Key Stage 2 scheme of work for Turkish: Units 1–22

YEAR 3- Emphasis on Speaking and Listening

	Unit 1 – Ben (All about me)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Greetings

Introducing yourself

Family

Work on geography

	Simple greetings

Making simple statements

(about name and age)

Asking simple questions

(about name,age and family)

 Numbers 1–10

Where the language is spoken; flags

	Personal pronouns

Ben/Sen

Possessive Adjectives

Benim/Senin

Question words

Nasıl? Ne? Nereli? Kaç tane? Kaç yaşında?

Var mı?

Have got/has got –var mı?

Haven’t got/hasn’t got- yok mu?

	 Selam/Merhaba/Günaydın…

Nasılsın?

Hoşça kal

Güle güle

Benim adım…

Senin adın ne?

Evet/Hayır

Bir, iki, üç…

Yaşın kaç?

…… yaşındayım.

Teşekkür ederim

Sağol

Görüşürüz.

Nerelisin?

İngilizim.

Erkek kardeş(in)/kız kardeş(in)/anne(n)/baba(n)/ var mı?/yok mu?
	Ğ

Ç

Ş

Ö

Ü

	Unit 2 – Yeni yıl hoş geldin! (Welcome new year!)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Classroom instructions, games and songs

Responding to a song

in Turkish

Understanding simple

İnstructions

Making an animal game

	Numbers 11–20
Expressing preference (pets)

Simple instructions

Tavşan kaç!-game
	Singular and plural nouns

Quantifier/number + singular

 Noun

	Onbir, oniki, onüç….

Dinle, otur, kalk, konuş,…

Ben söyledikten sonra tekrar et…

Onbir kedi/kediler

Köpek/balık/kedi/at/kuş…

Hangi evcil hayvanı seversin?

... severim.

Bir evcil hayvanın var mı?

En sevdiğin hayvan nedir?
En sevdiğin oyun nedir?
	-ler/-lar

	Unit 3 – 23 Nisan Çocuk Bayramı, Yeni Yıl (Celebrations)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Celebrating achievements

and special occasions
Comparing

National holidays/ religious holidays in Turkey and in England

School links
	Sing a song in assembly

Writing cards and sending them to a link school

Expressing praise

Months of the year

	Sentence structure

Subject+object+verb

	Çocuk Bayramın Kutlu Olsun!

Yeni Yılın Kutlu Olsun!

Aferin! Çok iyi! Tebrikler!

Ocak, Şubat, Mart….

Yeni yıl hoş geldin-şarkı
	Vowels

ı/i

u/ü

o/ö

Consonants

s/ş

c/ç

g/ğ

	Unit 4 – Portreler (Portraits)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Colours

Descriptions

İznik Art

Listening to Mevlevi music

(Turkish sufi music)
	Learning colours with an art Project-Painting İznik Art (traditional Turkish plate colouring)

Giving a simple

description (of an art piece)
	Adjectives: position

Simple verbs-

recalling sentence structure-verb is at the end.

instrumental case-ile
	Güzel desen/ Renkli boya

Bu ne renk? Bu kırmızı

En sevdiğin renk nedir? En sevdiğim renk…
Hangi rengi kullanacaksın?

Bu müziği sevdin mi?

Kırmızı, mavi, yeşil, mor, beyaz, siyah, kahverengi, gri,turuncu,pembe,sarı,beyaz…

Açık mavi/koyu mavi

Kırmızı kalem ile boya.

Güzel desen çiz.

Kurumaya bırak.

Müzikle resim yap.

	İle /-le/-la

	Unit 5 – Nasrettin Hoca ve Eşeği (Traditional Turkish story for children)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Responding to a story
Responding to a song-

Ali Baba

 Descriptions of animals
Some common phrases in Turkish
	Learning animal names with flashcards

Giving a simple

description (of an animal)

Story Language

Making simple statements

(about location)
	Using suitable adjectives for animals

Pronouns- o, onlar

Negatives- me/-ma

Recalling simple verbs

Vermek, çalışmak, başlamak, demek…

Locative case ending
	İnatçı /aç eşek…

At(horse),inek(cow),koyun(sheep),deve(camel)

Canla başla çalışmak-(work hard)

Dizlerini dövmek-(be sorry)

Tüh!- (so much the worse)

Eşek-eşeği

Vermek(positive)

Vermemek (negative)

Tarlada,ovada,bayırda…
	changing sounds

(k-ğ)

negative suffix

(-me/-ma)

Locative case ending

(-de, -da, -te, -ta)

	Unit 6 – Yiyecekler: (Healthy eating)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Summary of learning over the year.

