is acknowledged to a third party even for internal use within a centre.

Contents

1	Why choose this syllabus?	2
2	Syllabus overview	5
	Aims	5
	Content overview	5
	Assessment overview	6
	Assessment objectives	7
3	Subject content	9
	Skills	9
	Topic areas	11
4	Details of the assessment	12
	Paper 1 – Listening	12
	Paper 2 – Reading	13
	Paper 3 – Speaking	14
	Paper 4 – Writing	18
	List of grammar and structures	19
	Vocabulary list	21
5	What else you need to know	46
	Before you start	46
	Making entries	47
	After the exam	48
	How students and teachers can use the grades	48
	Grade descriptions	48
	Changes to this syllabus for 2022, 2023 and 2024	49

Changes to this syllabus

For information about changes to this syllabus for 2022, 2023 and 2024, go to page 49.

The latest syllabus is version 2, published September 2020. There are no significant changes which affect teaching.

1 Why choose this syllabus?

Key benefits

Cambridge IGCSE is the world's most popular international qualification for 14 to 16 year olds, although it can be taken by students of other ages. It is tried, tested and trusted.

Students can choose from 70 subjects in any combination – it is taught by over 4700 schools in 150 countries.

Our programmes balance a thorough knowledge and understanding of a subject and help to develop the skills learners need for their next steps in education or employment.

Cambridge IGCSE Arabic develops a set of transferable skills for understanding and communicating in everyday situations in Arabic. Learners begin to develop cultural awareness of countries and

confident, using new and familiar structures and vocabulary to communicate with others in everyday situations

responsible, seeking opportunities to use and develop their language skills

reflective, considering how to communicate different ideas and attitudes

innovative, applying language to a variety of situations

engaged, developing learning strategies which help them to express their ideas and their understanding of other cultures.

Gary Tan, Head of Schools and CEO, Raffles International Group of Schools, Indonesia

International recognition and acceptance

Our expertise in curriculum, teaching and learning, and assessment is the basis for the recognition of our programmes and qualifications around the world. The combination of knowledge and skills in Cambridge IGCSE Arabic gives learners a solid foundation for further study. Candidates who achieve grades A* to C are well prepared to follow a wide range of courses including Cambridge International AS & A Level Arabic.

Cambridge IGCSEs are accepted and valued by leading universities and employers around the world as evidence of academic achievement. Many universities require a combination of Cambridge International AS & A Levels and Cambridge IGCSEs or equivalent to meet their entry requirements.

UK NARIC, the national agency in the UK for the recognition and comparison of international qualifications and skills, has carried out an independent benchmarking study of Cambridge IGCSE and found it to be comparable to the standard of GCSE in the UK. This means students can be confident that their Cambridge IGCSE qualifications are accepted as equivalent to UK GCSEs by leading universities worldwide.

Cambridge IGCSE Arabic has been designed to help candidates develop language proficiency to level A2 (Basic User) with some elements of proficiency at level B1 (Independent User) of the *Common European Framework of Reference for Languages: Learning, Teaching, Assessment* (CEFR).

Assessment objectives, subject content, mark schemes and task types have been designed with reference to the CEFR to ensure that candidates have opportunities to demonstrate proficiency at the intended levels.

Learn more at www.cambridgeinternational.org/recognition

Cambridge Assessment International Education is an education organisation and politically neutral. The content of this syllabus, examination papers and associated materials do not endorse any political view. We endeavour to treat all aspects of the exam process neutrally.

'Cambridge IGCSE is one of the most sought-after and recognised qualifications in the world. It is very popular in Egypt because it provides the perfect preparation for success at advanced level programmes.'

Managing Director of British School in Egypt BSE

Supporting teachers

We provide a wide range of practical resources, detailed guidance, and innovative training and professional development so that you can give your students the best possible preparation for Cambridge IGCSE.

Support for Cambridge IGCSE

Teaching resources

- School Support Hub www.cambridgeinternational.org/support
- Syllabuses
- Schemes of work
- Learner guides
- Discussion forums
- Endorsed resources

Training

- Introductory face-to-face or online
- Extension face-to-face or online
- Enrichment face-to-face or online
- Coursework online
- Cambridge Professional Development Qualifications

Find out more at

www.cambridgeinternational.org/profdev

Exam preparation resources

- Question papers
- Mark schemes
- Example candidate responses to understand what examiners are looking for at key grades
- Examiner reports to improve future teaching

Community

You can find useful information, as well as share your ideas and experiences with other teachers, on our social media channels and community forums.

Find out more at

www.cambridgeinternational.org/social-media

2 Syllabus overview

Aims

The aims describe the purposes of a course based on this syllabus.

The aims are to enable students to:

- develop the language proficiency required to communicate effectively in Modern Standard Arabic at level A2 (CEFR Basic User), with elements of level B1 (CEFR Independent User)
- offer insights into the culture and society of countries and communities where Arabic is spoken
- develop awareness of the nature of language and language learning
- encourage positive attitudes towards speakers of other languages and a sympathetic approach to other cultures
- provide enjoyment and intellectual stimulation
- develop transferable skills (e.g. memorising, drawing of inferences) to complement other areas of the curriculum
- form a sound base of the skills, language and attitudes required for progression to work or further study, either in Arabic or another subject area.

Content overview

The subject content is organised in five broad topic areas (A–E below). These provide contexts for the acquisition of vocabulary and the study of grammar and structures. The study of these topic areas enables students to gain an insight into countries and communities where Arabic is spoken. The five topic areas listed below are described in more detail in section 3.

- A. Everyday activities
- B. Personal and social life
- C. The world around us
- D. The world of work
- E. The international world

The syllabus gives students opportunities to develop and apply a wide range of foreign language skills.

Candidates will be expected to read and understand a variety of written and spoken texts on familiar topics. Candidates will be required to demonstrate understanding of the main ideas, opinions and attitudes, as well as select and extract relevant details and deduce the meaning of occasional unknown words from context.

They will also have opportunities to write in Arabic on familiar, everyday topics, and to speak the language by taking part in everyday conversations.

Support for Cambridge IGCSE Arabic

The School Support Hub is our secure online site for Cambridge teachers where you can find the resources you need to deliver our programmes, including schemes of work, past papers, mark schemes and examiner reports. You can also keep up to date with your subject and the global Cambridge community through our online discussion forums.

www.cambridgeinternational.org/support

5

Assessment overview

All candidates take all four papers. Candidates will be eligible for grades A* to G. All papers test Modern Standard Arabic.

All candidates take:

Paper 1 Approximately 50 minutes Listening 25%

40 marks

Candidates listen to a number of recordings and answer multiple-choice and matching questions.

Externally assessed

and:

Paper 21 hourReading25%

45 marks

Candidates read a number of texts and answer multiple-choice and matching questions as well as questions requiring short answers.

Externally assessed

and:

Paper 3 Approximately 10 minutes Speaking 25%

40 marks

Candidates complete one role play and conversations on two topics.

Internally assessed and externally moderated

and:

Paper 41 hourWriting25%

45 marks

Candidates complete one form-filling task, one directed writing task and one task in the format of an email/letter or an article/blog.

Externally assessed

Information on availability is in the **Before you start** section.

Assessment objectives

The assessment objectives (AOs) are:

AO1 Listening

- L1: understand the main points and key information in simple everyday material
- L2: understand clear speech on a range of familiar topics
- L3: understand the description of events and expression of ideas, opinions and attitudes in simple texts
- L4: identify and select relevant information in predictable texts

AO2 Reading

- R1: understand the main points and key information in simple everyday material
- R2: understand authentic factual texts on a range of familiar topics
- R3: understand the description of events and expression of ideas, opinions and attitudes in simple texts
- R4: identify and select relevant information in predictable texts

AO3 Speaking

- S1: communicate clearly and effectively in a range of predictable everyday situations
- S2: engage in conversations on familiar topics, expressing opinions and feelings
- S3: use a range of structures and vocabulary with reasonable accuracy
- S4: demonstrate some ability to maintain interaction
- S5: show some control of pronunciation and intonation

AO4 Writing

- W1: communicate simple factual information clearly for everyday purposes
- W2: write simple phrases and sentences on a familiar topic
- W3: write simple connected texts describing events, experiences, opinions and hopes and ambitions
- W4: use a range of simple vocabulary and language structures reasonably accurately

Weighting for assessment objectives

The approximate weightings allocated to each of the assessment objectives (AOs) are summarised below.

Assessment objectives as a percentage of the qualification

Assessment objective	Weighting in IGCSE %
AO1 Listening	25
AO2 Reading	25
AO3 Speaking	25
AO4 Writing	25
Total	100

Assessment objectives as a percentage of each component

Assessment objective	Weighting in components %			
	Paper 1	Paper 2	Paper 3	Paper 4
AO1 Listening	100	_	_	_
AO2 Reading	_	100	_	_
AO3 Speaking	_	_	100	_
AO4 Writing	_	_	_	100
Total	100	100	100	100

3 Subject content

Skills

The skills covered in the syllabus are outlined below.

Listening

- Understand short recordings dealing with everyday needs (e.g. simple transactions in shops, simple directions or instructions).
- Understand factual information and ideas from a range of sources (e.g. announcements, phone messages, news items, interviews, dialogues) on familiar topics.
- Understand descriptions of events, opinions, emotions, hopes and ambitions in simple texts (e.g. in radio broadcasts, interviews, dialogues).
- Identify main points, specific information and details on everyday topics (e.g. personal and family information, shopping, local area, employment, school, leisure activities).
- Identify main points, themes, opinions, ideas, emotions and attitudes in predictable texts (e.g. news reports, conversations, interviews, simple monologues).
- Deduce the meaning of occasional unknown words and expressions from the context.

