

University of Cambridge ESOL Examinations

Young Learners English

Movers

معلومات للمرشحين

UNIVERSITY of CAMBRIDGE
ESOL Examinations

English for Speakers of Other Languages

**معلومات
للمرشحين
امتحان
YLE Movers**

أعزائي أولياء الأمور

نشكرك على تشجيع طفلك لتعلم اللغة الإنجليزية والتسجيل لأخذ إمتحان YLE (Young Learners English) Movers.

نعتقد أن تعلم اللغة الإنجليزية أمر ممتع ومثير للأطفال كما نتمنى أن يكون لديك المرض والاهتمام لمشاهدة طفلك يكبر ويتعلم اللغة الإنجليزية معتمداً على نفسه وبشكل أفضل. وبعتبر إمتحان YLE Movers طريق متاز لتغريب وخفيف طفالك في تعلم الإنجليزية وإظهار النطير الذي يتحقق. قمنا بتحضير هذا الكتب لنقدم لك ولطفلك مقدمة موجزة عن مختلف أجزاء إمتحان YLE Movers ونوع الأسئلة التي تتوقع أن تجدتها فيه. كما نتمنى أن تمنح نفسك الوقت الكافي لقراءة هذا الكتاب مع طفلك وأن تعطيك صورة واضحة عما تتوقع أن يكون بإمكان الأطفال القيام به في اللغة الإنجليزية عند أخذ امتحان YLE Movers.

تصدر إمتحانات YLE عن مركز كامبريدج ESOL (اللغة الإنجليزية للناطقين باللغات الأخرى) الذي يعتبر جزء من كامبريدج للتقييم وهو قسم تابع لجامعة كامبريدج العالمية المشهورة الكائنة في المملكة المتحدة. وعليه، كن متأكدا بأننا أعددنا إمتحانا جديرا بالثقة ويساعد طفلك لبذل أقصى جهده لتعلم اللغة الإنجليزية. نتمنى أن تستمتع بالتحضير والإعداد لأخذ امتحان YLE Movers.

مع أطيب التمنيات
كامبريدج ESOL

ماذا يحتوي إمتحان YLE Movers ؟

يعتبر هذا الكتاب مقدمة موجزة لإمتحان YLE Movers ونستعرض فيه أمثلة عن كل جزء في الإمتحان، ولكن في بعض الحالات لا نستعرض النص كاملاً أو كافة الأسئلة المتعلقة بذلك الجزء، وإذا كنت ترغب في الإطلاع على نموذج هذا الإمتحان كاملاً، فيمكنك تحميله من موقعنا الإلكتروني التالي:

www.CambridgeESOL.org/support/dloads/yle_downloads.htm

يحتوي كل مستوى من إمتحان YLE على مجموعة محددة من الرصد والمفردات والتراكيب اللغوية، كما ينبغي أن تكون ملماً بلائحة المفردات والتراكيب التي تحتاج لعرفتها لهذا الإمتحان. وتتوفر في موقعنا الإلكتروني قائمة بالقواعد والتراكيب اللغوية وقائمة أخرى خاصة بالمفردات اللغوية (حسب الترتيب الأبجدي).

يبين الجدول أدناه الأجزاء المختلفة لإمتحان YLE Movers بالإضافة إلى حجم الوقت الذي تستغرقه كل ورقة.

إسم الورقة	عدد الأجزاء	عدد الأسئلة	الوقت المسموح به
إمتحان الاستماع	٥ أجزاء	٢٥ سؤال	٢٥ دقيقة تقريباً
إمتحان القراءة و الكتابة	٦ أجزاء	٤٠ سؤال	٣٠ دقيقة
إمتحان الحادثة	٤ أجزاء	-	٧ - ٥ دقائق

■ إمتحان الاستماع

٢٠ دقيقة تقريباً / ٢٥ سؤالاً

يتكون إمتحان الاستماع من ٤ أجزاء. سوف تستمع إلى كافة أجزاء الإمتحان مرتين. يحتوي كافة الأجزاء على مثال واحد.

الجزء ١ (٥ أسئلة)

تري في الجزء ١ من الامتحان صورة كبيرة تبين عدّة أشخاص يقومون بأعمال مختلفة. يوجد سبعة أسماء حول الصورة . ستسمع رجلاً وطفلًا يتحدثون عن الأشخاص الموجودين في الصورة . عليك رسم خط من الإسم الذي تسمعه إلى الشخص الصحيح في الصورة الكبيرة . تجد في الإمتحان ثلاثة حوارات أخرى مثل التي على يسار الصورة.