Food names-vegetables-fruits-drinks

Buying things

Ordering in a restaurant
Making a traditional Turkish dish
	Making simple statements

(about food and drinks)

Expressing preference

Expressing likes and

dislikes (about food)

Saying what you would

like

Turkish eating habits

	Questions: asking yes/no questions

Using quantifiers: az, çok, biraz

Plural ending with quantifiers

Çok yumurta/yumurtalar
Bir /yarım kilo domates

Bir dilim ekmek
	… seviyor musun? Evet/Hayır

…..Seviyorum/…..sevmiyorum.

….alabilir miyim?

…. var mı?

En sevdiğin yiyecek nedir?

Ne yemekten hoşlanırsın?

Ne içersin?

Lütfen

Teşekkür ederim.

Baharatlı/acılı/ekşi/tatlı…

İçecekler:Süt, su, portakal suyu..

Yiyecekler: et, balık, ekmek, pilav, makarna, patates kızartması, salata…

Meyveler: muz, elma, armut…,

sebzeler: havuç, marul, salatalık...
Baharatlar:nane, karabiber,kırmızı biber
	Question endings-mı, -mi, -mu, -mü

YEAR 4- Emphasis on Speaking, Listening and Reading

	Unit 7 - Hava (Weather)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Weather

	Describing the weather

Days of the week

Seasons

	Structure of language;

Making adjectives out of a noun with a suffix –lı

Different word groups: adj, adverb, nouns, verbs
	Hava nasıl? Hava güzel/kötü…

Güneşli, yağmurlu, karlı…

Sıcak,soğuk

Hızlı araba-hızlı is adj

Hızlı git-hızlı is adverb

Pazartesi, Salı, Çarşamba…

Hafta içi, hafta sonu

İlkbahar, yaz, sonbahar, kış

En çok hangi mevsimi/ayı seversin?......... severim.

	-li, -lı, -lu, -lü

Rhyming patterns

	Unit 8 - Giysiler (Clothes)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Structure of language, reading different text types,

Expressing opinions about

likes and dislikes

Looking at authentic materials : reading adverts in a magazine, describing a traditional wedding dress
Parts of the body:

“Head, Shoulders, Knees and Toes" song
	Expressing likes and

dislikes (about clothes)

Justification of opinions

	Present continuous tense-yor

Appropriate verbs in clothing

- takıyorum-for accessories

-giyiyorum-for clothes

Question words

	Kırmızı elbise /etek /pantolon/ seviyorum./sevmiyorum.

Kazak giyiyorum.

Küpe takıyorum.

Kaç/ ne kadar/ kaça?
Baş,gövde,ayak,kol,omuz, diz , parmak, boyun, göz, kulak,ağız,burun

	Personal endings(ben-sen) with present continuous tense

Positive sent.s

Ben Verb+yor+um.

Sen Verb +yor+sun.

Negative sent.s

Ben Verb+mi/mı/mu/mü+yor+um.

Sen

Verb+ mi/mı/mu/mü+yor+sun

.

	Unit 9 - Sayılar (Numbers)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Numbers,

telephone numbers and

prices linked to clothing

role play
	Numbers 21-30

Numbers in multiples

of 10 up to 100
Telephone numbers

Simple prices linked to clothing

Role play in a shop

	Question sentences structure

Demonstrative adjectives

Opposite adjectives
	Telefon numaran kaç?

Telefon numaram…..

Yirmi bir, yirmi iki…

On, yirmi, otuz….

Bu etek kaç lira? 15 lira.

