
THE ROLE OF ENGLISH IN THE PROVISION OF HIGH QUALITY EDUCATION IN
THE UNITED ARAB EMIRATES

by

DEBORAH THERESA WATSON

submitted in part fulfilment of the requirements for
the degree of

MASTER OF ARTS WITH SPECIALISATION IN TESOL
(TEACHING ENGLISH TO SPEAKERS OF OTHER LANGUAGES)

at the

UNIVERSITY OF SOUTH AFRICA

SUPERVISOR: DR MC MARSHALL

NOVEMBER 2004

2

I declare that The Role of English in the Provision of High Quality

Education in the United Arab Emirates is my own work and that all

the sources that I have used or quoted have been indicated and

acknowledged by means of complete references.

Mrs. D.T. Watson November 2004

MA TESOL

3

Summary

The knowledge gap between Arabic nations and the developed world is widening. A

contributing factor to the slow acquisition and production of knowledge is the use of Modern

Standard Arabic (MSA) as the language of instruction in schools. To bridge the gap, English

is used in tertiary education in most Arab countries. The United Arab Emirates (UAE) is a

useful case study to explore the dynamics of Arabic and English in education. After an

overview of the problems imposed by MSA, the dilemmas facing the teaching of English and

in English in the UAE are explored. Many of the problems encountered in the teaching and

learning of English are the product of specific aspects of an education in MSA. The study

assesses whether MSA or English is the most viable instrument for the delivery of high

quality education in the Arab world and finds that currently English is essential.

Key words: Education in Arabic, language policy, Arab diglossia, mother tongue education,
United Arab Emirates, Abu Dhabi, literacy, reading culture, knowledge acquisition, transfer
errors.

4

TABLE OF CONTENTS

Abbreviations and Acronyms 6

1 INTRODUCTION 7

1.1 Problem Statement 7

1.2 Background 7

1.3 Value of the Study 9

1.4 Research Methodology 10
1.4.1 Sources of Data 11
1.4.2 Data Elicitation Techniques 12

1.5 The Language Problem 13

1.6 Scope of the Study 15

2 LITERATURE REVIEW 16

2.1 UAE Education Vision 2020 16

2.2 Lack of Language Policy in the Arab World 18

2.3 Problems with the Arabic Language 19

2.4 The Need for Quality Teaching 21

2.5 The Poor Language Skills of Teaching Candidates 22

2.6 English and Linguistic Schizophrenia 23

2.7 The Influence of English and the Potential of Arabic 26

2.8 The Role of Academic Discourse 27

2.9 English as a Resource rather than a Threat 28

3 PROBLEMS PRESENTED BY ARABIC IN EDUCATION 30

3.1 Diglossia and Arab Education 31

3.2 Some Differences between High Arabic (MSA) and Colloquial Arabic 32

3.3 Arabic Orthography and Reading 34

3.4 Impact of MSA on Education 35
3.4.1 Educational Materials in MSA 36
3.4.2 Teachers and MSA 37
3.4.3 Education in MSA and Work Skills 37
3.4.4 Vignette: Lena at Work 38

3.5 Reform in MSA 39

4 TEACHING ENGLISH TO ARAB LEARNERS 42

4.1 Writing and Grammar 42

5

4.2 Reading 45

4.3 Speaking and Listening 46

5 ENGLISH AND EDUCATION IN THE UAE 48

5.1 Pertinent Aspects of UAE Education 48

5.2 Learning and Teaching English in Abu Dhabi 50
5.2.1 Teachers and Teaching of English in ADEZ Schools 51

5.3 Entry into Tertiary Education 54
5.3.1 Learning English in Schools and Tertiary Institutions 57

6 CONCLUSION AND RECOMMENDATIONS 61

Addendum A: Questionnaire on English Education in Abu Dhabi, with the Replies of the
Respondents Indicated 64

Addendum B: Interview with the Assistant Dean of the College for Education, Zayed
University 67

BIBLIOGRAPHY 73

6

Abbreviations and Acronyms

ADEZ Abu Dhabi Educational Zone

AHDR Arab Human Development Report

ALESCO Arab League Educational, Cultural and Scientific Organisation

AMIDEAST America-Mideast Educational and Training Services, Inc.

APC Advisory Planning Committee (Ministry of Higher Education, UAE)

ARLO Arab Regional Literacy Organisation

CA Classical Arabic

CEPA Common English Proficiency Assessment

GCC Gulf Cooperation Countries

MENA Middle East North Africa (region)

MSA Modern Standard Arabic

PBL Problem-based Learning

TESOL Teaching of English to Students of Other Languages

TOEFL Test of English as a Foreign Language

UAE United Arab Emirates

UNDP United Nations Development Programme

UNESCO United Nations Educational, Scientific and Cultural Organization

UNICEF United Nations International Children’s Emergency Fund

7

1 INTRODUCTION

1.1 Problem Statement

Modern Standard Arabic (MSA), the official language of instruction in schools throughout the

Arab world, has been identified as an obstacle to the acquisition and production of knowledge

particularly in the fields of modern sciences and technology. Modern Standard Arabic is in

fact a misnomer. MSA is simply Classical Arabic which has been formalised through the

creation of a standard grammar and the development of a dictionary. The main problem with

MSA as a medium of instruction is twofold: resistance to the modernisation of MSA

rendering it inadequate as a means of communication in all spheres of life in the modern

world and the inability of teachers to communicate effectively in MSA. In the short to

medium term English as a vehicle for education in the Arab world has the potential to support

progress in the acquisition and production of scientific and technological knowledge.

However, the dynamics surrounding the teaching of English in Arab schools prevent it from

becoming the optimal instrument for an effective modern education. In this study, I discuss

both the problems of MSA and of the teaching of English in Arab schools in order to explore

the role that English may have in the provision of a high quality education in the United Arab

Emirates (UAE). The UAE provides a useful case study to explore the dilemma of the

language of instruction in the provision of high quality education in the Arab world.

1.2 Background

The UAE has taken a quantum leap from being a loose assembly of tribes in the 1960s to one

of the world’s wealthiest countries, with a vibrant economy and a prominent role in the

Middle East. Despite its economic success, the country’s inability to provide highly qualified

graduates to drive its development has brought the issue of education to the top of

government agendas. An investigation into education in the UAE revealed that school leavers

are barely attaining functional literacy, lack the reasoning and problem solving skills required

in a modern economy and are incapable of taking full advantage of the information revolution

so necessary for development (Al-Sulayti 1999).

8

As a response, the UAE Ministry of Education and Youth issued a policy document in

October 2000 that outlines a strategy to overhaul education. This document, entitled “UAE

Education Vision 2020”, examines the current challenges and provides plans and programmes

for overcoming them. It defines a “high quality education” as one that “produces a generation

equipped with basic skills in work, production, communication and citizenship [and which

prepares] professionals with creative thinking and continuing self-learning skills [who are]

able to adapt to changes and deal confidently and efficiently in the future” (UAE Ministry of

Education & Youth 2000: 9). It is this definition that gives meaning to the term “high quality

education” in the topic of this study.

It is important to clarify the scope of this research and some terms that are particular to the

UAE. The term ‘nationals’ is the official term for the indigenous Arab people of the UAE or

‘Emirati’. The term ‘locals’ is also sometimes used. It does not apply to foreigners – Arab or

others – born in the country. Nationals or locals comprise less than one quarter of the total

population of four million. The remainder is of European, American and South Asian origin,

mostly from India, Pakistan and Sri Lanka. The ‘Western’ and Indian children who attend

English-medium schools do not form part of this study. The focus of the study is on the

largest body of children who attend schools intended for Arab and Muslim children. These

schools provide tuition in Arabic and have English as a subject from Grade 1 to Grade 12.

The Arabic used as the medium of instruction in Arab schools is Modern Standard Arabic

(MSA), a form which is very close to Classical Arabic (CA) and which is also known in

Arabic as Fusha (literary or document Arabic). CA remains the absolute determiner of what is

linguistically correct in Arabic. MSA is exclusively the language of education in Arab

government schools throughout the Arab world, but it is never spoken in the streets or in

informal situations. It is no-one’s mother tongue. It is the official language of government and

of the government controlled media, such as newspapers, television and radio. MSA is the

only form that can be used in writing despite the existence in every Arab country of a

colloquial form of Arabic. The colloquial forms are purely oral (Maamouri 1998: 32),

although in some countries like Lebanon, Tunisia and Morocco, material has been published

9

in the colloquial. The colloquial forms are the mother tongue of the respective populations,

are learned informally and are the means of communication for everyday life.

The existence of the formal Modern Standard Arabic and of a colloquial version of Arabic in

every Arab country, each used for distinct purposes, means that the Arab world in general,

and the UAE in particular, experiences the phenomenon of diglossia. Wardhaugh defines

diglossia as a situation in a society in which its members use two distinct language codes

which are kept quite apart in their functions (2002). Wardhaugh also refers to the 1959 study

by Fergusson in which the latter states that the situation concerning Arabic shows the major

characteristics of a diglossic phenomenon with Classical Arabic (through its formalised

version MSA) as the High variety and the various regional colloquial forms of Arabic as the

Low varieties.