هذا ما استسمعه ...

هل يمكنك رؤية الخط ؟ هذا مثال . و الان استمع
وارسم الخطوط

واحد

الرجل: إنه قوس قزح جميل

الفتاة: نعم ، هذا صحيح . جون ماهر في الرسم .

الرجل: من هي الفتاة التي تساعده في رسمله ؟

الفتاة: أولى التي تقف عند الصندوق ؟

الرجل : نعم .

الفتاة: إنها سالي .

إثنان

الرجل: من هو الفتى الذي يرسم الأوراق ؟

الطفلة: أي فتى ؟

الرجل: الذي يرتدي سروال جينز وقميص

تي شيرت أزرق .

الفتاة: أوه ، إسمه بيتر .

الرجل: تعجبني تلك الأوراق !

الجزء ٢ (٥ أسئلة)

تسمع في الجزء ٢ محادثة بين شخصين . تجد على ورقة الأسئلة نموذجاً أو صفحة على مفكرة . يجب أن تكتب الكلمة أو عدد في خمسة أماكن من النموذج أو المفكرة . ليس ضروريًا تهجئة أحرف الكلمة بترتيبها الصحيح إذا لم تُوضح لك . تجد في الإمتحان ثلاثة حوارات و ثلاثة أسئلة أخرى مثل الموجودة أدناه .

هذا ما استسمعه ...

واحد

المرأة: كم عدد أنواع الحيوانات المختلفة التي
رأيتها في حديقة الحيوانات ؟

الطفل: ذلك صعب .

المرأة: حسنا . فكّر في ذلك .

الطفل: أوه .. ٣٠ نوعاً على ما أعتقد .

المرأة: ! هذا جيد .

إثنان

المرأة: ما هي أكبر الحيوانات التي رأيتها ؟

الطفل: ألم .. الزرافات على ما أعتقد .

المرأة: ألم يكن هناك أية فيلة ؟

الفتى: نعم ، هذا صحيح . كانت الفيلة من
أكبر الحيوانات !

تسمع في الجزء ٣ محادثة بين طفل وشخص بالغ حيث يخبر الطفل الشخص البالغ عما قام به من أعمال مختلفة خلال أسبوع واحد. عليك رسم خط من ذلك اليوم من الأسبوع إلى الصورة التي تبيّن ما قام به الطفل في ذلك اليوم. تجد في الإمتحان ثلاثة حوارات أخرى مثل الموجودة أدناه. أعددنا لك مثالاً واحداً على ذلك . هل تستطيع رؤية الخط من يوم الأحد؟

هذا ما ستسمعه ...

الرجل: مَاذَا فَعَلْتُ يَوْمَ السَّبْتِ؟
الفتاة: ذهبت في نزهة طويلة مشياً على الأقدام مع أمي وأبي كما إصطحبنا الكلب معنا.

الرجل: هَلْ إِسْتَمْتَعْتَ بِذَلِكَ؟
الفتاة: كَانَ الْأَمْرُ مِنْتَعًا ، لَكِنْ كَانَ الطَّفَقُ شَدِيدُ الرِّيحِ ذَلِكَ الْيَوْمِ وَتَعَبَّنَا كَثِيرًا فِي الْمَسَاءِ.
اثنان: هَلْ ذَهَبْتَ لِلتَّسْوِيقِ الْأَسْبُوعِ الْمَاضِي يَا سَالِي؟
الفتاة: نَعَمْ قَمَنَا بِذَلِكَ، ذهَبْنَا لِلِّمَحَلَّاتِ فِي الْمَدِينَةِ ، يَوْمَ الْإِثْنَيْنِ مِنْ بَعْدِ الظَّهَرِ ، وَإِشْتَرَيْتُ هَدِيَّةً لِجَدِي
الرجل: هَلْ ذَهَبْتُمْ بِالسَّيَارَةِ إِلَى الْمَدِينَةِ؟
الفتاة: نَعَمْ ، كَانَ الطَّفَقُ سَيِّئًا ذَلِكَ الْيَوْمِ وَلَمْ نَرِدْ الْمَشِيِّ.