Reading

- Understand short, simple texts (e.g. signs and notices in public places, such as streets, restaurants and bus/railway stations and airports).
- Understand authentic texts on familiar topics and situations (e.g. newspaper/magazine articles, email messages, blogs and letters).
- Understand descriptions of events, opinions, emotions, hopes and ambitions in simple texts (e.g. in articles, interviews or personal messages).
- Identify main points, specific information and details in predictable texts (e.g. advertisements, brochures, menus, timetables, instructions, messages).
- Identify main points, themes, opinions, ideas, emotions and attitudes in predictable texts (e.g. newspaper/magazine articles, simple plots of films or books).
- Deduce the meaning of occasional unknown words and expressions from the context.

Speaking

- Participate in short social exchanges (e.g. greet people, make and respond to invitations, apologies) and communicate on familiar topics to meet simple needs (e.g. order food and drink, simple transactions in shops, use public transport, ask and give directions, request information).
- Participate in unprepared conversations on familiar topics of personal interest or relevant to everyday life (e.g. family, friends, home environment, hobbies and interests, education, work, travel).
- Describe past events and experiences, hopes and ambitions and give brief reasons for opinions and plans.
- Communicate with reasonable accuracy, using a range of structures, tenses and vocabulary relevant to the given situation.
- Use simple connectors (e.g. and, but, because, then) to link a series of shorter discrete elements into a connected sequence of points.
- Use appropriate strategies to maintain interaction.
- Use features of pronunciation and intonation to convey meaning and attitude.

Writing

- Fill in forms providing simple details.
- Communicate simple factual information in writing using everyday vocabulary and expressions.
- Write a series of simple phrases and sentences linked with simple connectors, relating to personal life, immediate environment and everyday topics (e.g. writing about a holiday).
- Write simple connected texts (e.g. email messages, articles) on familiar topics (e.g. plans and arrangements, likes and dislikes, family, home environment, hobbies and interests, education, work and travel).
- Describe past events and experiences, opinions, hopes and ambitions and give brief reasons for opinions and plans.
- Communicate with reasonable accuracy, using a range of structures, tenses/time frames and vocabulary relevant to the given situation.
- Use simple connectors (e.g. and, but, because, then) to link a series of shorter discrete elements into a connected sequence of points.

Topic areas

Candidates will be required to show knowledge and understanding of the broad topic areas listed below. These provide contexts for the acquisition of vocabulary and the study of grammar and structures. Through the study of these broad topic areas, candidates gain insight into the cultures of countries and communities where Arabic is spoken.

The sub-topics listed are provided as examples of what teachers may choose to focus on. They are examples only and are not intended to be prescriptive or exhaustive.

Area	Topic areas	Sub-topics Sub-topics
Α	Everyday activities	 Time expressions (e.g. telling the time, days, days of the week, months, seasons)
		 Food and drink (e.g. meals, fruit and vegetables, meat, fish and seafood, snacks, drinks, cutlery and utensils)
		 The human body and health (e.g. parts of the body, health and illness)
		Travel and transport
В	Personal and social life	Self, family and friends
		 In the home (e.g. rooms, living room, kitchen, bedroom, bathroom, furniture and furnishings, garden, household appliances)
		 Colours
		 Clothes and accessories
		 Leisure time (e.g. things to do, hobbies, sport)
С	The world around us	 People and places (e.g. continents, countries and nationalities, compass points)
		 The natural world, the environment, the climate and the weather
		 Communications and technology (e.g. the digital world, documents and texts)
		 The built environment (e.g. buildings and services, urban areas, shopping)
		 Measurements (e.g. size, shape)
		 Materials
D	The world of work	 Education (e.g. learning institutions, education and training, the classroom, learning tools, subjects, studying)
		 Work (e.g. jobs and careers, the workplace)
E	The international world	Countries, nationalities and languages
		 Culture, customs, faiths and celebrations

4 Details of the assessment

All components in this syllabus are testing **Modern Standard Arabic** and all responses must be expressed in Modern Standard Arabic.

Dictionaries are not allowed in the examination.

Paper 1 – Listening

Approximately 50 minutes including 6 minutes' transfer time, 40 marks

This paper consists of 37 multiple-choice and matching questions. Candidates answer all questions by selecting the correct option or options. Each question tests comprehension of recorded texts (e.g. dialogues, announcements, conversations). Candidates hear each recorded text twice. At the end of the test candidates will be asked to transfer their answers onto the separate answer sheet.

Centres must check the *Cambridge Handbook* for the year candidates are taking the assessment. The *Cambridge Handbook* tells you when and how to access the audio material for each examination series. www.cambridgeinternational.org/eoguide

Teachers/invigilators must consult the relevant sections of the *Cambridge Handbook* about administering the listening examination and for details about rooms, equipment, guidance on acoustics and checking the audio material in advance.

Description of questions	
Questions 1–8	
Assessment objective	L1
Task	Candidates listen to short texts and answer eight multiple-choice questions with four options.
Text types	Announcements, phone messages, news items, or dialogues
Total marks	8
Questions 9–14	
Assessment objectives	L1, L2, L4
Task	Candidates listen to a monologue or dialogue containing factual information and answer six multiple-choice questions with four options.
Text types	Short monologues or dialogues
Total marks	6
Questions 15–19	
Assessment objectives	L2, L3, L4
Task	Candidates listen to a conversation and match the names of people, places, items or activities with the correct statements.
Text types	Informal conversations
Total marks	5

Questions 20-28	
Assessment objectives	L2, L3, L4
Task	Candidates listen to a dialogue (conversation, discussion or interview) or, alternatively, two shorter dialogues (each with a different person, on a comm theme) and answer nine multiple-choice questions with three options.
Text types	Conversations, interviews
Total marks	9
Questions 29–34	
Assessment objectives	L2, L3, L4
Task	Candidates listen to a dialogue (conversation, discussion or interview) and answer six multiple-choice questions with four options.
Text types	Conversation, discussion or interview
Total marks	6
Questions 35–37	
Assessment objectives	L2, L3, L4
Task	Candidates listen to a conversation/discussion or interview. In each question there are five options and candidates must select the two options which are true.
Text types	Conversation, discussion or interview
Total marks	6

Paper 2 – Reading

Written paper, 1 hour, 45 marks

This paper consists of six groups of questions, each comprising a number of multiple-choice and matching questions, as well as questions requiring short answers in Arabic. The number of questions in each group may vary in each examination session.

Description of question gr	oups
Question group 1	
Assessment objective	R1
Task	Candidates match a series of short statements with the correct pictures.
Text types	Simple descriptions
Total marks	5
Question group 2	
Assessment objective	R1
Task	Candidates match a series of short notices or signs commonly found in public
	places with an explanatory statement. The texts are all set in the same context.
Text types	Signs, notices, instructions, messages, advertisements
Total marks	5

Description of question gr	roups (continued)
Question group 3	
Assessment objectives	R2, R4
Task	Candidates answer multiple-choice questions with three options on a short text
Text types	Email, message, postcard or letter
Total marks	7
Question group 4	
Assessment objectives	R2, R4
Task	Candidates answer questions on a longer text requiring short responses in Arabic.
Text types	Email, message, letter or blog
Total marks	12
Question group 5	
Assessment objective	R3
Task	Candidates match a series of descriptions of the requirements, interests or skills of different people with the correct description of places, events, services or activities. All texts are on a common theme.
Text types	Short descriptions, advertisements
Total marks	5
Question group 6	
Assessment objectives	R3, R4
Task	Candidates answer questions on a longer text requiring short responses in Arabic.
Text types	Articles
Total marks	11

Paper 3 – Speaking

Approximately 10 minutes (plus 10 minutes of preparation time), 40 marks

Each speaking test lasts approximately 10 minutes, and is structured as follows:

- a warm-up section which is not assessed (approximately 30 seconds)
- one role play candidates respond to five transactional questions to, for example, accomplish a task or obtain goods or services (approximately two minutes)
- two topic conversations candidates respond to questions on each topic to share views, opinions and experiences (four minutes per topic conversation).

Both the role play and the topic conversations are set in predictable, everyday contexts and are based on the topic areas outlined in the syllabus.

During the preparation time, candidates study a role play scenario provided on a candidate card. They must be supervised under exam conditions. Candidates are not allowed to make notes.

The tests are conducted and marked by the teacher/examiner using the speaking assessment materials and assessment criteria provided. They are moderated by Cambridge International.

Speaking tests take place before the main examination series (see the relevant series' timetable). Before the speaking test period, centres will receive materials for the test. Teachers/examiners must allow sufficient time to familiarise themselves with the materials and procedures (see the *Cambridge Handbook* for details).

Cambridge International supplies a teacher/examiner booklet comprising instructions, assessment criteria and teacher/examiner scripts for the role plays and topic conversations. Candidate cards containing the role play scenarios are also supplied.

The teacher/examiner allocates a role play and two topic conversations to each candidate according to a randomisation grid provided in the teacher/examiner instruction booklet.

Administration of the speaking test

Further information about the administration of speaking tests is provided in the *Cambridge Handbook* for the relevant year of assessment. For copies of the forms required for the speaking test as well as information about the deadlines, sample size and methods of submission, please refer to the samples database at www.cambridgeinternational.org/samples

Internal moderation

If more than one teacher in your centre is marking internal assessments, you must make arrangements to moderate or standardise your teachers' marking so that all candidates are assessed to a common standard. You can find further information on the process of internal moderation on the samples database at www.cambridgeinternational.org/samples

You should record the internally moderated marks for all candidates on the Working Mark Sheet and submit these marks to Cambridge International according to the instructions set out in the *Cambridge Handbook* for the relevant year of assessment.