1.3 Value of the Study

Throughout the Arab world, that is in all countries where Arabic is the official language, three

phenomena pertaining to language and education prevail: first, the use of an outdated

language (MSA) different from the mother tongue of the population as the medium of

instruction; second, teachers’ lack of knowledge of MSA and the dearth of modern education

materials in MSA; third, the use of English as the language of tertiary education. All three

phenomena occur in the United Arab Emirates. The UAE, with its small population,

enormous wealth and ambitious drive to catch up with the developed world, provides an

interesting case study of the constraints on the choice of language of instruction in Arab

countries and the consequences for education of the use MSA in schools.

Although this study does not claim to have external validity, it is proposed that the findings

may be informative for other countries wrestling with the same issues. While the findings of

this study cannot be transposed, researchers may make certain inferences for their purposes

and explore those further. The reliability of the study is ensured by means of a broad range of

sources, both primary and secondary.

10

1.4 Research Methodology

An overview of literature on the specific subject of the role of English in education in the

Arab world, but particularly the UAE, revealed that it is a scantily researched area. Although

at the national library in Abu Dhabi, the capital of the UAE, books were found on the issues

involved, these were few and old. In addition, the education authorities are not in possession

of reliable data on the education system which is only 30 years old and has largely been

operating in haphazard fashion, without a broad education strategy, particular criteria for

eliciting data, a system of control and evaluation or a system of accreditation. Therefore,

primary information provides the majority of the data for this study, with material coming

from personal interaction with participants in the education system.

The acquisition of primary data was also constrained by cultural dynamics. It was very

difficult for me, being female, to meet with male subjects in this conservative Arab society. In

the UAE, it is frowned upon for men to meet alone with women, even in public places like

libraries. Since the Emirati population keeps very much to itself, invitations to come to my

home were always refused. Male subjects would at first meet with me in supermarkets to give

me material. After a while, they would become concerned with being picked up by the

security cameras (for normal supermarket security) passing a package of books or papers to

me. In the end, we resorted to meeting in parking areas of supermarkets in the evening.

Due to the difficulties in acquiring information and the reluctance of subjects to go on record

criticising or even simply expressing their opinions on the education system, it was decided to

adopt a qualitative and interpretive approach to the research. A case study approach was

deemed the most appropriate to accommodate the contextual, inclusive and emergent nature

of the research and to provide a description of the education environment in the UAE (Leedy

1993). A case study approach also allowed for a reflective analysis to develop possible

explanations for the dilemma of language of instruction in Arab education. In addition, since

culture has an enormous bearing on the choice of language of instruction in the UAE, this

study includes elements of ethnographic research, which describes the relationship between

culture and behaviour (Ibid).

11

1.4.1 Sources of Data

The majority of the information on education in the UAE came from sources in the emirate of

Abu Dhabi, one of the 7 emirates that form the federation of the United Arab Emirates. It is

by very far the wealthiest of the emirates and Abu Dhabi City is the capital of the country.

The Abu Dhabi Educational Zone (ADEZ) is the education authority responsible for schools

in the emirate of Abu Dhabi.

With the case study approach in mind, I made contact with Abu Dhabi Educational Zone

officials who provided me with general data concerning the teaching of English in

government schools. A note of caution is needed when one interprets official figures since, in

general, UAE education officials do not want to go on record as critical of the system and are

even less inclined to be self-critical. They will therefore either not answer a question or

merely give the ‘official’ answer. Data from school principals and teachers is often also not

reliable for the same reasons. One look at some of the United Nations Educational, Scientific

and Cultural Organization (UNESCO) education documents for the Arab region will give an

indication of the difficulty that regional governments have with statistics and with the

interpretation of questions posed. Frequently, more can be gleaned from what is not said than

from the actual information provided. Nevertheless, the databases of the UNDP Regional

Bureau for Arab States and UNESCO have proved to be rich sources of statistical information

not easy to acquire from UAE official sources. Internet searches have resulted in worthwhile

journal articles, particularly on issues concerning MSA as a language of instruction.

Some interesting data concerning the relationship between Arabic teaching styles and the

learning of Arabic also came to light when I attended a 3-month course in Modern Standard

Arabic. There was a conflict between the teaching methodology and the outcomes desired by

the course planners; the teacher based the course on reading and translation but constantly

bemoaned the fact that the learners could not communicate spontaneously in Arabic. From

conversations with Emirati and other Arab colleagues, I was given to understand that the

approach of teaching through reading and translation – with an emphasis on rules and with the

teacher in front of the class dispensing and controlling the information – is widely used in the

Arab world. Language learning is based on translation, repetition and memorization of

grammatical rules, which is not conducive to communicative competence or fluency. In

12

addition, I was able to experience first hand the complexity of the orthographic system and

the difficulties posed to reading and decoding by the lack of diacritics representing vowel

sounds.

Finally, I have become a member of the TESOL Arabia organization; their meetings,

conferences and quarterly journal, Perspectives, provide valuable insights into the teaching of

English in the Gulf region and particularly in the UAE.

1.4.2 Data Elicitation Techniques

Based on the information gained from reading material on education in the Arab world and

the UAE specifically, I prepared questionnaires, which I submitted to two respondents of the

Abu Dhabi Educational Zone, one a UAE national, the other a Canadian education planner

involved in the implementation of programmes for teaching English in schools in Abu Dhabi.

To get the views of the participants themselves, in keeping with the case study approach,

informal discussions were also held with teachers and learners in Abu Dhabi, as well as with

recent graduates from other Arab countries, such as Lebanon, Egypt and Jordan. Information

thus obtained was corroborated in an interview with the Assistant Dean of the College for

Education of the Zayed University for Women, in Abu Dhabi.

As part of fieldwork, conversations were held with colleagues who are experienced translators

and who have worked with Arabic and English for many years. These informants provided me

with information concerning the difficulties of translating modern works in science,

information technology and biotechnology into Arabic. For example, it took 8 translators 3

days to come up with a word for the English ‘access’ in the title of a book by Jeremy Rifkin

entitled Age of Access. On another occasion, it took three of the more experienced translators

a whole day to come up with an appropriate word for ‘objective’, as in ‘the objective of the

study’. At a workshop in English on child psychology and physiology, the interpreter

translated both ‘psychology’ and ‘physiology’ with the Arabic for ‘psychology’. When one of

the bilingual professors present brought the mistranslation to the notice of the speaker, a long

debate ensued but no appropriate Arabic word for ‘physiology’ was proposed. In the end it

was decided to stick to the word ‘psychology’ for both terms until an appropriate word for

‘physiology’ could be found. These instances illustrated the current limitations of the Modern

13

Standard Arabic vis-à-vis communication on topical issues and shed light on some of the

implications for education in MSA.

1.5 The Language Problem

Quality of education has become a topical subject in UAE government and business circles.

Despite awareness by the Ministry of Education, the Ministry of Labour and local education

authorities that education in the country is in crisis and that there is an urgent need to look at

education policy as expressed in the Vision 2020 strategic document, the issue of language of

instruction is persistently ignored by the various education authorities both on the national

and the local levels. There is no reference at all in the Vision document to a policy on

language medium. This seeming lack of awareness of the importance of language as a vehicle

to convey knowledge is central to the crisis in Arab education. Maamouri quotes J.V.

Neustupny on the definition of a ‘language problem’ as a situation that relates to conditions

“…of which the speech community is not fully aware, which have not become a target of

language policy, and which are still capable of contributing largely to the tension within the

society” (1998: 29). The dynamics around language in education in the Arab world in general

and in the UAE in particular seem to fit in with this definition of ‘language problem’. The

only reference to language in the UAE Vision 2020 document is a vague statement that “the

learning of languages” is an important factor in modern education (UAE Ministry of

Education & Youth 2000: 24).

The lack of debate at official level concerning language as a medium of instruction does not

extend to all Arab linguists or to educated Arabs in business and academia. Maamouri

maintains:

There is a growing awareness among some Arab education specialists that the
low levels of educational achievement and high illiteracy (and low literacy) rates
in most Arab countries are directly related to the complexities of the standard
Arabic language used in formal schooling and non-formal education (1998: 6).