Monday

Tuesday

Wednesday

Thursday

Saturday

Sunday

جـد في الجزء ٣ حوارات صغيرة مع سـؤال لكل حوار و عليك اختيار صورة من بين الصور الثلاثة التي تـخيـب عن السـؤـال ، ضـع عـلـامـة (✓) خـت الصـورـة الصـحـيـحة . جـد في الإـمـتـحـانـ ثـلـاثـة أـسـئـلـة أـخـرى مـاـثـلـة لـلـأـسـنـلـهـ أـدـنـاهـ

هذا ما مستسمه ...

واحد	شاهدت فيلماً رائعاً الأسبوع الماضي.	الطفل:
المرأة :	أوه، هل أصطحبتك أمك إلى السينما؟	
الطفل :	لا ...	
المرأة :	هل شاهدت الفيلم في مدرستك إذاً؟	
الطفل :	لا، بل في حفلة عيد ميلادي.	
المرأة :	آه، فهمت؟	
الطفل :	كان ذلك من خلال فرصة دي في دي	
ثنان:		
الطفل :	كان الفيلم عن بعض الأرانب.	
المرأة :	أوه، لقد عرفت الفيلم. كانوا يبحثون عن بيت جديد. هل ذهبوا للعيش مع الحيوانات في حديقة الحيوانات؟	
الطفل :	لا، لم يفعلوا ذلك!	
المرأة :	حسناً، هل ذهبوا للعيش في غابة كبيرة.	
الطفل :	لا، بل ذهبوا للعيش في غابة كبيرة.	

1 Where did Jim see the film?

A

B

c

2 Where did the rabbits in the film go?

A

B

C

الجذع ٥ (أسئلة)

في الجزء ٥ جد صورة كبيرة . كما ستنسمع إلى حوار بين شخص بالغ و طفل ويجب أن تلوّن الأشياء المحددة بإستخدام الألوان التي طلب منك إستخدامها. كما يطلب منك رسم شيء بسيط أو كتابة الكلمة قصيرة في مكان ما في الصورة.

اللّوّن لك في المثال أدناه شعر المعلم جد في الإمتحان ثلاثة حوارات أخرى للإستماع و ثلاثة أشياء أخرى اللّاتي تلوّن.

هذا ما تستمع له

الرجل:	هل ترغبين في تلوين شيء ما؟
الفنانة:	نعم رجاء . هل يمكنني تلوين ساعة المائط؟
الرجل:	حسناً ، أي لون تريدين؟
الفنانة:	الأزرق هو لوني المفضل.
الرجل:	حسناً ، إنّه لون جميل للساعة.
إثنان	
الرجل:	والآن ، أتريدين كتابة شيء ما لي؟
الفنانة:	ماذا؟ كلمة؟
الرجل:	نعم . هل بإمكانك رؤية الخريطة على الجدار؟
الفنانة:	هل تعني تلك التي خلف المعلم؟
الرجل:	هذا صحيح . هل يمكنك كتابة كلمة " خريطة " خلفها؟
الفنانة:	حسناً . سأكتبهما الآن.

■ إمتحان القراءة والكتابة

٣٠ دقيقة / ٤٠ سؤالاً.

يتكون إمتحان القراءة والكتابة من ١١ جزءاً وكلّ جزء يحتوي على مثال واحد على الأقل. ليس ضرورياً أن تكتب كثيراً لكن إنتبه وأعتنِ بتهجئة كافة أجوبتك بشكل صحيح.

الجزء ١ (١١ سؤال)

في الجزء ١ ترى صوراً لأشياء مع أسمائها مكتوبة تحتها. تقرأ بعد ذلك بعض التعريفات ثمّ عليك أن تقرّر أي صورة تتطابق مع كل التعريف. عليك نسخ تلك الكلمة بجوار التعريف الخاص بها. تجد في الإمتحان أربعة أسئلة أخرى ماثلة للأسئلة أدناه.

a whale

coffee

soup

an elephant

Questions

- 1 You can eat this from a bowl. Sometimes there are vegetables in it.

- 2 This is the biggest animal in the world. It lives in the sea.

الجزء ٢ (٦ سؤال)

تجد في الجزء ٢ صورة كبيرة و تقرأ سنتين جملة عنها. بعض الجمل تصف الصور بشكل صحيح و البعض الآخر لا. أكتب (نعم) إذا كانت الجملة تعبر عن شيء صحيح في الصورة و "لا" إذا كان العكس. تجد في الإمتحان ثلاثة أسئلة أخرى مثل تلك الموجودة أدناه.