Bu/Şu /O

Pahalı/ucuz/güzel/çirkin…

Hoşgeldiniz/Hoşbulduk

Buyurun.

Bu çorabı beğendim.

Alıyor musunuz? Alıyorum.

Ödeme nasıl?

Kredi kartı/nakit/taksitli

	Bu/şu/o

Bunlar/şunlar/onlar

Personal endings(biz-siz)

-uz/-sunuz…

	Unit 10 - Hobiler (Hobbies)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Hobbies

Professions

Reading a non-fiction text about hobbies
	A typical day, describing what is happening, activities, hobbies
Questioning, I do/I like/dislike
	Verbs related to hobbies

I want to be…./…. Olmak istiyorum.

Derivational suffixes which make professional names
	Uçurtma uçurmak, bisiklete binmek, maket yapmak, spor yapmak, yüzmek, ata binmek…..

Sinemaya gitmeyi/ yüzmeyi… severim.

Keman/gitar… çalarım.

Satranç/tavla… oynarım.

Yüzücü,sporcu, yönetici…

mimar, doktor,ressam…

Şarkıcı olmak istiyorum.

En sevdiğim şarkıcı…..
	-mak/-mek

-cu/-cü/-cı/-ci

	Unit 11- Oyunlar (Games)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Role play areas in class to practice language

Traditional games,

Playground games,

Board games

Giving instructions

	Asking and answering

simple questions

Games related instructions

Making simple statements

(about movement)

	Signs& warnings

Imperatives: 1st person singular and 1st person plural

Expressing suggestions and wishes : Optative-(y)Alım
	 Tekrar et, söyle, dinle…(yin)

Sağa/sola dön

Arkaya/öne git

Oynayalım mı?

Evet, oynayalım

Hayır, oynamayalım.

Hadi oynayalım
	-yin

-(y)Alım

	Unit 12 - Türkiye’ye Yolculuk (Journey to Turkey)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Journey to Turkey:

Planning journey,

Using ICT, produce power points, possibly use Guitar Hero software.

Environment -bridge/castle…
	Working with pairs in planning budget, shopping, travel, places of interest, artefacts

Sending CD to the link school

Making statements

(about travel)

Outline writing
	Dative , locative, ablative case endings

Verbs go with a specific case endings

Recalling changing sounds K-Ğ

Transport + instrumental case ending

	Türkiye’ye, Türkiye’de, Türkiye’den

Uçaktan indim.

Uçakta yedim.

Uçağa bindim.

Uçak ile/araba ile/tren ile…

Sırt çantanda/ bavulunda ne var?

Sırt çantamda/bavulumda….. var.

Çevre: bina/kule/köprü/yol…
	-e/a

-de/-da/-te/-ta

-den/-dan/-ten/-tan

ile/-yle/-yla

YEAR 5- Emphasis on Speaking, Listening, Reading and Writing

	Unit 13 – Proje: Okulum (Project :My school)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Revision of work covered in years 3 and 4,

Link to a school in Turkey Send and receive information related to cultures and schools

	Writing a letter to a Turkish friends about hobbies, food etc.

Producing a booklet about

education system in England. (Everyday school routines, about people in school, places around the school, school subjects)

Receive information from link school in Turkey
	Adjectives: the grammatical way to produce adjectives from nouns (-lı/-sız suffixes)

Verbs go with specific case endings

Present Tense (revision)

Formal and informal letter –form of address
	Tat (noun) (tat-lı/tat-sız)(adj) Yemek

Spordan hoşlanıyorum.

Sporu seviyorum

Spor yapıyorum

Sayın Bay… (surname)(formal)

Merhaba …. (name) (informal)

Saygılarımla (formal)

Sevgilerimle (informal)
	-lı/-lu/-li/-lü

-sız/-suz/-siz/-süz

-dan/-den/-tan/-ten

-u/-ü/-ı/-i

	Unit 14 – Ben bir Müzisyenim (I am the Music Man)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Responding to a song

in Turkish

	Expressing and qualifying

opinions (about musical

preferences) give reasons and opinions

Making simple statements

(about musical

instruments)

Adjectives: to describe the instruments

Phrases about playing traditional instruments and traditional Turkish music
	Future tense

Quantifiers: Çok / az / biraz

Question words:

Neden?/ Niçin?/ Niye?