14

The view that the problem with Arab education lies in the use of Modern Standard Arabic

(MSA) as its medium is supported in the June 2003 Arab Human Development Report

(AHDR) compiled by the Regional Bureau for Arab States of the United Nations

Development Programme (UNDP). The report states that one of the principal reasons for the

growing knowledge gap between the Arab world and developed countries is the deteriorating

quality of education in the Arab world and of “standard Arabic as its medium of instruction”

(AHDR 2003: 126). It maintains that the situation of “Arabic language teaching cannot be

separated from that of classical Arabic in general, which has in effect ceased to be a spoken

language” (Ibid: 7). Education authorities make no distinction between Classical Arabic (CA)

and Modern Standard Arabic (MSA), since they are in effect the same. MSA is the formalised

version of CA. Wardhaugh explains the formalising of a language as the creation of a

grammar, dictionaries and standardised texts (2002: 90). In the case of MSA a grammar has

been constructed based on the Classical Arabic of the Quran, dictionaries have been compiled

and standardised texts prepared. However, the formalising of MSA in no way implied

modernising. For example, the standardised MSA texts are mainly religious texts based on the

life of the Prophet Mohammed and the early history of the Muslim nation.

The phenomenon of Arab diglossia has also been identified by a number of Arabic language

specialists as the core of the problem in literacy and knowledge acquisition. The language

problem in education in the Arab world is therefore the result of two factors: first, the use of a

variety which is different from everyone’s mother tongue as the official language and as the

medium of instruction, that is, the diglossic situation; second, the official variety is outdated

and cannot cope with the demands of a modern education in a rapidly changing world.

The issue of language medium, therefore, becomes critical in any strategic plan that aims at

changing the direction and outcomes of an education policy. In the UAE, as in other Arab

countries, change to the education policy is imperative since the current approach has proved

15

unable to provide the quality of school leavers necessary to drive national development. Yet,

there appears to be reluctance on the part of Arab education officials in general and the UAE

education authorities in particular to deal head-on with the crucial issue of language.

1.6 Scope of the Study

This study investigates the factors that contribute to the language gap in education policy and

analyses whether a “quality education” can be achieved in Arabic under current circumstances

or whether English needs to be an integral part of this objective. In Chapter 2, a brief

overview of pertinent books and articles provides a general picture of the dynamics

surrounding education in Modern Standard Arabic and in English in the Arab world and

specifically in the UAE. It is clear from some of the literary sources (Massialas and Jarar

1983; Al-Misnad 1985; Al-Sulayti 1999; Ayari 1996;) that the problems confronting Arab

children in the acquisition and production of knowledge in Arabic and in English have been

around for several decades.

Chapter 3 takes a closer look at the central problems in the Arabic language which affect the

acquisition of literacy and therefore of knowledge by Arab children. Chapter 4 looks at

specific language issues that teachers of English need to deal with when teaching English to

Arab learners, while Chapter 5 looks at the challenges that face instruction in English in

government schools and in tertiary education in the United Arab Emirates. Chapter 6 brings

together the key points of the previous three chapters and makes some proposals for the way

forward.

16

2 LITERATURE REVIEW

Arab countries have become conscious of the increasing knowledge gap between the Arab

World and the rest of the developed world. The 2003 United Nations Development

Programme (UNDP) Arab Human Development Report (AHDR) mentioned several

constraining factors including, significantly, the deteriorating quality of education in the Arab

world and the inability of Arabic to provide an effective medium to convey the knowledge

required in a modern effective education.

The United Arab Emirates (UAE) Ministry for Education and Youth has proposed an

ambitious programme entitled Vision 2020 to revolutionise education in the UAE. The

programme details a complete overhaul of the system, including the revision of curricula, the

design of new materials, improving the training of teachers and upgrading the facilities at

schools. Yet the education policy as delineated in Vision 2020 fails to look at the crucial issue

of language in education, particularly how Modern Standard Arabic (MSA) may serve the

objectives of the programme, or even if it can do so. The fact that the many private

educational institutions providing education for Arabs in English are becoming increasingly

popular should be an indicator to UAE education authorities that education in Arabic is not

meeting the aspirations of the people.

The subsections of the following literature review reflect the principal issues in the debate on

what the language of instruction should be to provide a high quality education in the Arab

world in general and specifically in the UAE.

2.1 UAE Education Vision 2020

According to the Vision 2020 document, the outcome of a high quality education is an

individual who has the skills to do a professional job, can communicate effectively, has a

sense of patriotism and is sufficiently literate to continue with the life-long learning necessary

in a constantly changing world (UAE Ministry of Education & Youth 2000: 9). The document

17

specifies that a high quality education requires knowledge of the modern sciences, including

languages, mathematics, the natural sciences and computers. It concludes that in order to

achieve this standard of education, the UAE education system has to undergo drastic changes

in objectives, policies, curricula, teaching materials, methodologies, evaluation tools and

operational and administrative systems (Ibid: 31).

A glaring omission in the document is the issue of language policy. This is particularly

remarkable since language is the instrument through which knowledge is conveyed and the

Vision 2020 document does mention that knowledge of languages is an important factor in

quality education (Ibid). Moreover, the acquisition of a modern education, particularly at a

tertiary level, requires the ability to share in the global knowledge bank for which access to

the Internet and other international sources of data and reference is essential. The 2003 Arab

Human Development Report maintains that the majority of knowledge is currently being

produced in English and a vast proportion of Internet material is in English.

Currently UAE learners are taught in Modern Standard Arabic (MSA) – the formal and

official version of Arabic – which is distant from the colloquial Arabic spoken at home and in

the streets. Teachers are often poorly qualified and unskilled in MSA. English is taught as a

foreign language from Grade 1 to Grade 12 by Arab teachers. The result of the inability of

teachers to work confidently in MSA and/or English is that the competence in all skills

attained by a learner in both English and MSA even by the tertiary level of education is very

low.

The lack of a clear language policy and of a strategic assessment of the impact of the choice

of language medium in schools undermines many of the proposed strategies of Vision 2020,

for example, access to Internet in the classrooms, the stocking of school libraries, the choice

of teaching staff and of academic books, curricula and materials.

18

2.2 Lack of Language Policy in the Arab World

The absence of a clear and thoroughly deliberated language policy is not just characteristic of

the United Arab Emirates. It appears to permeate most other Arab states, particularly those of

the Arabian Gulf region. The 2000 UNESCO “Regional Report on Education for All in Arab

States” also lacks any reference to medium of education or to how Arabic can best serve the

purpose of a quality education.

Paradoxically, the UNESCO report is often more useful for what information it is not able to

provide than for what is actually stated. For example, a number of countries are unable to

provide the training level of teachers (such as the United Arab Emirates) yet maintain that the

levels of teacher accreditation are 100% or close. The low level of training of teachers, not

least of language teachers, is a matter of great concern in education. The fact that the UAE

can provide data on numbers of teachers accredited but is not able to provide information on

their level of training is indicative of the lack of knowledge the government has regarding the

quality of teaching taking place in government schools.

Another aspect of particular importance is the figures given on the percentage of the

educational budget spent on research and development in education as against salaries. For

example, while Singapore allots 7.8% of its education budget to research and development,

the UAE uses only 1% for the same purpose. The vast proportion of the UAE education

budget goes to salaries, exceeding that of most other Arab countries. The substantial

allocation of the UAE education budget to salaries is indicative of both the cost of paying

high salaries to indigenous teachers to keep them in education (in accordance with a

government affirmative action programme called ‘emiratisation’) and the high cost of

importing teachers to compensate for the shortfall. In addition, with the enormous wealth that

the UAE enjoys from its oil industry, the allocation of only 1% of the education budget to

research and development is a clear indication of the lack of importance accorded to

innovation and progress in education.

19

2.3 Problems with the Arabic Language

The 2003 UNDP Arab Human Development Report (AHDR) explores the problems of the

lack of thorough education planning and of a clear language policy in most Arab countries,

and emphasises the importance of research and development in education. The report focuses

principally on knowledge, human development and the knowledge society in Arab countries.

It maintains that one of the “cardinal challenges facing the Arab world is the growing

knowledge gap” (AHDR 2003: 1) and that “the most important challenge facing Arab

education is its declining quality” (Ibid).

One of the critical points made by the report concerning language and education is that “the

Arabic language is facing severe challenges and a real crisis in theorization, grammar,

vocabulary, usage, documentation, creativity and criticism” (Ibid: 7). To this it adds the

challenge of information technologies, which relates to the computerized automation of the

language. For example, there is no computer software for Arabic indexing, an essential aid in

the effective use of academic and scientific research publications. The report goes on to say

that the teaching of Arabic is also undergoing a crisis in methodology and curricula. In

particular, there is a growing gap between the Modern Standard Arabic taught at schools and

the functions that MSA is expected to perform in modern learning and living. The problems

of particularly academic/scientific communication between Arabs and the international

scientific and academic community are compounded by the fact that “facility with the English

language is waning across the Arab world” (Ibid: 124).

Interestingly, the AHDR report makes the statement that Arabic is taught as the object of

thinking, analysis, classification, evaluation and inference and not as the instrument to effect

these skills (Ibid: 126). It recommends that an initiative be implemented to formulate the

grammatical rules of Arabic and to enhance its communication capabilities by expanding its

functional use in everyday life. The report also recommends the consolidation and

enhancement of glossaries of terminology, thesauruses and specialized lexicons in social and

scientific fields.