External moderation

Cambridge International will externally moderate all internally assessed components.

- You must submit the marks of all candidates to Cambridge International.
- You must also submit the marked work of a sample of candidates to Cambridge International.

The sample you submit to Cambridge International should include examples of the marking of each teacher. The samples database at www.cambridgeinternational.org/samples explains how the sample will be selected.

The samples database at **www.cambridgeinternational.org/samples** provides details of how to submit the marks and work.

External moderators will produce a short report for each centre with feedback on your marking and administration of the assessment.

Speaking assessment criteria grids

Role play

Each of the five role play tasks is assessed using the mark scheme below:

2	The information is communicated. Language is appropriate to the situation and is accurate. Minor errors (adjective endings, use of prepositions, etc.) are allowed.
1	The information is partly communicated and/or the meaning is ambiguous. Errors impede communication.
0	No creditable response.

Topic conversations

When **both** topic conversations have been completed, give a mark out of 15 for **Communication** and a mark out of 15 for **Quality of Language**.

Communication

Give a mark out of 15 for the candidate's performance in **both** topic conversations.

Mark	Level	Descriptor
13–15	Very good	 Responds confidently to questions; may occasionally need repetition of words or phrases.
		• Communicates information which is consistently relevant to the questions.
		Frequently develops ideas and opinions.
		 Justifies and explains some answers.
10–12	Good	 Responds well to questions; requires occasional use of the alternative question(s) provided.
		• Communicates information which is almost always relevant to the questions.
		 Sometimes develops ideas and opinions.
		 Gives reasons or explanations for some answers.
7–9	Satisfactory	 Responds satisfactorily to questions; frequently requires use of the alternative question(s) provided.
		 Communicates most of the required information; may occasionally give irrelevant information.
		Conveys simple, straightforward opinions.
4–6	Weak	Has difficulty with many questions but still attempts an answer.
		 Communicates some simple information relevant to the questions.
1–3	Poor	 Frequently has difficulty understanding the questions and has great difficulty in replying.
		 Communicates one or two basic pieces of information relevant to the questions.
0		No creditable response.

Quality of Language

Give a mark out of 15 for the candidate's performance in **both** topic conversations.

Mark	Level	Descriptor
13-15	Very good	 Accurate use of a wide range of the structures listed in the syllabus with occasional errors in more complex language. Accurate use of a wide range of vocabulary with occasional errors.
		 Very good pronunciation, fluency, intonation and expression; occasional mistakes or hesitation.
10-12	Good	 Good use of a range of the structures listed in the syllabus, with some errors. Good use of a range of vocabulary with some errors. Good pronunciation and fluency despite some errors or hesitation; a good attempt at correct intonation and expression.
7–9	Satisfactory	 Satisfactory use of some of the structures listed in the syllabus, with frequent errors. Satisfactory use of vocabulary with frequent errors. Satisfactory pronunciation and fluency despite frequent errors and hesitation; some attempt at intonation and expression.
4–6	Weak	 Limited range of structures and vocabulary, rarely accurate and/or complete; frequent ambiguity. Pronunciation can be understood with some effort; very noticeable hesitations and stilted delivery.
1–3	Poor	 Very limited range of structures and vocabulary, almost always inaccurate. Poor pronunciation, rarely comprehensible; many serious errors.
0		No creditable response.

Paper 4 – Writing

Written paper, 1 hour, 45 marks

This paper consists of a form-filling task, a directed writing task and an extended writing task in response to given contexts and prompts.

Description of questions	
Question 1	
Assessment objectives	W1, W4
Task	Candidates fill in a form with single words or short phrases in response to a given context.
Total marks	5
Question 2	
Assessment objectives	W2, W4
Task	Candidates complete a directed writing task in about 80–90 words on a familiar, everyday topic.
Total marks	12
Question 3	
Assessment objectives	W3, W4
Task	Candidates choose between two tasks (an email/letter and an article/blog) and complete one of these in about 130–140 words.
Total marks	28

List of grammar and structures

The list of grammar and structures provides students with an indication of the grammatical knowledge they are expected to demonstrate in all of their assessments for IGCSE Arabic. The list is not intended to be restrictive.

Arabic script	all letters of the alphabet in all positions sun and moon letters long vowels ، و ، ي short vowels, nunation, sukun, shadda, madda and hamza Arabic figures
Articles	use of ال to indicate definite, omission of ال after vowel
Nouns	gender مذکر – مؤنث singular, dual and plural forms (Sound Masculine Plural, Sound Feminine Plural and Non-Human Plurals) common broken plurals کلاب / مدارس / حقائب idafa structure
Adjectives	masculine/feminine singular adjectives common plural adjectives colour adjectives (masculine and feminine colour adjectives) position negative (un-/not) with غير comparative and superlative أفعل، الأفعل الأفعل demonstratives هذا، هذه، ذلك، تلك، هؤلاء، أولئك common weak adjectives مصريًا شماليًا موسيقي
Adverbs	common adverbs of time/place/manner, e.g. اليوم، الآن، غداً، أمس، قريباً time frames adverb + noun, e.g. بسرعة common adverbial phrases
Pronouns	all subject pronouns, e.g. أنا، أنت including <i>one</i> (مَن) possessive pronouns (<i>my, your, his</i>) object pronoun endings with verbs (including dual and feminine plural) pronoun endings combined with ب relative pronouns, e.g. الذي ، الذي الذي
Verbs	double, hollow and weak basic verb patterns يرى، يجيء يعنو tenses and time frames: • past tense الفعل الماضي past tense والفعل الماضي المعنوب والفعل المصور والفعل المصور والفعل المصور والفعل المصور والفعل والمصور والفعل والمصور والفعل والفعل والمصور والفعل والفعل والفعل والفعل والفعل والفعل والفعل والفعل والفعل والمصور والفعل و

Conjunctions and prepositions	ثم، لکن، لأن، إلا، حيث، أما أنّ .common conjunctions, e.g. لذلك، بعد ما / قبل ما، منذ .less common conjunctions, e.g في، إلى، عن، على، لـِ ، مع ، من، يـِ ، وراء ، عند، خلف، أمام، بين .common prepositions, e.g
	numbers and time:
	cardinal and ordinal numbers (masculine and feminine)
	• 1–10 + plural noun; 11 upwards + singular noun
	 agreement of numbers with nouns
	يناير ، فبراير . westernised calendar months, e.g. يناير ، فبراير
	clock times (12-hour analogue), including থ
Verbal sentences	word order of verb, subject, object and agreement of subject before and after verbs
Non-verbal	simple non-verbal sentences, e.g. هو مهندس، هذه سيارة، أنا في البنك
sentences	use of إن and its sisters
	use of کان and its sisters
	negative with ليس
Case endings	nominative حالة الرفع
	accusative حالة النّصب
	genitive حالة الجر
Possessives	possessive endings, including dual endings and feminine plural
	possessive idafa construction
	use of غند and لِ to describe possession
Interrogatives	use of هل and أ for <i>yes/no</i> questions
	agreement of أي/أية
	ما، ماذا، أين، من، أين، متى، كم _common question words, e.g
	کم ولداً singular accusative, e.g. + کم

Vocabulary list

The vocabulary list provided is intended as a guide for teachers to assist in the planning of lessons and schemes of work. It is not intended to be prescriptive or exhaustive and the assessment tasks will require students to understand and respond to words (and/or forms of words) that are not on the list.

Although the skill of deduction is not directly tested, students should be taught the skill of deducing the meaning of unknown words from the context on familiar topics.

Vocabulary is listed under particular topic headings but should be considered transferable, as appropriate, to the other topics.

Students are expected to be familiar with plural and feminine forms of nouns and adjectives where these are not given.

	الصقات الأكثر استعمالاً
خفيف	آ <i>من</i>
دافئ	السَّابق
نکي	إيجابي
رائع	بارد
ساخن	سبط
سخيف	بطيء
سريع	تقليدي
سطحي	نقيل
سعيد	 جاف
سلبي	خدنت
سهل	<u> </u>
سيّء، أسوأ من، الأسوأ	حديث، أخير
شاسع، واسع	حدیث، عصري
صارم	حرّ
صامت	حزين
صحيّ	حسن/ جيد، أحسن/ أفضل من، الأحسن/ الأفضل
صحيح	حقيقي
صخب	خاطئ، خطأ
صعب	خجول
صغير، أصغر من، الأصغر	خشن

	الصقات الأكثر استعمالاً (continued)
مريح	صخم
 مز عج	 ضرور <i>ي</i>
مستحيل	ضعيف
مستعد	صعيف البنية
مشمس	صيق
مشهور	طويل
مفيد	طیّب
مماثل لـِ	 عاد <i>ي</i>
ممتع، مسلٍ	عامّ
ممل	 عربي
ممتلئ	عظیم
ممکن	على أتم وجه
من الممكن/ من المرجّح أن	 عميق
مهذب/ غير مهذب	عال، مكلف
مهمّ	غنيّ
ناعم	غير سعيد/ ضجِر
نشيط	غير مفيد، بدون فائدة
نموذجي	فارغ
و حيد	فقير
ودّ <i>ي/</i> ودود	قديم
	قصير
الظروف وحروف الجر الأكثر استعمالاً	قويّ
حروف الجر – المكان	قيّم
إلى	كبير، أكبر من، الأكبر
بجانب، قریب من	لنيذ
بين	لطيف
تحت	مبلّل
حول	متحرّك، محمول
<u> </u>	مثل
خاف	مثير
داخل	مجاني
على	محدّد
	مختلف

