
a) The ability to understand what is happening cognitively to the learners that teachers are working with.

b) The expertise to link this understanding of the cognitive stages of the learners with the most suitable teaching approach/es, materials and the assessment and evaluation procedures in the language classroom.

c) The ability to create the most suitable learning environment for the young language learner , based on the above.

d) The expertise to use, adapt or create the most suitable resources and materials for young language learners.

e) The awareness that general is also to be encouraged, trained and addressed with our young language learners, rather than just a concentration on the target users.

f) The expertise to encourage children and provide the scaffolding, by way of mentoring, to help them become problem-solvers, hypothesizers and target language users.

g) Fluency and expertise in the target language and its use.

h) The ability to understand the process of teaching/learning with young learners and how it can be managed in a busy classroom.
i) The expertise to create a classroom environment in which there is a range of speech acts and interactions through suitable materials and activities.
j) The ability to use and develop a reflective practitioner approach within the classroom so that all the above are considered and evaluated on an regular basis.
k) The expertise to establish and develop a suitable, constructive and valuable assessment and evaluation program for the learners, the teacher and the materials.
l) The ability to be actor, story-teller, singer, caretaker, mentor, friend and praise-giver.
m) The ability to use, adapt and create purposeful and meaningful language activities for young language learners.

�

Teaching English for Young Learners – Abdul Rahman bin Abdul Aziz Al-Karashi