20

Finally, a critical topic that the report addresses is the lack of translation of scientific and

general books into Arabic. This has a big impact on the stocking of libraries in Arabic

medium schools in the UAE, and limits learners’ access to knowledge produced in other

languages. According to the AHDR (Ibid: 66) “[d]eveloped and developing countries alike are

moving fast to acquire the ever-increasing quantity of knowledge in its original language”

which is then translated (Ibid). Yet, the Arab world lags far behind in the number of works

translated into Arabic. While there are more than 100,000 translated titles published in the

world every year, only 330 are translated into Arabic, the language of more than one fifth of

the world’s population. This compares very negatively with a language like Japanese with a

total of 1,700 titles translated annually.

The facts given in the Arab Human Development Report, together with the background on

education in the UAE provided by the Vision 2020 strategic report, highlight some of the

problems that the education authorities in the UAE face in their choice of language medium to

attain the high quality of education stated in their objectives.

Despite the importance of Arabic as symbol of the unity of the Arab world and of its central

role in the maintenance of the Muslim faith, English as a medium of education is increasingly

being regarded as crucial by private Arab education institutions in the UAE. The importance

accorded to education in English is manifest in the mushrooming of private Arab schools that

promise to provide an education that combines Arab heritage and Muslim values with a

‘world class education’ in English. Unless there is a policy to modernize standard Arabic and

to improve the teaching of Arabic in schools, combined with a concerted effort to increase the

translation and production of suitable learning and teaching materials for schools, English

medium schools are going to continue to offer an attractive alternative for parents and learners

who aspire to an education that will give the learner access to global information and job

opportunities. The number of English schools had grown from 188 in 1988 to 388 by 1997,

and, although no current statistics are available, seems to have continued to grow at a rapid

rate, providing a clear indication of their popularity.

21

2.4 The Need for Quality Teaching

Another important issue in education in the UAE is the need to improve the quality of

indigenous teachers drastically. For as long as Arabic as a medium of teaching is proving to

be a limiting factor in education, and as long as the professional quality of Arabic teachers

remains low, foreign language and particularly English medium schools with better

educational resources and better qualified teachers may prove an increasingly strong

attraction.

The issue of the quality of teachers is one that has been around for decades. Sheikha Al-

Misnad published a book in 1983 entitled The Development of Modern Education in the Arab

World, in which she decries the quality of education, educators, books, materials and curricula

in the Arab world. She describes the teachers as poorly trained and able only to teach in a

traditional teacher-up-front approach with reliance on the blackboard and textbooks and with

a focus on examinations designed to allow the learner to proceed to the next level. She

expresses the need for teachers to receive better training and to become acquainted with

“modern methods of teaching” (1983: 323). According to her, “since the beginning of modern

education, the shortage of qualified national teachers has been considered to be (sic) a major

cause of the poor quality of teaching” (Ibid).

In the UAE, the majority of teachers who are nationals are women. Education is an acceptable

field of employment for national female graduates in a country where women’s choice of

careers is still largely influenced by societal constraints. As Sheikha Al-Misnad states:

A large proportion of female graduates in the [Arabian] Gulf States either join
teacher-training courses from the beginning, or end-up working as teachers,
regardless of the fact that their first degrees were in general arts or science
subjects (1983: 328).

The quotation refers to a significant problem, namely that women who are not qualified to

teach at all become teachers. In the UAE, the problem of the appointment of unqualified

women as teachers is exacerbated by a strong government emiratisation program, which aims

22

at sharply increasing the numbers of nationals working in both the public and the private

sectors.

2.5 The Poor Language Skills of Teaching Candidates

In addition to their lack of teaching qualifications, the Arabic and English language skills of

candidates for the teaching profession are often weak. As mentioned in the discussion of the

2003 Arab Human Development Report (AHDR), there is a marked difference between

academic/official Arabic, as represented by Modern Standard Arabic (MSA), and the spoken

Arabic of the societies of the various Arab countries. Therefore teachers who are indigenous

Arabs may not necessarily be qualified to teach in MSA and frequently even less qualified to

teach in English.

The issue of language training for local Emirati university entrants is dealt with in the book

Education in the Arab World: Challenges of the Next Millennium, published by the Emirates

Centre for Strategic Studies and Research (ECSSR). This book is a collection of papers

presented at a conference of the same name in 1999. The section “Education in the United

Arab Emirates” is candid on the weaknesses of the education system. In his paper concerning

language training in particular, Halloran maintains that because the standard of Arabic and

English of entrants is very low, the Zayed University for Women has instituted a policy which

requires candidates to complete two years of studying only English, Arabic and Information

Technology before they are allowed to pursue their chosen field of study (1999: 323). The

approach of Zayed University to language training is at the same time an admission of the

poor standards of language teaching in schools and of the important contribution that English

makes to an effective tertiary education.

Another speaker at the same education conference made the statement that “[a] fair

knowledge of the computer, the Internet, modern means of communication and the English

language is now a must” (Mograby 1999: 302). Halloran’s and Mograby’s papers represent

23

two of the few instances of material published on education in the UAE where the importance

of language, and in particular of English, in education is clearly stated.

2.6 English and Linguistic Schizophrenia

There is reluctance on the part of most Arab education authorities to deal with the crucial

issue of language head-on. In his 1986 article “The Power and Politics of English,” B.B.

Kachru speaks of a linguistic schizophrenia with respect to the use of English in countries

where English is regarded as a second language (which he refers to as Outer Circle countries)

and where it is regarded as a foreign language (which he calls Expanding Circle countries).

The schizophrenia manifests in the love-hate attitude towards English of users of English in

Outer and Expanding Circle countries. Users in these countries love the knowledge, social and

economic mobility and influence that they gain from knowing English but hate to admit that

they need English to attain these objectives. The same sentiments concerning English are

evident in the UAE. English is used in education, commerce, business and international

relations but seldom is its importance admitted in official circles. Learners are sent abroad to

acquire tertiary education in English and local tertiary education is also provided in English

but there is no adequate policy to guide the teaching of English in government schools and

there is a resistance to acknowledging its importance in official education documents.

There is a distinct fear of the loss of culture in this young Muslim nation, established in 1971,

and there is also a fear that education in English may bring secularisation. Arabic ensures that

the learner is exposed to material from the rich Arabic cultural heritage and, more

importantly, to content which is appropriate to Muslim education. In the UAE, it is not

English that is the language of power, but Arabic. Traditional systems of authority are upheld

by the religious and cultural values transmitted through Arabic. From this perspective, it is

important for the authorities to ensure an Arab and Muslim education, which is clearly stated

as an objective in the strategic Vision 2020 policy document (UAE Ministry of Education &

Youth 2000: 9).

24

There is no denying that English has had an unprecedented impact on the languages and

cultures of the world over the last decades especially, although this influence can also be

clearly traced to the colonial period. Britain held sway over the UAE and Oman, then known

as the Trucial States, right up to December 1970 and memories of it as a ruling power are still

fresh. Nevertheless, the cultural power of English is not necessarily or irremediably tied to its

pedagogical use. Singapore is an example of the ability of a non-English speaking country to

use English as the language of teaching and learning in a very successful education strategy.

Yet, the particular Asian culture of Singapore is evident to any visitor to the country.

Singapore has not lost its cultural identity to English. Singapore champions four national

languages other than English, but education is in English. While the UAE seeks to emulate

Singapore with regard to education, it fails to imitate it with regard to language policy. Loss

of cultural and particularly religious identity is a strong fear in the Arab world. However,

Arab nations should have little reason to fear the demise of Arab culture, religion, language

and traditions due to the use of English in education. The Arab world is vast, it has a long and

distinguished history of which its people are proud and Arabic has the added protection of

being the only official language of the Arab world. Moreover, as the language of the holy

Quran, Arabic has a sacred status among Muslims.

Kachru does mention the pedagogical sphere as one of the spheres through which the English

language can exercise power and influence over other languages and cultures. Specific aspects

of pedagogy in English which he describes as instruments of power and influence are:

[t]he model for the teaching of English and its sociological and pragmatic
validity; the “bandwagons” that should be taught; teacher training programmes
that have been developed in Inner Circle (English mother-tongue) countries;
culturally biased standards of testing and evaluation of competence and
proficiency; and approaches and research paradigms for English for Special
Purposes (1986: 133).

It can be argued that these instruments are not inextricably linked to an education provided

through English. Each and every one of the instruments of power named by Kachru can be

modified if the education policy is to produce an education through the medium of English

that is appropriate to Arab and Muslim values and traditions. Together, the Arab world has

25

sufficient financial resources to produce syllabi, books, materials and programmes to

complement such a policy.

In my remarks about the current weaknesses of education in Arabic and of the desirability to

improve and formalise the role of English in education for Arab learners, I do not wish to

imply that there is no room for Arabic in education in the Arab world or in the UAE.