الظروف وحروف الجر الأكثر استعمالاً (continued)	
فوق	الظروف – أدوات التأكيد
في مكان ما	بأسر ع ما يمكن
من	حَقّاً
هنا	خاصّة
هناك	
	الظروف – الكمية
الظروف – الناس	۔ أكثر مِمّا ينبغي/ أقلَ ممّا ينبغي
بدلاً من	الكثير من
ڵؚ	تماماً
مع، بدون	جداً
من	 غیر کاف
	ف، وبالتالي
الظروف - عبارات الاحتمال	کلّ
لعلّ	مجرّد
من المحتمل	
من المؤكّد	الأعداد – الأرقام
	صفر، واحد، إثنان، ثلاثة، أربعة، خمسة، حتى المليون
الظروف – عبارات التّكرار	
أبدأ	الأعداد – الأعداد الترتيبية
أحياناً	الأوّل، الثّاني، التَّالث، الرّابعإلخ
دائماً	
عادة	الأعداد – الكسور
غالباً	نصف، ثلث، ربع
فقط	
نادراً ما	الأعداد – مفردات العدد الأخرى
یومیاً، کلّ یوم	اَقلّ من
·	۔ اکثر ممّا ینبغی
الظروف – الحديث عن الأسلوب	
ببطء	الأغلبية
بدقّة	الأقلية
بسرعة	الكثير
بصحّة جيّدة/ مريض	المجموع

الأقعال الأكثر استعمالاً (continued)	الظروف وحروف الجر الأكثر استعمالاً (continued)
يتنكّر ، يُنكّر	الأعداد – مفردات العدد الأخرى (continued)
ينظاهر	الوحيد
يبدو	بعض
يتكّلم	نقريباً
يتوقّف	حوالي
يجب أن	عدّة
يجد	عدد
يجذب، يسحب	غیر کاف
يجلس	کاف
يجمع	کِلا
یجیب علی	كلّ، جميع/ كلّ فرد، الأفراد
يُحاول	كلّ شيء
يحتاج إلى	كلّ واحد
يحتفظ بـ	کم ث <i>من</i> ، بکم
يحدث، يجري	كميّة
يُحضّر، يُعدّ	لا شيء
يحقّق، يتمكّن من	متنوّ ع، مختلف
يحلّ	مرّة، مرّنين، ثلاث مرّات
يحلم	مزدو ج
يحمل	معظم
يُخبر ، يقول	وفرة
يخفّض	
يدخل	الأفعال الأكثر استعمالاً
يدعو	يأتي، يحضر
يدفع	يأخذ
يذهب	يأكل، ينتاول
يرى	يبنسم
يرتّب، ينظّم	يبدأ
يرجع، يعود	يبحث عن
يردّد، يعيد، يكرّر	يبقى، يُقيم
يُريد	يبكي
يزداد، ينمو، يرتفع	ينحدّث
يساعد	يسأل

	الأفعال الأكثر استعمالاً (continued)
یکره	يسأل عن
	يستطيع أن
يلتقي	يستعمل، يستخدم
يعرف	يستمتع
يلغي	يستمع إلى، يسمع
يلقي النحية	يُسقط
يُمزّق	يسمح
ينتقل إلى	يشاهد
ينتمي إلى	يُشجَع على
بنسى	بشرب
ينسخ	يشعر
ينضمّ	يصل إلى
يُنهي، يتمّ	يُصلح
يهتم	يصف
يهدأ	يصيح، يصرخ
يواصل، يستمرّ	يضحك
يوجد لديّ/ عندي، لي	يضع
يوجد، هناك	يظهر، يجيء، يأتي
	يُعجب ب، يحبّ
A النشاطات اليومية	يعتقد أنّ
التّعابير عن الزّمن	يعضّ
أحياناً	يعطي
أخيراً	يعلم، يعرف
الأخير	يفعل، يصنع، يعمل
الأسبوع التالي	يفكّر
الأسبوع القادم، الأسبوع المقبل	يفهم
الآن	يقترب
التالي	يقرأ
أَوَ لاً	يقلَق
باكراً ــــــــــــــــــــــــــــــــــــ	یکتب
بعد ذلك، في وقت لاحق، ثمّ	يكذب

	A النشاطات اليومية (continued)
كم الستاعة؟ (continued)	التّعابير عن الزّمن (continued)
نصف ساعة/ ربع ساعة	حالاً
يوم	حتّى
أوقات اليوم	خلال
أسبوع، الأسبوع القادم، الأسبوع الماضي	دائماً
الصّباح	عندما
المساء	 دوري، دورك، دوره
اليوم	غالباً
أمس	فجأة
أوّل أمس	في الوقت نفسه
بعد الظّهر	<u> </u>
بعد غدّ	قبل، سلفاً
غداً	قريباً
منتصف اللّيل	 کلّ یوم، اُسبوع، شهر
منتصف النّهار	لحظة، بر هة
	ما زال، بعْد
أيام الأسبوع	 مرّة أخرى
نهاية الأسبوع / عطلة الأسبوع	مطلقاً
يوم الإثنين	منذ
يوم الثلاثاء	متأخر
يوم الأربعاء	
يوم الخميس	كم الستاعة؟
يوم الجمعة	السّاعة السّابعة ونصف، السّاعة السّابعة إلا ربع، السّاعة السّابعة
يوم السّبت	وربع
يوم الأحد	
	دفيقة
الأشهر/ السننة	ساعة
تاريخ	ساعة حائط، ساعة يدّ
سنة، عام، سنوي	في السّاعة الواحدة/ في السّاعة التَّانية
شهر، شهر <i>ي</i>	منتصف الليل
يناير	منتصف النهار

	A النشاطات اليومية (continued)
الطَّعام والشَّراب – الوجبَات (continued)	الأشهر/ السننة (continued)
يتناول الفطور	فبر ایر
الأطعمة	مارس
	أبريل
الطّعام والشّراب – الفواكه والخضروات	مايو
إجاص	يونيو
أناناس	يو ليو
باذنجان	أغسطس
بر تقال	سبتمبر
بصل	أكتوبر
بطاطا، بطاطس	نو فمبر
بطّيخ	ديسمبر
يقًاح	
نوت	الفصول
ج زر	الفصول
جۇز الهند	الربيع
	الصّيف
خوخ	الخريف
خيار	الشّتاء
در اق 	
شمّام	الطّعام والشّراب - الوجبّات
طماطم	الحلويات
عنب	الطّبق الرّئيسي
فراولة	الغداء
فِطر	حمية صحيّة
فلفل	طعام (نباتي)
قرنبيط	مقبّلات
<u>کر</u> ز	و جبة
ليْمون	وجبة خفيفة
مانجا	وجبة في الهواء الطَّلق، نُزهة
مشمش	يأكل المشاوي
مۇز	يتناول العشاء

A النشاطات اليومية (continued)	
الطّعام والشّراب – الأطعمة الأخرى	الطّعام والشّراب - الوجبات الخفيفة (continued)
ا رْزَ	حساء
التوفو	حلويّات
الصويا	خبز محمّص
بيض	رُقاقات بطاطس مقليّة
ثوم	زبادي، لبن
جبن	ساندويتش، شطائر
خبز	سلطة
ز بدة	شوكو لاتة
زيت	كعك
سكّر	
فاصوليا	الطّعام والشّراب – المشروبات
فلفل	بثاج
مثلجات	حليب
مربَى	 شا <i>ي</i>
معكرونة	عصبر
مكسرات	عصير ليْمون
ملح	قهو ة
	ماء (معدني، غازي)
الطّعام والشّراب - اللّحم والسمّك والمأكولات البحرية	مشروب
دجاج	مشروب غير كحولي
سجق	
سمك	الطّعام والشّراب – الأفعال والتعابير
لحم	یأکل
لحم بقر	يتناول الفطور، الغداء، العشاء
لحم خروف	يجو ع
همبر غر	يُحضّر
مأكو لات بحرية	یشبع
	<u> </u>
الطّعام والشّراب – الوجبات الخفيفة	يعطش
بطاطس مقليّة	يقصّ، يقطّع
بينزا	

	A النشاطات اليومية (continued)
الجسم والصّحة - أعضاء الجسم (continued)	الطّعام والشّراب – الصفات
ر أس	<u>ــــــــــــــــــــــــــــــــــــ</u>
رِجل	حلو
رُکبة	طاز ج
سنّ	مالح، طيّب النّكهة
صدر	غير مطهو
ظهر	مطهو
عظم	
عُنق، رقبة	الطّعام والشّراب – أدوات المائدة
عیْن	
فم	 شۇكة
قدم (پسری، یمنی)	صحن، طبق
قلب	فِنجان
كاحل	
 ک <u>ټ</u>	 كأس
معِدة	مِقلاة
وجُه	مِلْعقة
ــــــــــــــــــــــــــــــــــــــ	وعاء
أعضاء الجسم – الأفعال والتعابير	الجسم والصّحة - أعضاء الجسم
يتنفّس، يتنفّس بعمق	أذ <i>ن</i>
	صبَع يد
يشمّ	صبَع قدم
يلمس	أنف
	بَشَرة، جِلد
	جسد، جسم
	حلْق، حنجرة
	 ذراع