Questions

- 1 A big brown bear is having a shower.

- 2 There are some glasses below the mirror.

- 3 The yellow bear is fatter than the blue bear.

الجزء ٣ (٦ أسئلة)

نقرأ في المجزء ٣ محادثة بين شخصين. عليك اختيار ما يقوله الشخص الثاني في كل مرة من بين مجموعة خملي ثلاثة خيارات (أ. ب أو ت). تجد صورة على ورقة الأسئلة تعبر عن المشهد. ضع دائرة على الجواب الصحيح مثل التي في ب. تجد في الإمتحان ثلاثة أسئلة أخرى مثل تلك الموجودة أدناه.

Questions

- 1 **Jane:** What's the matter? Have you got a headache?
Peter: A No, thank you. I don't want one.
B No, I've got toothache.
C No, I haven't got it.

- 2 **Jane:** Would you like to come to my house?
Peter: A Yes, I went home quickly.
B No, thanks. I want to go home.
C Well, I like my house a lot.

- 3 **Jane:** Have you got a coat?
Peter: A Yes, it does.
B OK, he's here.
C No, I haven't.

الجزء ٤ (٧ أسئلة)

في المجزء ٤ نقرأ فقرة تحتوي على ستة فراغات. قد تكون الكلمات النافذة أسماء، صفات أو أفعال. تجد قرب النص صندوقاً يحوي صوراً مُسماة. إختر الكلمة الصحيحة من الصندوق وأكتبها في كل فراغ. ثمّ عليك اختيار أفضل عنوان للنص من بين ثلاثة عناوين محتملة.

blankets

ran

children

cooked

saw

sat

stars

mountain

My name is Daisy. I like toys, but I like books and comics best. I love stories about men on the moon and about (1) _____ who live in different countries.

I read a good story yesterday. In this story, a boy climbed a (2) _____. At the top, there was a lot of snow. It was evening, but the boy could see the forest below him.

He (3) _____ down on a rock to have a drink and to look up at all the (4) _____. But then he (5) _____ something that he didn't understand. Something very big and round flew quietly and quickly behind a cloud. What was it? The boy didn't know and he didn't wait to see it again. He (6) _____ home to his village because he was very afraid. I wasn't afraid! I enjoyed the story a lot!

(7) Now choose the best name for the story.

Tick one box.

A boy that Daisy knows

A film that Daisy watched

A story that Daisy liked

في الجزء ٥ تقرأ قصّة تتكون من ثلاثة أجزاء ويحتوي كل جزء على صورة. يوجد عدّة جمل بعد كل جزء من القصّة. عليك إكمال الجمل بإستخدام الكلمة واحدة أو إثنان أو ثلاث كلمات. قد تساعدك الصورة في فهم القصّة لكنّها لا تعطيك أجوبة للأسئلة. تجد في الإمتحان صورة إضافية أخرى مع النص وأكثر من أربعة أسئلة مثل التي أدناه.

A family holiday

Vicky lives with her parents and her two brothers, Sam and Paul, in the city. Last week, they had a holiday by the sea. Sam is ten, Vicky is eight but Paul is only five. They went to the cinema on Wednesday because it rained all day. They saw a film about sharks. The sharks had very big teeth. Paul didn't like watching them and he closed his eyes.

Questions

- 1 The family had a holiday by _____.
- 2 It _____ all day on Wednesday and the family went to the cinema.
- 3 Paul didn't enjoy seeing _____ in the film.

On Thursday, Paul thought about the film. He didn't want to swim in the sea. He sat on the beach and watched Sam and Vicky. They played in the water. Mum gave Paul an ice cream but he didn't want it. Then Dad said, 'Come on Paul! Let's go for a swim.' But Paul didn't want to.

- 4 Sam and Vicky _____ in the sea.
- 5 Paul didn't want the ice cream that his _____ gave him.
- 6 Dad wanted to go for _____ with Paul.

الجزء ٦ (٥ أسئلة)

تقرأ في الجزء ٦ نصًا واقعياً يحتوي على خمسة فراغات التي تكون قواعد لغوية مثل حروف المبر، الضمائر والأفعال. لديك خيار من ثلاثة كلمات لتملأ بها كل فراغ ويجب أن تختار الكلمة الصحيحة وتنسخها في الفراغ.