Nevertheless, with the majority of knowledge currently being produced or disseminated in

English, the most expedient way of tapping into the world’s vast knowledge resources is to

use English as an instrument in education, certainly for the short to medium term. The use of

English can and should be done concurrently with a programme to increase the depth and

range of Arabic according to the recommendations of the 2003 Arab Human Development

Report. However, raising the level of Modern Standard Arabic to make it an effective medium

for a modern education is a process that will take several years, despite the existence of

academies in a number of Arab countries charged with conducting “a linguistic and

lexicographic study of Arabic so as to simplify then modernize it (sic) and to coin Arabic

equivalents for technical and scientific terms” (Massialas 1983: 93).

In addition, English is already being used in substantial sectors of education in the Arab world

as shown by the number of private English medium schools in the UAE and the growing

number of satellite tertiary education campuses from Inner Circle countries. However, the

expanding use of English is happening in an uncontrolled manner, resulting in government

policies that will have little or no impact because they are not founded on an objective

evaluation of the education situation at grassroots level. Through a comprehensive and correct

evaluation and assessment, the danger of the unplanned influence of English culture through

teaching in English can be mitigated. English can then be perceived as a resource and not a

threat.

26

2.7 The Influence of English and the Potential of Arabic

The power of English currently lies in its “unprecedented functional range” (Kachru 1994:

135). When the functional range of English is juxtaposed with the current limited functional

range of Modern Standard Arabic (as mentioned in the 2003 Arab Human Development

Report) there is a real possibility of English taking over certain functional areas which were

once the domain of Arabic. This phenomenon can already be seen in certain areas of scientific

and technical education. The solution lies, as the AHDR suggests, in the urgent

implementation of a policy to increase the functional range of Arabic. The report also states

that Arabic has an intrinsic strength which comes from its “unique capacity to derive words

and terms flexibly from its lexicon and its prodigious vocabulary of synonyms and meanings”

(AHDR 2003: 126). The modernization of Arabic and the expansion of its functional range

will go a long way towards strengthening the use of the language in education in the Arab

world, which may otherwise succumb to what Kachru (1994: 139) refers to as the “deficit

hypothesis”. This hypothesis states that a language will borrow from other languages, in this

case English, to fill the gaps in its own lexical and functional range.

According to the information in the 2003 AHDR, Arabic is in a period of ‘dormancy’, lacking

the momentum to modernise and to remain relevant in a rapidly changing world. The term

‘language dormancy’ is used by Kachru to refer to a state in which languages stagnate.

However, the dormancy of Arabic is a product not of the power of English, but rather of the

political, social and economic circumstances prevailing in large parts of the Arab world. For

example, in the wealthy Gulf states ruling families may fear that any modernization of Arabic

could create a society distant from the precepts of the Quran on which the political authority

in traditional systems is based. The poorer Arab states depend heavily on the generosity of the

rulers of wealthier states and are economically and politically unwilling to bring about any

changes. Arabic is therefore a victim of its own political and linguistic authorities and can

thus be strengthened by language policies implemented by the same. Unless a concerted

effort is made to make Arabic relevant in the present and for the future, the unplanned and

invisible spread of English will continue (Kachru 1994), which may well have a detrimental

impact on the Arabic language and Arab culture.

27

2.8 The Role of Academic Discourse

Emotional discourse about the impact of English on the Arab language and culture abounds in

education in the Arab world. English and the powers behind it are frequently vilified and what

is perceived as the intrinsic power of English is condemned by the proponents of the

continued use of Arabic in education without their arguing for the intrinsic strengths of

Arabic. An example of such argumentation is the 2002 monograph by Raji Zughoul, of

Jordan. The paper, despite the promising title “The Power of Language and the Language of

Power in Higher Education in the Arab World”, is largely a criticism of Britain as a colonial

power and of its destruction of the cultures of its colonies. Although many of the arguments

are valid in a discussion of the ills of colonialism, they shed little light on current policy in

Jordan or the rest of the Arab world vis-à-vis the use of English and Arabic in education. The

paper also describes the different approaches of tertiary education institutions in Jordan to the

use of English and criticises the choice of English as opposed to Arabic as the language of

instruction. Such discourse shows the dearth of constructive thinking around the issues of

language, and particularly concerning the way to bring Arabic back as an instrument of good

quality education in the Arab world.

Fortunately this type of discourse is counter-balanced by the work of individuals like those

who wrote the 2003 Arab Human Development Report and of others, such as Byron

Massialas who wrote a book entitled Education in the Arab World in 1983. Although

Massialas also maintains a very caustic approach to those who laud English or French as a

better instrument for education in the Arab world, he is able to give an account of the

strengths of Arabic and the ability of Arabs to produce knowledge in Arabic and to have

scientific innovation patented. He also praises the ability of Arab governments in certain

countries, for example, Morocco and Algeria, that were previously under colonial rule, to

reform their systems of education. They have been able to change the content of their

education systems to reflect Arab culture and to change the medium to Arabic as opposed to

the language of the colonial power. Moreover, they have been able to provide a sufficient

number of trained indigenous teachers over a relatively short period of time to ensure cultural

and religious faithfulness. Some heroic efforts have indeed been made as described by

28

Massialas (1983: 90–95). However, he also lists much the same educational constraints as are

listed by the authors of the 1999 ECSSR book by the same title, published fifteen years later,

and in Education Vision 2020 published in October 2000. Included are:

• A centrally determined curriculum and syllabi which leave little room for materials

innovation and adaptation to local needs

• Inadequate provision for continuous assessment, research and experimentation

• Inadequate production capacities for non-print supplementary aids

and

• Skills and motivation of teachers that are often inadequate (Ibid: 96).

With the current lack of attention paid to a crucial aspect in education like language of

instruction, it may just be that researchers in the Arab world and in the UAE in particular will

still be grappling with the same constraints ten years from now.

2.9 English as a Resource rather than a Threat

The Arab Human Development Report makes the statement that fear of cultural and linguistic

suicide must not result in stagnation or worse in the continued deterioration in the quality of

education in the Arab world (AHDR 2003: 3). What is necessary is some courageous and

innovative thinking concerning language issues to maximize the enormous potential of Arabic

in modern education and to look at English as an interim instrument to raise the level of

education in the Arab world. In this respect, the 1989 article by Bronwyn Norton Peirce,

entitled “Toward a Pedagogy of Possibility in the Teaching of English Internationally:

People’s English in South Africa”, raises some interesting issues. The principal argument, and

one that the authorities in the UAE may heed, is that English can be used as an instrument to

strengthen cultures and promote citizenship. Citizenship is very important in the UAE, where

the concept of being a citizen of the Arab and Muslim nations as well as a responsible UAE

citizen forms one of the pillars on which the education strategy mentioned in Vision 2020

rests (UAE Ministry of Education & Youth 2000: 17).

29

Peirce maintains that pedagogy can empower both teachers and learners: “[To empower] is to

enable the self-affirming expression of experiences mediated by one’s history, language and

traditions” (Peirce 1998: 408). The empowered learner is able to take greater responsibility

for success in life. Peirce places some emphasis on the empowerment of the individual in

terms of his/her ability to deconstruct the dominant discourses in society and to create new

possibilities for themselves. It could be argued that questioning the prevailing social and

cultural practices in the Arab world is precisely what Arab political, religious and educational

authorities fear and what has caused the stagnation of education programmes. However, a

worthwhile modern education can be achieved through a conscious effort to instil national

pride in culture and traditions while ensuring that the approach to education and the content of

curricula promote intellectual independence and creativity. This corresponds to the objectives

of Vision 2020 to produce creative, independent and responsible individuals. “The

fundamental issue is how a pedagogy of possibility can incorporate aspects of the students’

lived culture into pedagogical work.…” (Ibid: 416)

Both Peirce (1998) and Kachru (1986) argue that English need not be a threat to other cultures

and languages. The English language can be used to depict, teach and enhance local cultures

through well designed syllabi and programmes, supported by culturally appropriate materials

and taught by highly competent and sensitive teachers who may, or may not be indigenous to

that culture. This seems, under the prevailing circumstances, to be a good point of departure

for improving the quality of education in the UAE and in the Arab world in general.

30

3 PROBLEMS PRESENTED BY ARABIC IN EDUCATION

To understand the problems that Arab students have when learning to read, write, speak and

listen in English, it is important to be aware of the situation surrounding the Arabic language

as the official language of instruction in Arab schools as well as the problems of learning

Modern Standard Arabic (MSA). The difficulties that surround learning and teaching in MSA

also lead us to understand why there is a role for English in quality education in the United

Arab Emirates and the Arab world for at least the short to medium term.

The 2003 Arab Human Development Report is the first international report of the millennium

to look critically at the phenomenon of Modern Standard Arabic as a language of instruction

and its impact on education and development in the Arab world. However, the report is not

the first expression of concern with respect to MSA. Many Arab linguists have been

expressing concern over the status of Arabic as an official language and as a medium of

instruction since the middle of the twentieth century, when many Arab countries gained

independence from the colonial powers that had held sway over them for several decades.