	A النشاطات اليومية (continued)
السفر والمواصلات (continued)	الجسم والصّحة – الصّحة والمرض
أمتعة، حقائب سفر	طبّ
باص، حافلة	صيْدليّة
تأخير ، متأخّر	ضماد
تذكرة (ذهاب وإيّاب/ تذكرة ذهاب فقط)	طبيب
خريطة	طبيب أسنان
دراجة هوائية، در اجة نارية	ممرّض، ممرّضة
 رحلة، زِيارة	موعد طبّي، موعد مع الطّبيب
رحلة/ سفرة	
رحلة/ سفرة طيران	الصّحة والمرض - الأفعال والتعابير
رصيف (الميناء)	اصابة، جُرْح
 سائح	الم، جرح إصبعه/ عنده جرح
سائق	عنده حمّی
سیّار ة	عنده حساسية
سيارة أجرة	مصاب بز کام
سيآرة إسعاف	مصاب بصداع
طائرة	يحسّ، يشعر بألم في المعدة/ في الأسنان
عيّارة	نظيف
قارب	يتعب، متُعب
قطار	يَتْقَيَّا
محطة حافلات	يحس بالمرض
مسافر	يذهب إلى النادي الرّياضي
مكتب المعلومات السياحيّة	يسناقي
	يسقط
السفر والمواصلات – الأفعال والتعابير	يقوم بتمارين رياضيّة
مباشرة	یکسر، کسر (ساق، ذراع)
يأخُذ، يركب الباص	يمرض، مريض/ مصاب بمرض
يبحث عن	
يتمشى، يتنزه	السفر والمواصلات
يدور	اتّجاهات
يذهب مشياً على الأقدام، يمشي	النرام
يرجع	الخطّ الحديدي

- الأفعال والتعابير (continued) أنا وعائلتي وأصدقائي - الدعوات دعوة	السفر والمواصلات -
	-
	یرکب/ ینزل من
شكراً، لكن لا أستطيع. لنأجّل هذا ليوم آخر	یرکن
لم لا / هلاً فعلنا	يسافر
ص/ القطار/ العبّارة/ الطائرة) هل تريد أن تذهب إلى (السينما)؟	يسافر بـ / يأخذ (البا،
يقبل/ يرفض الدّعوة	يصل/ يرحل، يغادر
	يضيع
أنا وعائلتي وأصدقائي - الأسرة والعلاقات الأسرية	يطير
ق) أب، والد	يعبر (الشَّارِ ع/ الطَّريةِ
ابن/ ابنة	يقود
أبناء العم(ة) / أبناء الخال(ة)	
والاجتماعية ابن أخ، ابن أخت ابن أخت ابنة أخت	B الحياة الشخصية و
ئي - التّحية وعبارات المحادثة ابن، ابنة عم/ ابن، ابنة خال	أنا وعائلتي وأصدقا
ي أطفال	أنا في عجلة من أمري
أعزب	إلى اللَّقاء/ أراك غداً
	أهلاً/ مرحباً/ السّلام .
الأخوات	بخير
الاسم الأول	تشرّفت بلقائك
اللَّقب، اسم العائلة	شكراً
لخير أم، والدة	صباح الخير/ مساء ال
بنت، فتاة	عفو أ
/ لستُ بخير بنفسي	كيف الحال؟ أنا بخير ا
نوأم	كيف حالك؟
جار (۵)	مع السّلامة
جدّ، جدّة، أجداد	من فضلك
خال/ خالة/ عمّ/ عمّة	
ئي - عبارات التَعجب/ المقاطعة خطيب، خطيب، خطيبة	أنا وعائلتي وأصدقا
رجل، امرأة	أهلاً بك!
رضيع	كم هذا لطيف!
م!	كم هذا مثير للاهتمام
زوجة	كم هذا مزعج!
زوجة الأب، زوج الأمّ	يا للخسارة!

B الحياة الشخصية والاجتماعية (continued)	
الأسرة والعلاقات الأسرية – الأفعال والعبارات (continued)	أنا وعائلتي وأصدقائي – الأسرة والعلاقات الأسرية
 یکبُر ، پنمو	(continued)
يملك	سیّد، سیّدة، آنسة
	<u> </u>
يولد	شباب
أنا وعائلتي وأصدقائي – وصف المظهر	شيخ(ة)/ عجوز (ة)/ مُسِن (ة)
أشقر	صديق
أصلع	صديقة
جنس	طفل
حجم	طفولة
نحيف	عائلة، أسرة
سمين	قريب
شارب	كبار السن
شعر	خاطب/ مخطوبة
صوت	مراهق(ة)
طول	مطلق(ة)
طويل	ناس، أشخاص
عمر	والدان
عينان	ولد
غامق	يتزوّج، زواج، حفل زواج، متزوّج
قصير	
لِحية	الأسرة والعلاقات الأسرية – الأفعال والعبارات
لون	تحمل، حامل
متموّ ج	تهجّأ (اسمك)
مسنقيم	غير صحّي/ في صحّة جيّدة/ مزاج جيّد
يلبس سماعة	مزاجه معکّر
يلبس نظّارات	يتصل / يخاطب هاتفياً
	يُربي، يُربّى
	يعيش

