

Department of State
Foreign Service Institute

FSI's Arabic Speaking Test Model

Choice-based approach

ECOLT

November 2-3, 2012

FSI's Examinee Population

- Second language learners
- Examinees who learned Arabic elsewhere
- FSI-trained Examinees with language skills enhanced at post

FSI's **OLD** Test Format

Two Protocols

- Interactive
- Separate MSA test protocol
- Separate dialect test protocol

OLD FSI's Test Challenges

- Define boundaries (MSA/Dialect)
- Establish boundaries between various dialects
- Establish a system of credits and penalties based on use of MSA or dialect

FSI's **NEW** Test Format

One Protocol

- Interactive
- Integrated but flexible
- One protocol for both MSA and dialect
- Based on examinee's choice of dialect

Precepts of Arabic Use

- Arabic: one continuum
- Examinee: choice of dialect
- Yardstick: highly articulate well-educated native speaker
- Meaning: negotiated
- Audience: defines language interaction

Arabic Language

Formal Arabic

- Classical Arabic
- Modern Standard Arabic (MSA)

Colloquial Arabic (informal)

- Colloquial of the Educated
- Colloquial of the Enlightened
- Colloquial of the Illiterate

Examinee's Choice

Test Choice

- **MSA**
- **Egyptian Arabic**
- **Iraqi Arabic**
- **Moroccan Arabic**
- **Sudanese Arabic**
- **Syrian Arabic, etc.**

Register Choice

- **Situation** (conference, formal speech, birthday party, interview, shopping...)
- **Audience** (doctors, judges, journalists, street vendors, farmers...)
- **Topic**
- **Type of message**

Yardstick

(Highly Articulate Well-Educated Native Speaker)

- Speaks formal and informal Arabic
- Moves naturally between the two
- Selects register based on audience, topic, situation, and message

Negotiated Meaning

- Pure MSA
- Dialect
- Blended Arabic (MSA/Dialect mix)
- Mix of multiple dialects (rare)

Outcome

Natural interaction regardless of the Arabic variant.