Ne?
	Ne çalıyorsun?Gitar çalıyorum Niye? Çünkü gitarı çok seviyorum.

Ne olacaksın?Gitarist olacağım.

Çok güzel / ne kadar güzel

 Hangi tür müziği seviyorsun? Neden? Klasik müzik seviyorum çünkü beni dinlendiriyor.

Müzik aleti /çalgı /nota…. Elekronik /klasik…Telli, vurmalı, üflemeli…deri , ahşap, metal…

Klasik müzik, Halk müziği,….

tulum, ney, kanun, kemence, ud, davul, dabruka, saz

	çünkü

	Unit 15 – Folklör (Folklore dancing)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Entertainment
Folklore dancing: traditional and modern; prepare an assembly or a show
Clothes:
Karagöz and Hacivat

	Giving a description

(about what someone

is wearing)

Following instructions

(for a dance)
	Imperatives

Adverbs: using

adverbs to describe

positions

	Sen yavaş yürü

Siz yavaş yürüyün

çabuk dön /hızlı adım at…

Dans et/ zıpla…

	(sen)Et / (siz) edin

	Unit 16 – İslam Sanatı (Islamic Art)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Islamic Art: study art pieces and look at the history of famous artists

23 April celebrations.
	Describe works of art using colours and descriptive words; “Hat” art/ The art of tile-making/miniature painting

Read a poem about 23 Nisan and produce a poem in Turkish inspired by the works of art

	Make the name of a profession with –cI suffix

Sanat-çı

Çini-ci

Poem writing – verbs may be used at the beginning

	Bu sanat eserini nasıl buldun?

Çok modern / eski tarz / çok renkli

Hat sanatı-hathat (güzel yazı yazan sanatçı)

Kalem/kağıt/ kamış/mürekkep,

Eğik /dik yazı

Çini sanatı- çinici

Kil/Toprak/seramik/çömlek/hamur

Renkli, soluk/canlı renk,

Sert/sağlam

Çocuk Bayramın kutlu olsun!

	-ci/-cı/-cu/-cü suffix

Different sentence structure in poems (verbs at the beginning)

Sanat sanat için mi

Sanat toplum için mi

Çöz çözebilirsen hadi

	Unit 17 – Edebiyat (Literature)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Literature: comparing and contrasting stories, using the past tense; emphasis on reading and writing
	Asking questions about stories

Finding similarities and differences in same stories in different cultures

Using adjectives to add

interest and detail to

a description

Writing instructions

	Comparision structure

…den daha güzel/

 … dan daha kısa

past tense (revision)

personal endings (revision)

Adjectives

	Hangi hikaye daha uzun?

Bu hikaye o hikayeden daha uzun.

Hiyakenin karakterleri/yeri/zamanı…

Bir varmış bir yokmuş /Evvel zaman içinde…

Bak/tekrar et/dinle/yaz/karşılaştır

	-ten/-tan/-dan/-den

Past tense –dI (rev.)

	Unit 18 – Sene sonu Gösterisi (End of year show)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Celebration and

consolidation of learning

	Prepare an end of year show demonstrating learning in the fields of music, art, dancing, poetry; bring together the learning over the year.

Making simple statements (about activities)

Expressing praise

Writing an invitation

	Expressing opinions

Prepositions

Verbs & adverbs

Asking permission
	Ne yapıyorsun? Dans ediyorum/şarkı söylüyorum

Sence nasıl?

Bence çok güzel/çirkin…

Tebrikler/Aferin/İyi/çok iyi/bir daha dene…

Yavaş/hızlı koş

Atla/zıpla/koş/şarkı söyle/dans et/şiir oku…

Nerede?

Altında/üzerinde/yanında… Sizleri okulumuzdaki sene sonu gösterimize davet ediyoruz.

Gelebilir miyim/misin?