الله واسدقائي و وسف الشخصية والعزاج وسف الشخصية والعزاج وسف الشخصية والعزاج وسف الشخصية والعزاج وحت الأطلاع والتعابير المناب وحت الأطلاع والتعابير وحت المناب وحت ال		B الحياة الشخصية والاجتماعية (continued)	
جذي بيكي جبول بحب بـ بـ جبول بحب بـ بـ حري بخت بـ بـ حكم بغتل بـ حكم بغتل بـ داخي معرور ، فرح في المنزل – الغرف والأكاث سعود ، مدرور ، فرح أثاث شرير أرضية شرير بنب غين حراج غين حراج غين حراج فير بنب فير خراج فير منف فير منف فير منف فير منف مناب منف مناب منف منون ممر منون منون منون	وصف الشخصية والمزاج - الأفعال والتعابير		
جذي بيكي جبول بحب بـ بـ جبول بحب بـ بـ حري بخت بـ بـ حكم بغتل بـ حكم بغتل بـ داخي معرور ، فرح في المنزل – الغرف والأكاث سعود ، مدرور ، فرح أثاث شرير أرضية شرير بنب غين حراج غين حراج غين حراج فير بنب فير خراج فير منف فير منف فير منف فير منف مناب منف مناب منف منون ممر منون منون منون	يحبّ الاطّلاع	أحمق	
جبرا به المنافل المنا	پیکي	 جذ <i>ي</i>	
حزين يضحك، ييئسم حكيم jail ذكي jail الرائي غلاج سعين، بدين أثاث شرير أرضية شرير أرضية غين حداج غير حداج غير مخداج غير مخاط فير مؤد مرائ مؤد مرائ مؤد مرائ مؤد مرائ مؤد مؤد مؤد	یُحبّ/ یعجب بـ	جشع	
حكيم يقال يكي يقال بغضب راض، قنوع في المنزل - الغرف والأثاث سين، بدين أثاث شرير أرضية غاضب باب غاضب باب غرم ميذب حراج غير ميز فير ميز فير ميز في المنزل - العام ميز ميز ميز ميز لاهتمام ميز ميز ميز المنزل - العام ميز ميز ميز حيام ميز ميز	يحتضن	<u> </u>	
نكي بقاق/ يغضب سعيد، مسرور، قرح في المنزل – الغرف والأثاث سعين، بدين آثاث شرير ارضيّة غاضب باب غاضب باب غرص مهذب حالط فير زجاج قيح سقف قيح سقف قيح سقف قيل شياك، نافذة ممول مسلم ممل ممر ممر ممر مخون ممر مخون ممر منه منام منه منام منه منام منه منام منوط منام منوط مناور سائل	يضحك، يبتسم	حزین	
ر الضرب قدر ع	يُقبَل	حكيم	
سعيد، مسرور، في ح في المنزل – الغرف و الأثاث شرير أرضية شرير باب غلى جراج غير حائط فقير دجاج فيح سقف فير سقف في المنزل سألم ممل غرفة الطعام ممير للاهتمام مكتب مخيور ممر مغير ساز ممر مغير ساز ممر مخير ساز ممر مخير ساز ممر مخير ساز ممر مخير ساز ممر منيك حمام منيك حمام منيك حمام منيك حمام منيك حمام منيط سامور سائل نشيط صابون سائل	يقلق/ يغضب	نکيّ	
اثاث شرير أرضية غاضب باب غيي جراج غير مهذّب دخاج فقير زجاج فيح سفف فير سفف فير سفف فير شفا ممل غرفة الطعام ممل غرفة الطعام ممر معر مغير للإهنمام معر مخون معر مغير ساز معر مغير ساز في المغزل – الحمام مغير حثام مغي حثام مهم شامبو نتيط صابون سائل		راضي، قنو ع	
شرير أرضية غاضب باب غيئ جراج غير مهذّب دخاج قير سفف قير سفف قير سفف قير سفف قير شيك، نافذة قالى شيك، نافذة ممل غرفة الطعام ممر معر مغير للإهنمام معر مغير ساز معر مشهور في المنزل – الحمام مشهور في المنزل – الحمام مغير حنام مهم شامبو نديف صابون/ صابون سائل	في المنزل – الغرف والأثاث	سعيد، مسرور، فرِ ح	
غاضدب باب غيى جراج غير مهذّب رجاج قنير سقف قنيج سقف قنيج سقف قاق شبّاك، نافذة قرق شرفة محل طوله مطل طوله مطر مكتب معرور معر منيور في المغزل – الحمام منيور في المغزل – الحمام منيور في المغزل – الحمام منيور خيام منيور خيام منيور خيام منيوب خيام منيوب خيام منيوب خيام منيوب خيام منيوب خيام منيوب ضام منيوب ضامبون سائل	أثاث	سمین، بدین	
غيى جراج غير مهذّب حانط فقير زجاج فيرج سفف فيرم شباك، نافذة في المنزل مدر محرر محرر مخير المؤلف محرر مخيرن محرر مخيرن محرر مخيرن محرر مشهور في المنزل – الحمام مثير الأخياء خياة مثير الأخياء خياة مثير الخياء خياة <td>أرضية</td> <td>شرَير</td>	أرضية	شرَير	
غير مهذَب الخطاعة قير المهذَب الخطاعة قير المهذب التعامل المهذب العاملة المعامل المهذب التعامل المهذب المهذ	باب	غاضب	
فقير زجاج قديم سلّم قاق شبّاك، نافذة قلق شبّاك، نافذة كسول شرفة مطل عرفة الطعام ممل مكتب مغيور ممر منحج، غير سارً ممر مثمندك، فكه حمّام منهور خيفية منهور حمّام منهور حمّام منهور حنفية منهور حمّام منهور صابون/صابون سائل		غبيّ	
قبيح سقف قديم سألم قلق شباك، نافذة كسول شرفة كسول صالة ممل غرفة الطعام مثير للاهتمام مكتب مغرون ممر مزعج، غير ساز في المنزل – الحمام مضحك، فكه حمام منهور حمام منها حنفية منها حشر منها حسار منابر حسار	حائط	غير مهذّب	
قديم سلّم قاق شبّاك، نافذة كسول شرفة طليف صالة ممل غرفة الطعام غرفة الطعام ممر مكتب مجنون ممر منيور في المنزل – الحمّام مشهور خمّام مشهور حمّام مثهك حمّام ميم دش شيط صابون/ صابون سائل	زجاج	فقير	
قلق شبّاك، نافذة شرفة شرفة شرفة طليف صالة صالة عرفة الطعام ممل عرفة الطعام مكتب مكتب مكتب ممر مكتب ممر معرون ممر معرون ممر معروب في المنزل – الحمام مضيور في المنزل – الحمام مضيور في المنزل – الحمام مضيور خيات منهك حمام منهك حنفيّة منهك حنفيّة منهك منهك منهك منهك منهك منهك منهك منهك	سقف	قبيح	
كسول شرفة صالة ممل غرفة الطيف عرفة الطيف عرفة الطيف عرفة الطيف عرفة الطيف عرفة الطيف المثير للاهتمام مكتب ممر ممر منون منوعج، غير ساز مشهور في المنزل – الحمام مضحك، فكه حمام منهك حمام منهك حنفية منهك حشام منهم حنفية منهك منهك منهك منهك منهك منهك منهك منهم منهم	سلّم	قديم	
الطيف عراقة الطعام مملً عرفة الطعام عرفة الطعام مثل الاهتمام مكتب معنون ممر ممر ممر معنون مشهور في المنزل – الحقام مشهور في المنزل – الحقام مضحك، فكه حمّام عمق منهك حنفيّة منهك منهك منه عمق مشهور عشم عمق مشهور عشم عمق عشام عمق عشام عمق عشام عمق عشام عمق عشام و عسابون سائل عسابون سائل عسابون سائل عسابون سائل	شبّاك، نافذة	قلق	
عرفة الطعام مكتب مكتب مكتب مكتب مكتب محتون ممر ممر ممر ممر من عج، غير ساز في المنزل – الحمّام مضحك، فكه حمّام حمّام مئهك حنفيّة مئهك حنفيّة مشهك حشه مشهد مشهد مشهد مشهد مشهد مشهد مشهد مش	شرفة	كسول	
مثير للاهتمام مكتب ممر ممر ممر ممر مرعج، غير سارّ في المنزل – الحمّام مشهور في المنزل – الحمّام مشهور حمّام منهك حمّام منهك حنفيّة مهمّ دش شامبو شامبو شامبو شامبو شامبو شامبو شامبو شامبو سابون/ صابون سائل	صالة	اطيف	
مجنون ممر مزعج، غير سارّ في المنزل – الحمّام مشهور حمّام مُضحك، فكه حمّام منهك حنفيّة مهمّ شامبو نحيف صابون/ صابون سائل	غرفة الطعام	مملّ	
مزعج، غير سارّ مشهور في المنزل - الحمّام مشهور حمّام عنهك حمّام منهك حنفيّة منهك منهك مشمّ دش دش دش دش عنديف شامبو مابون سائل صابون سائل	مكتب	مثير للاهتمام	
مشهور في المنزل – الحمّام مُضحك، فكه حمّام مُنهك حنفيّة مهمّ دش نحيف شامبو نشيط صابون/ صابون سائل	ممر	مجنون	
مُضحك، فكه حمّام مُنهك حنفيّة مهمّ دش نحيف شامبو نشيط صابون/ صابون سائل		مزعج، غير سارّ	
مُنهك حنفيّة مهمّ دش نحيف شامبو نشيط صابون/ صابون سائل	في المنزل - الحمّام	مشهور	
مهم دش نحيف شامبو نشيط صابون/ صابون سائل	حمّام	مُضحك، فكه	
نحيف شامبو نشيط صابون/ صابون سائل	حنفيّة	مُنهك	
نشيط صابون/ صابون سائل	دش	مهمّ	
	شامبو	نحيف	
ف څاټان	صابون/ صابون سائل	نشيط	
هدي	فرشاة أسنان	هادِئ	
وسيم فرشاة شعر	فرشاة شعر	وسيم	

B الحياة الشخصية والاجتماعية (continued)	
في المنزل – الحمّام (continued)	المطبخ – الأفعال والتعابير
مرآة	يأكل/ ينتاول الغداء، العشاء
مر حاض	يجمد
مزیل عرق	يحضّر ، يعدّ الغداء/ العشاء
مشط	يُحمص
معجون أسنان	يخيط
مشفة	سِخَن/ يدفأ
	يشوي، حفلة شِواء
الحمّام – الأفعال والتعابير	بطبخ
يستحمّ	يغلي
يغسل الوجه	يقص
يمشط الشّعر	يقطّع
ينظّف الأسنان	يقلي
	 يک <i>وي</i>
في المنزل - غرفة الجلوس	
أريكة، كنبة	في المنزل - غرفة النّوم
خزانة	بطانية
در ج	خزانة
رفّ، رفوف	سرير
سجَادة	عرفة نوم
صورة	لِحاف، غطاء سرير
طاولة	مخدّة
طاولة أكل/ طعام	مصباح
غرفة الجلوس	
 کرسي	غرفة النّوم - الأفعال والتعابير
	يرتاح، يأخذ قسطاً من الرّاحة
في المنزل - المطبخ	
حوض	يستيقظ
زجاجة، قنينة	يشعر بالنعاس، أصابه النّعاس/ مُتعب
صندوق	ينام
علبة	ينهض من السرير
مطبخ	

الشخصية والاجتماعية (continued)	B الحياة
، - الأعمال المنزلية في المنزل - الأجهزة المنزلية (continued)	في المنزل
نظف الطاولة ساعة (يد)/ منبّه	يحضر، يذ
شاحن	يخبز
امة طبّاخ	يرمي القم
ريس غاز ناس	يغسل الملا
غسالة أطباق	ينظّف
جاد غسّالة ملابس	يكنس السد
لَف البيت فرن	يرتّب/ ينظ
فیشة کهرباء	
ر – الحديقة مضخّم، مكبر صوت	في المنزل
ار مکیّف هواء	حائط، جِدا
مكواة	حديقة
شواية	زرع
هاتف	زهرة
	سياج
الأجهزة المنزلية – الأفعال والتعابير	شجرة
يدفع/ يجذب	عشب
يشعل/ يطفئ	
- الأفعال والتعابير	الحديقة –
يفتح/ يغلق	يعتني بالد
رع الزّهور	يغرس، يز
رع الخضروات الأ لوان	يغرس، يز
أبيض	
) - الأجهزة المنزلية أحمر	في المنزل
	الكهرباء
أزرق	المجمّدة
ے اُسود	الميكرويف
أصفر	بطارية
زية برنقالي	تدفئة مركز
تلفاز بنفسجي	تلفزيون، ن
بنيّ	ثلاّجة
ذهبي	راديو

	B الحياة الشخصية والاجتماعية (continued)
الملابس والإكسسوارات (continued)	الألوان (continued)
سروال قصير	ر مادي
صندل	غامق
عباءة	فاتح
عقد	 فض <i>ن</i> ي
فستان، ثوب	لون
قبَعة	مخطّط
 فرط	 ورد <i>ي</i>
قفّاز ات	
 قمی <i>ص</i>	الملابس والإكسسوارات
محفظة	بدلة
مجو هر ات	بدلة سباحة
مطرية، مظلّة	بدلة مدرسية، زيّ مدرسي
معطف	بنطلون، سروال
ملابس، ثیِاب	 تنورة
موضة	<u>ج</u> اكيت
نظّارات	معطف واق من المطر
نظّارة شمسيّة	<u> </u> جلاَبية
وشاح	- جوارب
	جیْب
الملابس والإكسسوارات - الأفعال والتعابير	- جينز
القياس مناسب/ القياس غير مناسب	حجاب
انه لباس رسمي	حذاء
انه لباس غير رسمي	حذاء رياضة
تلاثمك	حذاء طویل
جوارب، حذاء، قفّازات	حزام
ما المقاس؟	حقيبة
لباس ضيق جداً	حقيبة ظهر
 يرن <i>دي</i>	خاتم
يقيس	دشداشة
يلبس، يرتدي الملابس/ يخلع الملابس	ربطة عنق
	ساعة يدّ