Cats

- Example** Cats _____ have _____ good eyes. They can see very well at night. _____ cats climb trees and eat meat. They can move very quietly and catch animals. Then they eat them. They have strong teeth.
- 1 There _____ small cats and big cats like lions and tigers. Only tigers live _____ the jungle. Lions don't. Some people go and see lions and tigers at the zoo.
- 2 A lot of people have small cats in _____ homes. These cats are pets. People _____ them because they are beautiful.

- Example** had have has
- 1 All Every Any
- 2 am are is
- 3 at on in
- 4 your their our
- 5 like liking likes

■ إمتحان المحادثة

٥ دقائق / ٤ أجزاء

أثناء إمتحان المحادثة، يقوم أحد الأفراد الذي قد يكون أستاذك بشرح الإمتحان لك بلغتك الخاصة. ثم يصطحبك ذلك الشخص إلى غرفة الإمتحان ويفديك إلى الفاحص. يعطيك الفاحص علامات على مدى فهمك لما يقوله، واجابتك الملائمة باللغة الانجليزية إضافة إلى طريقة نطق ولفظ الكلمات.

الجزء ١

أولاً يقوم الفاحص بالترحيب بك و يسألك عن إسمك. ثُمّ يقدّم لك صورتين متطابقتين لكن توجد بهما بعض الاختلافات. و تخبر الفاحص عن أربعة اختلافات بين هاتين الصورتين.

الجزء ٢

في الجزء ٢ من الإمتحان يطلعك الفاحص على أربعة صور تُحكى قصّة. يحدثك الفاحص عن الصورة الأولى ثُمّ يطلب منك إكمال القصّة. قد يقول الفاحص على سبيل المثال "فريد حزين ولا يمكنه لعب كرة القدم لأنّ كرتنه قديمة جداً . قالت له أمّه "خذ الكلب إلى الحديقة" . ثُمّ عليك التحدث عن الصور الثلاثة الأخرى.

في الجزء ٣ بطلوك الفاحص على أربعة مجموعات لأربعة صور. عليك أن تحدد الصورة المختلفة عن مضمون كل مجموعة مع شرح السبب.

الجزء ٤

في الجزء ٤ يطرح عليك الفاحص بعض الأسئلة عن نفسك ، وقد يسألك عن سبب المثال عن المدرسة .
ماذا فعلت خلال إجازة نهاية الأسبوع . هواياتك أو أصدقائك.

التحضير لإمتحان Movers

إذا كنت ترغب في مزيد من مواد التدريب والممارسة لمساعدتك على تحضير ومراجعة إمتحان YLE Movers النجح . ستتوفر مع نهاية عام ٢٠٠٦ مجموعات الأوراق السابقة مع فرص سمعي مضبوط لإمتحان الإستماع (نشرته مطبعة جامعة كامبريدج). يمكنك أن تجد معلومات وأسعار وتفاصيل أكثر عن كيفية الطلب من خلال موقعنا الإلكتروني التالي:
www.Cambridgeesol.org/support/pastpapers.htm

الراحل القادمة

ننتمي لك كل النجاح في إمتحان Movers كما ننتمي أن جئنا إمتحانات أخرى من كامبريدج ESOL في المستقبل .
يكون إمتحان Flyers هو المستوى القادم لإمتحانات YLE كامبريدج. يمكنك الحصول على المزيد من المعلومات بخصوص امتحان Flyers على موقعنا الإلكتروني التالي:
www.Cambridgeesol.org/exams/yle.htm

ما الذي أحصل عليه بعد الامتحان؟

عند إجتيازك لامتحان YLE . تحصل على جائزة من Cambridge ESOL تبين درجة أدائك في كل جزء من الامتحان - الاستماع ، القراءة ، الكتابة و المحادثة.

تحصل في كل جزء من الامتحان على درع أو أكثر من دروع كامبريدج (إلى غاية ٥ دروع كحد أقصى . و عليه يمكنك الحصول على مجموع ١٥ درعا عن كامل الامتحان إذا أبليت فيه حقا بلاء حسنا!). تجد أدناه صورة الجائزة التي تبيّن لك و لعائلتك حسن مستوى أدائك

www.CambridgeESOL.org/YLE

جامعة كامبريدج
امتحانات ESOL

١ شارع هيلز
كامبريدج

سي بي ١٢ اي يو
المملكة المتحدة

هاتف : +44 1223 553300
فاكس : +44 1223 4278

البريد الإلكتروني : ESOLhelpdesk@CambridgeESOL.org

