

bilArabi Consultancy and Professional Development

bilArabi aims to innovate the traditional teaching and learning of Arabic in schools, through our unique, tailored and ongoing Consultancy and Professional Development support.

1 Collaborating with educators

2 21st Century Skills

3 Arabic language acquisition and proficiency

Overview

Our bilArabi Consultancy and Professional Development support take a holistic and personalised approach to develop effective Arabic language teaching and learning strategies in Schools.

By collaborating with educators to create a 'whole school' responsive pedagogy, our Professional Development solution meets specific child needs and ensures a consistent approach to learning Arabic. It also actively develops students' 21st Century Skills to prepare them for future success, alongside comprehensive Arabic language acquisition and proficiency.

Arabic Language Education Challenges

Dr. Hanada Taha Thomure, a world-renowned Arabic language expert, and the lead author of bilArabi identified seven main challenges to Arabic Language Education in her recent "Arabic Language Education in the UAE: Choosing the Right Drivers" Academic Paper. They are:

Our Solution

Our bilArabi Consultancy and Professional Development solution provides a number of varied and rigorous techniques to overcome these challenges to effective Arabic Language Education:

- Needs Assessment of the Arabic department in the school, in collaboration with the Senior Leadership Team (SLT).
- Focus Groups with students and parents to understand how they feel about the teaching and learning of Arabic in School.
- Devising the Professional Development plan for the School, in collaboration with the SLT.
- A two-day initial Professional Development course focused on the core elements of the bilArabi pedagogy (i.e. standards and literature-based approach, student-centred and inquiry-based learning, higher order thinking skills, blended learning and assessment).
- A teaching observation from Pearson and the SLT to optimise Arabic language teaching and learning strategies.
- A series of pedagogical training sessions and lesson observations, based on the Professional Development plan developed by Pearson and the SLT.
- Opportunities for teachers to connect and share best practice as part of a Professional Learning Community.
- Celebrating achievement and success at the end-of-the-year, through a session conducted by Pearson.