B الحياة الشخصية والاجتماعية (continued)	
أوقات الفراغ – أشياء يمكن فِعلها	أوقات الفراغ – الرّياضة (continued)
الإستماع إلى الموسيقى (البوب، الكلاسكية، الروك)	بطل
الذهاب إلى حفلة موسقية / مهرجان موسيقي / المسرح	تسلّق الحِبال
مشاهدة التلفاز/ فيلم رعب/ فيلم رومنسي/ فيلم هزلي، كوميدي،	جائز ة -
مضحك	ركوب الدرّ اجات
	درَاجة (جبليّة)، ركوب الدرّاجة ، درّاجة
أوقات الفراغ – الهوايات	کر ة
النَّاوين	كرة السلّة
التصوير الفوتوغرافي	كرة القدم
الرّسم	لعب
الصّيد	لعبة
العزف على آلة موسيقية	مباراة
العزف على البوق	مشجّع
العزف على البيانو	مضرب، عصا
العزف على الطبل	معدّات
العزف على الغيتار	ملعب الجولف
العزف على الكمان	ملعب كرة التّنس
العزف على المزمار	ملعب كرة القدم
العناية بالحديقة، البستنة	ميدالية
الغناء	هدف
المطالعة، القراءة	ميدالية
	هدف
أوقات الفراغ – الرّياضة	
الجري، العدو، الرّكض	أوقات الفراغ – الأفعال والتعابير
الجمباز	التَرَلَج
الجولف	التَرْلَج على الجليد
الركبي	السّباحة
الريشة	الفائز ، الرّابح
الشَّطرنج	ركوب الأمواج
ألعاب القوى	رياضة اليوغا
الهوكي	فريق

B الحياة الشخصية والاجتماعية (continued)	Continued) العالم من حولنا
أوقات الفراغ – الأفعال والتعابير (continued)	العالم الطّبيعي والبيئة
كرة الطَّائرة	إزالة الغابات
كرة المضرب، التنس	إعادة النَّدوير، يعيد تدوير
يأخذ صورة فوتوغرافية	الاحتباس الحراري
يبحر	المناظر الطّبيعية
يتدرّب	القمّة
يتعادل بـ (المباراة)	بحر
يخسر (السّباق، المسابقة، الميدالية)	بحيرة
يذهب إلى	بر کان
يسجل (هدف، نقطة)	بيئة
يفوز / يربح في (السّباق، المسابقة، الميدالية)	تراب، أرض
يؤلف/ يكتب (قصيدة/قصائد)، (قصّة قصيرة/قصص قصيرة)	نلوَث
	جبل
C العالم من حولنا	ج ذع
الناس والأماكن - القارَات	ج زيرة
آسيا	حجر
أفريقيا	رمل
القارة القطبية الجنوبية	زراعة
أمريكا الشمالية	ساحل
أمريكا الجنوبية	سماء
أوروبا	شاطئ
استراليا	شاکل
	شمس
الناس والأماكن – البلدان والجنسيات واللغات	صحراء
اللغة الأمّ للمرشّح/ للطالب وأيّة لغة أخرى تدرس	طبيعة
جنسية المرشّح/ الطالب ومكان إقامته	ظڵ
	عالم
الناس والأماكن - اتّجاهات البوصلة	عشب
جنوب	غابة
شرق	غبار
شمال	فمر
غرب	

C العالم من حولنا (continued)	
العالم الطّبيعي والبيئة (continued)	العالم الطّبيعي والبيئة – المناخ والطّقس (continued)
مناخ	لیل
منطقة	مبلّل
منظر	مطر
موارد طبيعية	نور الشّمس
موجة	
نجمة	المناخ والطّقس - الأفعال والتعابير
نهر	الطَّقس بارد، البرد قارس، الطَّقس بارد جداً
هضبة	إنّها تمطر
هواء	
	العالم الطّبيعي والبيئة – الحيوانات
العالم الطّبيعي والبيئة – المناخ والطّقس	أرنب
النّشرة الجوّية	أسد
إعصار	ثعبان
بارد	جرذ
بَرَد، وابل	جمل
برق	حيو ان
ٹلج	خروف
جليد	ذبابة
حالة الطَّقس	سمك
حرّ ، الجوّ حار	عصفور، طائر
حرارة	عنكبوت
درجة/ درجات	فأر
رطب	فيل
ر عد	قر د
رياح	قط، هرَ
سحاب	كلب
صقیع	 نمر
ضباب	
طقس	الاتصالات والتكنولوجيا - العالم الرّقمي
عاصفة	الأخبار
فصل	الإنترنت، الشبكة المعلوماتيّة

	C العالم من حولنا (continued)
الاتصالات والتكنولوجيا – العالم الرّقمي (continued)	الاتصالات والتكنولوجيا – العالم الرّقمي (continued)
معلو مات	البريد الإلكتروني
مقال	الة ناسخة
ملفً	السّلامة على الإنترنت
موقع الكتروني، موقع على الإنترنت	الفأرة
هاتف	املأ
هاتف محمول	انقر
واي فاي	. برنامج
وثبقة	تطبيق
	حاسوب، كمبيوتر
الاتصالات والتكنولوجيا - الأفعال والتعابير	حاسوب محمول
الدخول على الإنترنت	دردشة
انقر	رسالة هاتفية
إيجاد	شبكة التواصل الاجتماعي
نتزيل	شاشة
نسخ	شاشة تعمل باللمس
ينصفح	صفحة على الإنترنت
يجري مكالمة	صورة
يحمّل	صورة شخصية
يخزّن، يحتفظ	على الإنترنت
يرسل	فيديو، فيلم قصبير
ينشر على الإنترنت	فيلم
	قرص الذاكرة، ذاكرة تخزين
الاتصالات والتكنولوجيا - الوثائق والنّصوص	كلمة السر
إعلان، دعاية	لعبة
استمارة	لوحة الأحرف
القصىص المصورة، المجلات الهزلية	لوح إلكتروني
بطاقة	ماركة
بطاقة بريدية	مجلّة
تذكرة، بطاقة	مدوًنة
جريدة	مدوَّنة فيديو
جواز سفر	مدون فيديو

Continued) العالم من حولنا	
الاتصالات والتكنولوجيا – الوثائق والنّصوص (continued)	البيئة المبنية – البنايات والخدمات (continued)
دفتر	مدخل
دليل الاستعمال	مدرسة
رسالة	مرکز ترفیهي
شهادة	مزرعة
فاتورة	مسبح
قائمة	مىنشفى
كتاب	مسر ح
كترّب	مِصعد
مجلّة	مصنع
مقال	مطعم
ملاحظات	مقهی
	مكتب
البيئة المبنية - البنايات والخدمات	مكتب البريد
استراحة	مكتبة
الطابق الأرضي	ملعب
الطابق الأول/ الطابق الثاني	نادي رياضي
بناية	
بیت، منزل	البيئة المبنية - الأماكن في المدينة
جامعة	إشارة المرور
جراج، مرآب	الدوار
حديقة حيوانات	الطريق السريع
سينما	المترو
مْقَةً	بلدة
عيادة	جسر
عيادة طبيب أسنان	حركة المرور
فندق	حيّ، منطقة
قلعة	رکن
متحف	ساحة
محطّة بنزين	سوق، ساحة المدينة/ القرية
محطّة قطار	شار ع
مخرج	طريق

	C العالم من حولنا (continued)
البيئة المبنية – التَّسوق (continued)	البيئة المبنية – الأماكن في المدينة (continued)
قیاس	قرية
كشك	قطار الأنفاق/ تحت الأرض
مخبز	محطة الحافلات
نادل، نادلة	مدينة
	مطار
التَّسوَق - الأفعال والتعابير	مكان
ایجار (دراجة)	ملعب
كم الثَّمن؟ بكم؟	ممر المشاة
ببيع	موقف (القطار، الحافلة)
يتَسوَق	موقف سيّار ات
يدفع	
يُرجع/ يسترجع نقوده	البيئة المبنية – التَسوق
 يشتر <i>ي</i>	أغلِق/ مغلق
بشکو ، یقدّم شکو ی	 اِفتح/ مفتو ح
ينفق المال	 إيصال
	بطاقة بنك
وحدات القياس	تخفیضات، تنزیلات
درجة	ثمن، سِعر
	- جزار
غرام	دکّان، محلّ، منجر
كيلو غرام	رخيص
كيلومتر	زبون
لتر	سوق
متر	سوق مرکز <i>ي</i> ، سوبر مارکت
	صرف
الأشكال	عملة نقدية
دائِرة، دائري، على شكل دائرة	غالٍ
مربّع، على شكل مربّع	فاتورة
مستطیل، علی شکل مستطیل	قطعة نقدية

C العالم من حولنا (continued)	D عالم العمل (continued)
الأحجام	التعليم والتّدريب – المؤسّسات التّعليمية
صغير / متوسّط الحجم/ كبير، ضخم/ صغير جدّاً	روضة أطفال
طويل	<u> </u>
قصير	كلية
	مدرسة إبتدائية
الموادّ	مدرسة إعدادية
بلاستيك	مدرسة ثانوية
<u> </u>	مدرسة خاصّة
حجر	
حديد	التعليم والتّدريب - في الفصل
حرير	<u> </u>
خشب	دفتر
ذهب	سبورة (تفاعليّة)
ز جاج	غِراء
صوف	قاموس
فضَّة	قلم
قطن	كتاب
 ورق	مِسطرة
	مِقلمة
D عالم العمل	مكتب
التعليم والتدريب	ممحاة
أستاذ، أستاذ جامعي	ورق، أوراق
الاختصاص	
العام الدّراسي	التعليم والتّدريب – المواد الدراسية
تاميذ، طالب	البيو لوجيا
قسم	التّاريخ
دِراسة	التربية الدّينية، الدين
ساحة، ملعب المدرسة	الجغر افيا
فصل دراسي	الرّياضة
مادّة دِراسية	الرّياضيّات، الحساب
مدير	العلوم
مطعم	الفنّ
	الفيزياء