In 1964 an Arab Task Force was created to look at issues of literacy and in 1972 the Arab

Regional Literacy Organisation (ARLO) was established within the Arab League Educational,

Cultural and Scientific Organisation (ALESCO) to coordinate the Arab literacy effort

(Maamouri 1998: 19). Authors like Mohamed Maamouri (1998) and Salah Ayari (1996) have

focused particularly on the issue of diglossia in the Arab world and its impact on literacy.

Shukri Abed (2004) has done an in-depth analysis of how the Arabic language reflects the

views of the Arab individual on issues such as modernisation, cultural imperialism and

globalisation and to what extent Arabic is changing to incorporate new terms and ideas.

The section of this dissertation that follows looks more closely at the nature of MSA itself and

how its particular characteristics impact on learning. The paper presented by Mohamed

Maamouri at the “Human Development: Moving Forward Workshop” in Morocco in 1998 is

useful in providing an overview of the impact of MSA on education and therefore I have

based the discussion of specific aspects of Arab education on it.

31

3.1 Diglossia and Arab Education

One of the central factors impacting on the quality of education in the whole of the Arabic-

speaking world is the use of Modern Standard Arabic (MSA) in education. All schooling,

from the first year of primary school to the last year of high school is carried out in MSA.

However, the mother tongue of the Arabs from different countries is a colloquial form of

Arabic specific to each Arab country. These colloquial forms are so diverse that it can be said

that each Arab country has its own dialect. The differences between the various Arabic

dialects are at times substantial enough to compel Arabs from different countries to revert to

Modern Standard Arabic (MSA) to communicate. However, when Arabs are asked what their

mother tongue is, they will state quite unequivocally that it is Arabic.

The de facto language situation is that there is a clear state of diglossia in all Arab countries,

with MSA being used in formal education and almost exclusively in writing and reading,

while the colloquial Arabic is used for all oral communication outside the formal education

setting (and frequently inside the classrooms). The colloquial is the mother tongue of every

speaker and thus is learned informally. Nevertheless, despite the substantial distance between

the two forms of Arabic – the colloquial and MSA – the existence of the two distinct forms is

not given official recognition in any Arab country, nor is it readily admitted to by Arabs. Two

reasons are put forward to explain this deliberate disregard for diglossia in Arab countries.

The first is that any admission that the Arabic spoken in a country is not the recognized High

form (H) of the MSA is to admit to the existence of an inferior form of Arabic, a Low form

(L). The second, which is an extension of the first, is an admission that Arab governments and

Arabs have allowed what is perceived as the sacred form of Arabic – the Quranic Arabic,

which is still the absolute authority and measure of correct Arabic – to become corrupted.

Muslims over the ages have regarded Quranic Arabic (and its formalised form, MSA) as the

perfect form of expression for the Muslim faith and culture. The most conservative Arab

linguists argue that because of its God-given status, Arabic is perfect and Quranic Arabic is

the measure of linguistic purity and correctness. To illustrate one extreme view of how

Quranic Arabic linguists regarded Arabic as perfect, Shukri Abed gives the example of early

Arabic linguists refusing to accept Greek logic as having any universal value on the grounds

that, in order to discuss the tenets of Greek logic, Greek words had to be used. By this, they

32

inferred that Greek logic was particular to Greeks since it found a reflection in the Greek

language, but that it would not apply to the Muslim world since there was no specific Arabic

terminology to express this logic in Arabic (2004: 4). This linguistic argument, according to

Abed, still rages on today and has major implications for the adaptation of the Arabic

language to new knowledge and therefore to modern education.

Hence, the official admission of diglossia – that is, of the existence of colloquial forms of

Arabic with words that have been borrowed from other indigenous languages or from the

former colonial language in addition to the Modern Standard Arabic – has implications that

go beyond the linguistic into the religious. Moreover, due to the inextricable link between the

religious and the political, such an admission would have major implications for pan-Arab

unity – strongly manifest in linguistic unity – and for the Islamic concept of the supremely

desirable single Arab (understand ‘Muslim’) nation speaking one sacred and therefore perfect

Arabic. It is this reluctance to admit that there are Low forms of Arabic, or colloquial Arabic,

that results in the insistence on education being provided in High Arabic or MSA.

3.2 Some Differences between High Arabic (MSA) and Colloquial Arabic

Ayari maintains that even well-educated Arabs who have mastered Modern Standard Arabic

(MSA) and are able to read and write in it well enough to satisfy academic requirements will

admit to a lack of confidence and skill in using the language (1996: 245). Clearly, the refusal

to recognize the difference between the MSA and colloquial Arabic and the insistence that

education must be delivered through the medium of the former has serious implications for

the quality of education and academic expression in the Arab world.

To illustrate the linguistic discontinuity experienced by Arab learners attending school in

Arabic, it is useful to look at some of the differences between colloquial Arabic and MSA. Of

note, as mentioned by Maamouri, is that along the diglossic continuum the different varieties

are closer to each other than each is to Modern Standard Arabic.

Maamouri gives a concise description of the differences between MSA and the colloquial

varieties (1998: 34). These differences, he maintains, are phonological, syntactical and

33

lexical. To provide but a few of Maamouri’s examples, MSA is a highly inflectional language

while the colloquials have lost all inflections and case endings. MSA follows a Verb-Subject-

Object word order while the colloquials follow a Subject-Verb-Object word order; MSA is

composed of 28 consonants and three short and three long vowels, while most colloquials

have a more complex vocalic structure which has two new vowels (/e o /) in addition to the

MSA vowels. Another interesting difference between MSA and colloquial Arab dialects is

that although both have a rich lexicon, the MSA lexicon is mostly based on derivation from

accepted Arabic root words, while the colloquials have and continue to benefit from a free

attitude to borrowing from foreign sources, which MSA rejects.

As an example of the difficulties experienced by a Tunisian learner who only knows the

colloquial Arabic when he enters school, Maamouri uses the story of Muhammad learning to

read.

As soon as he learned his letters, Muhammad started to read the world
surrounding him. This changed his whole appreciation of life and of the concrete
things around him. He discovered to his great confusion that the electricity bill
his family received at the end of each month used a new word in Arabic,
kahraba, which meant ‘car’ in his own speech. How could that be? When asked,
his teacher explained that the new word for ‘car’ is going to be sayyaara, which
reminded him of tayyaara, his own word for ‘airplane.’ However, if the latter
comes understandably from taar ‘to fly,’ what is the meaning of saar? Certainly
not ‘to go’ in his mother tongue… He had to unlearn a lot of what he already
knew in order to do well in his Arabic class. If the language of the school was his
mother tongue, Muhammad thought, why was it then that the language of reading
was so unfamiliar to him? (44)

The distance between the colloquial and Modern Standard Arabic (the latter also referred to as

Fusha by some authors) is further illustrated in a vignette that Maamouri gives of the

experience of two cousins, one in Tunisia, Khaled, and one in Saudi Arabia, Sourour. In Tunis

nobody speaks in Fusha, “it sounds too weird and forced”. Khaled speaks the colloquial

Arabic called Arbi and French. He uses both to communicate with his friends. Khaled never

reads Arabic for pleasure, although he does read in French. When he visits his cousin Sourour

in Saudi he realizes that even there, in the land of the holiest Muslim shrines, Fusha is not

really the most important language –everyone has to speak English to get by. Only presenters

on the news use Fusha. Sourour goes to a school that uses the British system. She learns

Fusha but mostly does translations from Arabic into English. She doesn’t feel comfortable

34

speaking it. Khaled feels that “Fusha should not matter to Tunisians since it doesn’t even

matter to Middle Easterners. Tunisians have their own Arabic which is more natural to them,

and French and English which are more practical in the world today” (1998: 28 and 29).

3.3 Arabic Orthography and Reading

One of the big problems facing readers of Arabic is the use of vowels in writing. Although the

vowels are crucial to denote tense, person and gender, the diacritics, or movement symbols,

which indicate the vowel sound that follows the consonants, are not written. Khammash and

Roos explain:

[A large part of Arabic vocabulary] is made up of a word scheme that consists of
a triconsonantal root that provides the meaning and a pattern provided by the
vowels that indicate the word form or grammatical meaning. These roots provide
a lexical group of related vocabulary. For example, the triconsonantal group
S-L-M refers to words that are related to submission, religion and peace, such as
aSLaMa, iSLaM, muSLiM, SaLaM. A shift in vowels changes the meaning
through the grammar (2004: 20).

By excluding the diacritics, the writer puts the onus of deciphering the grammar on the

reader, meaning that the reader has to first scan a sentence and sometimes a paragraph before

being able to determine who is doing what and when. The importance of diacritics to

meaning is illustrated in the fact that, although MSA and the original Classical Arabic do not

use diacritics, no copy of the Quran can be printed today without diacritics since these are so

crucial for a correct understanding of what is written in the holy book. The Quran is the only

official exception in MSA where diacritics are used to ensure correct understanding of the

holy texts.