	-ce/-ca/-çe/-ça

	YEAR 6 - Emphasis on Speaking, Listening, Reading and Writing

	Unit 19 – Dünyamız (Our World)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Our World:

Geography,

languages,

making forecasts and presenting weather forecasts to class using ICT

	Making statements (about other countries, continents the weather, geographical features)

Turkish is spoken in some

Turkic countries

Some weather phrases

Revision: numbers for describing temperatures
	Vocabulary for times of the day

Adjectives- related with forecast

Compound nouns

Hava + sıcaklık = hava sıcaklığı

Marmara + deniz= Marmara Denizi

Dünya + harita= Dünya haritası
	the names of some countries, Azarbeycan, Kazakistan…Türkçe…

Gündüz / gece /akşam/sabah hava sıcaklığı kaç?

Hava nasıl? Yağmurlu/bulutlu

Soğuk/sıcak/ılık

Orman, deniz kıyısı, dağlık bölge…

Dünya haritasında …… ülkesi nerede?

Orada çöl /deniz/volkan var mı?
	Revision- lI,-sız suffix

Sound change in compound nouns (k-ğ, ç-c, t-d, p-b)

	Unit 20 – Alışveriş (Turkish Shopping)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Turkish Shopping:

visit Turkish shops or set up role play areas.

Directions

	Quantities (of food

and drink)

Revise prices, items in shops, numbers…

Expressing preferences

(about food and drink/ eating habits, growing vegetables)

Using repair strategies to

keep a conversation going
Simple directions
	Asking politely

Writing in a formal manner to an external authority thanking or making a complaint

Present Simple tense(–Ir)
	Bir şişe süt alabilir miyim?

Bu süt bozuk, bunu değiştirebilir misiniz lütfen?

Anlayışınız için teşekkür ederim.

Dükkan çok pis. Bundan şikayetçiyim.

Kahvaltıda zeytin, peynir, domates ve yumurta yerim.

Çay içerim.

Siz ne yersiniz?

Kebapçı nerede? Düz git, yolun sonunda/sağında/solunda

	-Abil

-Ir

	Unit 21 – İstanbul’un Geçmişi ve Şu Anı (Istanbul Then and Now)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Comparison of modern day

settlements with those

in 1900s

Vehicles

Shops

Houses

Clothes

Descriptions (of people)

Produce a brochure using ICT and research skills

	Making statements

(about a town)

Asking questions

(about a town)

Giving a description

(about what someone

is wearing)

Write a simple story; description of your own town
	Use of past and present tenses together
Adjectives: using two

adjectives to describe

a noun

	İstanbul’da İnsanlar eskiden ne giyiyordu?/ Nerede yaşıyordu?/Nereden alışveriş yapıyordu?...

Eskiden / şimdi

At arabası, Otomobil….

Küçük ve güzel bir dükkan, …

Saray, yalı, apartman dairesi….

Uzun/kısa etek, fes, baston….

Eski İstanbul’u hayal et!

Eski İstanbul broşürü yarat / çiz/boya
	-dI

-(I)yor

-(I)yor-dI

	Unit 22– Haberlerde Ne Var? (What is in the News?)

	Topic/theme

Functions/notions
 Grammar

Core Language

 Phonic focus

	Celebration and

consolidation of learning

Producing a newspaper or radio programme; writing features eg fashion or sport column;

Invite in speakers from local radio and/or local paper.
	Making statements (about

sections in a newspaper e.g fashion or sport)

Making statements

(about what’s on TV or radio programme)

Asking questions about radio programmes or newspaper articles
	Expressing and justifying

opinions - using adjectives

Formal conversations(siz)

Bana göre /sana göre

Bence/sence
	İyi haber / kötü haber, program…

Moda haberleri çok ilginç/ hiç ilginç değil

Bence/bana göre spor haberleri çok sıkıcı/hiç sıkıcı değil

Sence/sana göre moda nedir?

Bugün televizyonda/radyoda ne var/hangi program var?

Bugün gazetede hangi haberler var?

 Hoşgeldiniz. Nasılsınız? Radyodaki/ gazetedeki göreviniz nedir?
	Revision of adjectives

Using knowledge of sounds and pronouncing new

words while reading