D عالم العمل (continued)	
التعليم والتدريب - المواد الدراسية (continued)	التعليم والتدريب - الأفعال والتعابير (continued)
الكيمياء	يسأل
اللّغات	یشرح، یفسر
المسرح، التمثيل	يعرف، يعلم
الموسيقى	يفهم
علم الحاسوب، علم الكمبيوتر	يقرأ
	یکتب
التعليم والتدريب - الدراسة	يمارس
امتحان	ينجح
تعليمات	
ن <i>مر</i> ين	العمل – المهن والحياة العملية
جدول أوقات الدراسة	بنّاء
درْس، حصّة	جزّار
زملاء الصَّف	جندي
سؤ ال	حلاق
صف، فسم	خبّاز
علامة، درجة	رجل إطفاء
مثال	سائق (سيّارة أجرة/ باص، حافلة)
مشروع، دراسة	ساعي(ة) البريد
نتيجة	سبّاك(ة)
واجب منزلي	سکر تیر (ة)
وقت الرّاحة، استراحة	شرطي(ة)
	طبيب(ة)
التعليم والتّدريب – الأفعال والتعابير	طبیب(ة) أسنان
تجربة	طبيب(ة) بيطري(ة)
يجِيب	قائد(ة) طائرة
يدرس	مُتر جم(ة)
يدوّن، يسجّل ملاحظات	محامي(ة)
ير اجع	مدرّ س (ة)
يرسب	مزار ع (ة)

(continued) عالم العمل D	E العالم الدولي
العمل – المهن والحياة العملية (continued)	الثَّقَافة - العادات، المعتقدات، الاحتفالات
مضيف(ة) طيران	الألعاب النارية
ممرض(ة)	التّعميد
مهندس(ة)	الحجّ
مهندس(ة) معماري(ة)	جامع، مسجد
میکانیکی(ة)	حفلة ختان
نادل(ة)	دين، عقيدة، اعتقاد
نجَار (ة)	شهر رمضان
	صلاة
العمل – مكان العمل	عام جدید
الأعمال	عطلة رسمية
امرأة أعمال/ رجُل أعمال	عطلة وطنيّة
شركة	عيد الفطر/ عيد الأضحى
راتب	عيد الميلاد/ عيد الفصح
رئيس العمل	عيد ميلاد
عاطل عن العمل	قدَاس
عمل	قدّيس
موظّف	كنيس يهودي
ورشة عمل	كنيسة
وظيفة، مهنة	معبد
	مناسبة خاصّة
العمل - الأفعال والتعابير	
أقيل/ طُرد من عمله	الثَّقافة – الأفعال والتعابير
يأخذ إجازة، يذهب في عطلة	يحتفل بـ
يتقاعد	يعطي
يجد/ يبحث عن/ يحصل على/ يفقد وظيفته	يؤمن بـ
يحصل على ترقية	
يكسب	

5 What else you need to know

This section is an overview of other information you need to know about this syllabus. It will help to share the administrative information with your exams officer so they know when you will need their support. Find more information about our administrative processes at www.cambridgeinternational.org/eoguide

Before you start

Previous study

We recommend that learners starting this course should have studied an Arabic curriculum at Lower Secondary level or equivalent national educational framework.

Guided learning hours

We design Cambridge IGCSE syllabuses based on learners having about 130 guided learning hours for each subject during the course but this is for guidance only. The number of hours a learner needs to achieve the qualification may vary according to local practice and their previous experience of the subject.

Availability and timetables

All Cambridge schools are allocated to one of six administrative zones. Each zone has a specific timetable.

You can view the timetable for your administrative zone at www.cambridgeinternational.org/timetables

You can enter candidates in the June exam series.

Check you are using the syllabus for the year the candidate is taking the exam.

Private candidates can enter for this syllabus. For more information, please refer to the *Cambridge Guide to Making Entries* for the relevant series.

Combining with other syllabuses

Candidates can take this syllabus alongside other Cambridge International syllabuses in a single exam series. The only exceptions are:

- Cambridge O Level Arabic (3180)
- syllabuses with the same title at the same level.
- this syllabus **must not** be offered in the same series with Cambridge IGCSE First Language Arabic (0508) or Cambridge IGCSE (9–1) First Language Arabic (7184)

Cambridge IGCSE, Cambridge IGCSE (9–1) and Cambridge O Level syllabuses are at the same level.

Group awards: Cambridge ICE

Cambridge ICE (International Certificate of Education) is a group award for Cambridge IGCSE. It allows schools to offer a broad and balanced curriculum by recognising the achievements of learners who pass examinations in a range of different subjects.

Learn more about Cambridge ICE at www.cambridgeinternational.org/cambridgeice

Making entries

Exams officers are responsible for submitting entries to Cambridge International. We encourage them to work closely with you to make sure they enter the right number of candidates for the right combination of syllabus components. Entry option codes and instructions for submitting entries are in the *Cambridge Guide to Making Entries*. Your exams officer has a copy of this guide.

Audio materials

The *Cambridge Handbook* tells you when and how to access the audio material for each examination series. www.cambridgeinternational.org/eoguide

Exam administration

To keep our exams secure, we produce question papers for different areas of the world, known as administrative zones. We allocate all Cambridge schools to one administrative zone determined by their location. Each zone has a specific timetable. Some of our syllabuses offer candidates different assessment options. An entry option code is used to identify the components the candidate will take relevant to the administrative zone and the available assessment options.

Support for exams officers

We know how important exams officers are to the successful running of exams. We provide them with the support they need to make your entries on time. Your exams officer will find this support, and guidance for all other phases of the Cambridge Exams Cycle, at www.cambridgeinternational.org/eoguide

Retakes

Candidates can retake the whole qualification as many times as they want to. This is a linear qualification so candidates cannot re-sit individual components.

To confirm if an option is available to carry forward marks for this syllabus, see the *Cambridge Guide to Making Entries* for the relevant series. Regulations for carrying forward internally assessed marks can be found in the *Cambridge Handbook* for the relevant year of assessment at www.cambridgeinternational.org/eoguide

Equality and inclusion

We have taken great care to avoid bias of any kind in the preparation of this syllabus and related assessment materials. In compliance with the UK Equality Act (2010) we have designed this qualification to avoid any direct and indirect discrimination.

The standard assessment arrangements may present unnecessary barriers for candidates with disabilities or learning difficulties. We can put arrangements in place for these candidates to enable them to access the assessments and receive recognition of their attainment. We do not agree access arrangements if they give candidates an unfair advantage over others or if they compromise the standards being assessed.

Candidates who cannot access the assessment of any component may be able to receive an award based on the parts of the assessment they have completed.

Information on access arrangements is in the Cambridge Handbook at www.cambridgeinternational.org/eoguide

Language

This syllabus is available in English only. The assessment materials are in Arabic.

After the exam

Grading and reporting

Grades A*, A, B, C, D, E, F or G indicate the standard a candidate achieved at Cambridge IGCSE.

A* is the highest and G is the lowest. 'Ungraded' means that the candidate's performance did not meet the standard required for grade G. 'Ungraded' is reported on the statement of results but not on the certificate. In specific circumstances your candidates may see one of the following letters on their statement of results:

- Q (pending)
- X (no result)
- Y (to be issued).

These letters do not appear on the certificate.

How students and teachers can use the grades

Assessment at Cambridge IGCSE has two purposes:

• to measure learning and achievement

The assessment:

- confirms achievement and performance in relation to the knowledge, understanding and skills specified in the syllabus, to the levels described in the grade descriptions.
- to show likely future success

The outcomes:

- help predict which students are well prepared for a particular course or career and/or which students are more likely to be successful
- help students choose the most suitable course or career.

Grade descriptions

Grade descriptions are provided to give an indication of the standards of achievement candidates awarded particular grades are likely to show. Weakness in one aspect of the examination may be balanced by a better performance in some other aspect.

Grade descriptions for Cambridge IGCSE Arabic will be published after the first assessment of the syllabus in 2021. Find more information at www.cambridgeinternational.org/igcse

Changes to this syllabus for 2022, 2023 and 2024

The syllabus has been updated. The latest syllabus is version 2, published September 2020.

There are no significant changes which affect teaching.

You are strongly advised to read the whole syllabus before planning your teaching programme.

Changes to version 2, published September 2020

Changes to assessment	We have updated information on Paper 1 Listening.
(including changes to specimen papers)	 The duration is now approximately 50 minutes, including 6 minutes transfer time.
	 Candidates will complete the question paper as they listen to the audio material and at the end of the test they will be asked to transfer their responses onto the separate answer sheet.
	 The numbering of the questions has changed, Question 15 has been split into 5 separate questions to ensure that candidates can record one correct answer for each part of the task.
•	 We have updated the specimen paper, mark scheme, transcript and audio material to allow you to practice this with your candidates before the first examination.
Other changes	 For Paper 1 Listening we have replaced the word CD with audio material, to reflect the use of new technology.
	 For further information on when the audio material will be available and how to access them see the Cambridge Handbook.

While studying Cambridge IGCSE and Cambridge International A Levels, students broaden their horizon irough a global perspective and develop a lasting passion for learning.' Bai Xiaoning, Deputy Principal, The High School Affiliated to Renmin University of China							

Email: info@cambridgeinternational.org www.cambridgeinternational.org