Maamouri also maintains that there is sufficient evidence from other countries using

alphabetic systems to support the importance of sight-to-sound correspondence in acquiring

fluent word recognition skills (1998: 43). With several of the sounds not represented in the

writing of a word in MSA, word recognition is impeded. To complicate reading further, each

letter has three or four forms depending on whether it occurs at the beginning, middle or end

of the word and whether it allows other letters to link to it or whether it stands alone.

35

3.4 Impact of MSA on Education

The use of MSA in education throughout the Arabic-speaking world has negative

implications for learners, teachers and curricula. Maamouri refers to a 1970 paper entitled

“Language Education in Arab Countries and the Role of the Academies” by Salih Altoma in

which the Academies (which are the official bodies responsible for developments in the

Arabic language) were already then criticised for ignoring trends in education in general and

in language learning in particular. Altoma was also critical of the tendency of the Academies

to attribute the failure of Arab education systems to deliver a good education to poor teaching

of MSA as well as to the curriculum, textbooks, students and the lack of qualified teachers

(Maamouri 1998: 24). This is simply a refusal by the Academies to deal with the real heart of

the problem in Arab education, that is, MSA in its current from as a medium of instruction.

Since learners entering school in the Arab world have to do their schooling in a language

which is substantially different from what they recognise as their mother tongue, and since the

complexity of Arabic orthography, which goes far beyond the few examples given, impedes

easy acquisition of reading skills, the Arab student encounters obstacles to literacy that

learners becoming literate in their mother tongue would not necessarily encounter. Moreover,

since learning is facilitated by comprehensible input, in the context of literacy acquisition the

fact that the learner of Arabic is learning new words with little or no semantic correspondence

to the words in the learner’s colloquial Arabic makes learning to read more difficult. An

English-speaking child learning to read in English knows the meaning of ‘car’, can form a

mental picture of the object when learning to read the word ‘c -a-r’, and will easily learn to

associate the form of the word with the sound and the object. This is not the case with an Arab

child learning to read in MSA. Furthermore, as Maamouri states:

There is a strong assumption that the retention of reading skills leads to
educational attainment and life-long learning. Therefore, reading skills seem to
constitute a key goal of educational planning since their acquisition translates into
substantial gains in educational attainment (1998: 9).

Children who cannot read can also not do science, mathematics or any other studies. The

inability to read, therefore, has a negative impact on the amount of knowledge learners can

acquire and subsume and hence on the general quality of their education.

36

The difficulty that learners have in learning to read, and by extension in acquiring knowledge,

results in learners feeling insecure and feeling a lack of accomplishment that is evidenced in

high dropout rates. In the UAE, school completion figures show that only 16% of enrolled

children complete primary education and little more than 10% of high school children follow

on to post-secondary education (Ibid: 14).

Dropout rates are also exacerbated by school-year repetition rates, even though the UAE has

adopted the automatic promotion system for the first three years of primary schooling. The

UNESCO Regional Office for Education in Arab States maintains that while the UAE has

high enrolment ratios, it is “facing quality challenges” (UNESCO Education for All, 2000:

26). According to Maamouri, the UNICEF International Bureau of Education makes the

following point concerning the phenomenon of repetition:

There is an obvious connection between repetition in the first grades of primary
education and the learning of reading and writing; there is a need for significant
changes in the teaching of reading and writing…; there is also a need for a greater
awareness of the impact of linguistic factors on school performance in general
and on literacy in particular (Maamouri 1998: 15).

3.4.1 Educational Materials in MSA

One very important aspect that the 2003 Arab Human Development Report raised is the lack

of modern books in MSA for schools and universities as well as the lack of books in MSA to

be read for leisure. In his article entitled “The Arab World’s Scientific Desert”, Del Castillo

mentions that a study by the Arab Fund for Economic and Social Development found that “no

more than 10,000 books were translated into Arabic over the past millennium, equivalent to

the number translated into Spanish each year” (Del Castillo 2004: 2). Maamouri also

maintains that there are insufficient materials available in MSA to support curricula or to

encourage children to start reading in MSA at an early age and continue to read in it

throughout the years of education and beyond.

37

3.4.2 Teachers and MSA

Another aspect of the impact of MSA on the quality of education in the Arab world is that the

teachers themselves have not sufficiently mastered MSA to teach confidently in it. Maamouri

maintains that, for both pedagogical and psychological reasons, it is important for education

authorities to give greater attention to the training of teachers in MSA, “because when the

Arab teachers show an acceptably high fluency in language instruction (sic), their example

will encourage the children to learn from them” (1998: 40).

The inability of teachers to speak and teach in MSA with any degree of confidence and

fluency has the added consequence that teachers are unable to create teaching and learning

materials in MSA to enrich their teaching and to facilitate learning. It also results in

significant diglossia in the classrooms, where both teachers and children read and write in

MSA but speak, ask and answer questions in the colloquial. The link between the knowledge

acquired formally in the classroom and reality in the world outside the school is tenuous,

failing to provide the meaningful context that facilitates the acquisition of knowledge. There

is therefore a pervasive feeling of insecurity on the part of both teachers and learners, which is

exacerbated when school leavers are poorly prepared for the challenges of tertiary education

or find themselves unable to find employment because they lack the basic linguistic and

cognitive skills to do the job.

3.4.3 Education in MSA and Work Skills

The complaint that employers have to spend considerable resources on in-house training to

provide the Emirati nationals with the basic skills to do the job, is one that has been gaining

prominence since the government instituted a process of emiratisation according to which any

company has to employ a prescribed number of Emirati nationals or face severe fines. The

complaints from the business sector are the same throughout the Arab world. In his article,

entitled “Arab Education: Tradition, Growth and Reform”, William Rugh states:

 [In the Arab world] employers are increasingly complaining that job applicants
have not learned skills useful in the private sector so they must hire foreign
labour or also undertake remedial training programs (2002: 414).

38

A leading Arab businessman stated at an international conference on Arab higher education in

March 2002 that the education system in the Arab world needed to be completely overhauled

and that Arabs would need to change their mindset or “the Middle East would not achieve its

full economic potential” (Ibid: 407). In an effort to improve the quality of their graduates,

tertiary institutions in some Arab countries already spend as much as 35 – 40% of

instructional resources on upgrading the academic skills of college entrants (Ibid: 412).

At a 2002 conference in Marrakech on Arab education sponsored by America-Mideast

Educational and Training Services (AMIDEAST), a Saudi participant described Arab

university graduates in the following way:

[T]ypically they have high technical knowledge …[but] they are weak in
communication skills, they cannot write not only in English but in Arabic too.
They cannot communicate verbally as well as they should. They cannot make a
presentation, their computer skills are also very weak, and there is a major
issue… which is weak analytical skills (Ibid).

3.4.4 Vignette: Lena at Work

The story of Lena (the name has been changed to protect the individual) illustrates the poor

MSA and English language skills of Arab graduates and how this impacts on efficiency at

work. Lena came to the UAE to work as a marketing specialist for a publishing company and

is in charge of international marketing. Having acquired her education in Lebanon, Lena

speaks Arabic (Lebanese colloquial and MSA), French and English with varying degrees of

fluency. Her mother tongue is Lebanese Arabic. She completed her degree in Political

Science and International Relations at a Lebanese university. The medium of instruction was

English. However, Lena is quite unable to write a simple business letter in MSA or English,

to use the correct tenses and conjunctions or to spell even simple words correctly. When she

is required to write a letter in Modern Standard Arabic she needs the help of the translators,

although she can generally understand what she reads in MSA. When asked by the researcher

which language she regarded as her strongest, she replied that she was most familiar with

English. It would appear that Lena acquired knowledge of four languages but has been

unable to reach an acceptable degree of competence in any one of them, except for her

39

mother tongue – Lebanese Arabic – which she cannot use for work purposes (personal

communication).

3.5 Reform in MSA

Proponents of colloquial Arabic call for the promotion of a variety (seldom specified) of

spoken Arabic as the common language to replace Modern Standard Arabic (MSA).

However, some linguists prefer a variety that is based on what educated Arabs from various

parts of the Arab world, such as academics and business people, use when communicating

with each other. This variety is already in existence and users are able to communicate

effectively on any range of topics. Known as ‘Educated Arabic’, this form of Arabic is a

mixture of MSA and colloquial Arabic and is “mostly based on the language forms spoken by

educated Arabs in situations of linguistic accommodation” (Maamouri 1998: 25).

Proponents of MSA fall into three schools of thought. There is the traditional school that does

not want to see any change, the Cairo school that believes that simplification of Arabic is

necessary but without deviating too much from the current rules and the third group that

proposes radical changes to MSA (Ibid: 52). However, due to the lack of consensus on what

needs to be done, to the various distances of the different colloquials from MSA and to the

lack of political commitment to address the problems of language in a meaningful and

practical way, much needed reforms and standardisation of MSA have yet to take place.

The political sensitivity around educational and language reforms is illustrated in a December

2003 article by Dr. Saad Al-Ajmi in a UAE newspaper, entitled “I think, therefore I am a

traitor”, in which he says:

For decades, Gulf thinkers have called for a thorough review and revision of the
educational curricula in the region, as they are out of touch with reality and seem
to breed unemployable graduates with worthless paper credentials. They have
served to marginalize the youth of the Arab world. For their audacity in this
regard, Gulf thinkers were labelled ‘Westernised secularists’ seeking to change
the Arab-Muslim identity using ‘imported,’ destructive and Western ideas (Gulf
News 2003).

40

The ideological weight attached to Arabic as a sacred language and as the language of

unification of the Arab nation has proved an effective obstacle to reform, leaving the

educational systems in the Arab world encumbered with a language that does not meet the

everyday needs of the Arabic speakers. For example, there are no words in MSA to describe

the contents of a modern wardrobe or many of the items in a normal kitchen, and MSA

vocabulary has not been developed to meet the rapidly changing language needs of science

and technology.

Where a particular language academy has developed a word through what is deemed

acceptable grammatical derivatives, this word has frequently not gained currency and the

colloquial form continues to be used. Maamouri gives the example of the word for ‘mattress’

in Tunisia. In Tunisian Arabic ‘mdharba’ was coined in a 1997 advertisement for mattresses.

The word that was coined from MSA at the same time for the same object by the relevant

academy was ‘hawaashi lawlabiyya’. When confronted with the MSA term, “even

university-level Arabic professors could not guess what this last term meant or to what

concrete reality it referred” (Maamouri 1998: 55). Moreover, Arab academies are purely

advisory and have no powers of implementation to promote the use of the new vocabulary

that they develop. Therefore, the colloquial often overrules MSA.

Another factor that obstructs the effectiveness of the language academies is the fact that the

speed with which knowledge is being produced and disseminated – and the speed with which

other languages like English coin a word for it – far exceeds the speed with which the

academies can formulate an Arabic word for the specific item or phenomenon. The academies

must first decide whether there should be an Arabic word for the new item or phenomenon –

the innovation may not be desirable from the perspective of a conservative Muslim society –

and then they have to formulate a word which fits in with the strict grammar rules of root

words and declensions. By then, a colloquial word has normally gained currency. It frequently

becomes entrenched at the expense of the term coined by the academy. However, it should be

noted that although many new words have found their way into colloquial Arabic through a

process of borrowing or Arabising, these words do not find their way into official documents

or into the system of education. They create in essence “a language within a language” (Abed

41

2004: 11). Nevertheless, these words do provide Arabs with the necessary vocabulary to deal

with modern scientific and technological developments.

Since a broader consensus on language and educational reform has not been reached over the

last four decades in the Arab world despite the urgent need for such reform, individual Arab

countries may have to initiate their own educational reforms. Yet, even such reforms require

that the government of a specific country recognize the problems imposed by MSA on

education in general and on the acquisition of literacy in particular. They also require such a

government to have the courage to make the needed changes, even when this means

“challenging the dominant paradigms of the Arabic language and Arab education”

(Maamouri 1998: 57). Any policy concerning reform in education that does not take into

account the importance and impact of the language of instruction is unlikely to reach its

objectives.

42

4 TEACHING ENGLISH TO ARAB LEARNERS

A quote from the UAE Minister of Education and Youth, Dr. Ali Abdull Aziz Al Sharhan,

provides the official view on the importance of language instruction:

As language teachers, we need to remind ourselves that the ultimate goal of
language instruction is to be able to have our students communicating fluently
in a foreign language. And the process of language learning to communicate
fluently requires that students use the language in their studies, that they expand
beyond the knowledge of language to use it in the classrooms. In this way, they
will develop language skills that make them fluent (Syed 2002: 6).

What is now required is for this statement from the Minister to be transformed into policy

and that the issue of which language should be the medium for instruction be resolved.

Arguably both MSA and English could qualify as the “foreign language” referred to in the

quote. The assumption, however, is that he was referring to English.

Competence and fluency in English are two objectives that are clearly not achieved through

the learning of English in government schools in the UAE. One of the problems that have

already been identified is the lack of capacity of Arab teachers, in general, to teach English

effectively. Moreover, in schools there is a conflict between the objectives of a curriculum,

like the ‘New Parade’ curriculum used in Abu Dhabi, and the method used to teach it. There

is also a gap between what school principals and administrators say they will do – teach

communicatively – and what they are comfortable to see happening in their classrooms.

Moreover, there are also language-specific issues which impact on the ability of Arab learners

to learn English. The list of such aspects is almost interminable. Therefore, only the most

common phenomena and frequent resultant difficulties are mentioned below.

4.1 Writing and Grammar

The most obvious problem is that Arabic is written from right to left, whereas English is

written from left to right. The actual forming of the letters also presents difficulties for Arab

learners. In Arabic, letters are formed by a series of strokes, unlike the continuous flow of the

Roman alphabet used for the English script. There is also little difference between the printing

43

and script of Arabic (Thompson-Panus and Thomas-Ruzic 1983: 609). Moreover, Arabic

writing conventions and spelling systems are vastly different from those of English. For

example, there are no capitals in Arabic and prepositions are joined to the word that follows

them. Arabic is also a very phonetic language and the variations in vowel sounds found in

English (for example, the sound of the vowel ‘a’ in car, make and bat) and in diphthongs

cause difficulties for the Arab learner.

The formation of sentences and paragraphs poses its own dilemmas. Richard Harrison, from

the University of Bahrain, writes in his 2004 article, “What is happening to written English?”

that in current usage the English sentence is shrinking. Referring to a 1994 study by Brock

Haussamen, Harrison states that the average English sentence length in the 1600s was 40 – 70

words, in the 1800s 30 – 40 words and in the 1990s 20 words. Harrison then looks at a 2004

editorial from The Times newspaper and finds that many sentences have ten or fewer words

(Ibid: 8). He maintains that the subject-verb-object sequence is becoming more prominent

(recall that MSA follows a verb-subject-object sequence), there are fewer subordinate clauses,

relative pronouns and conjunctions, and more reliance on phrases.

The result is shorter, sharper and more direct sentences, which are quicker and
easier for the reader to process. In return, however, a greater obligation is
placed on the reader to infer the connections between the sentences (Ibid: 7).

While the reduced use of, for example, relative clauses may be good news for Arabic learners

– since Arabic uses a relative particle and has no relative pronouns – inference is usually a

problem for Arab learners of English. The Arabic sentence is normally explicit with the

subject repeated even when the relative particle is used.

Despite the fact that Harrison maintains that there are fewer subordinate clauses in English

today, Thompson-Panus and Thomas-Ruzic state that maturity of style in English is measured

by the degree of subordination rather than coordination within a paragraph. In Arabic,

however, a paragraph is built with parallel constructions, with parts of sentences connected by

coordinating conjunctions. Therefore, paragraphs written in English by Arab learners “can

appear awkward and lacking in organization” (1983: 619).

44

Regardless of the different approaches to paragraph construction in English and Arabic, Salah

Ayari states that there is a definite correlation between the ability of the Arab learner to write

in Arabic on the one hand and to “comply with English rhetorical conventions” on the other

(1996: 246). Since so much of the research on literacy acquisition in the Arab world reveals

that Arab learners experience difficulties in writing in MSA, it is to be expected that they will

equally have difficulties composing paragraphs in English.

An additional concern is that an Arab learner may have difficulty using an English dictionary.

In a dictionary of Arabic a word entry is made according to the word root and is not

necessarily alphabetical since Arabic vocabulary is derived from the word root. For this

reason, Arab learners will learn words like ‘criticize’, ‘critic’, ‘criticism’ and ‘critical’ more

easily if they are presented together as a group (Ibid: 614).

Khammash and Roos look at a number of grammatical features in Arabic that cause errors of

transfer into English, some of which are quoted below (2004: 18–24 et passim):

• There is no indefinite article in Arabic. Therefore, when it is required in
English, the Arabic learner will usually omit it.

• The definite article ‘al’ is attached to the noun that follows it, for example,
jebra is a branch of mathematics. The definite article al is attached to it to
give the word adopted into English aljebra (algebra). If the adjective comes
after the noun, the definite article is repeated and attached to both: “the
house the beautiful”.

• The use of prepositions in Arabic is governed by strict rules. In the absence
of a rule for the English, Arabic learners will transfer a rule from the
Arabic: “She looked to her mother.”

• Arabic has a different concept of helping verbs and does not use the verbs
‘do’, ‘be’, or ‘have’ as auxiliary verbs. Arab students frequently mix these
up or omit the auxiliary verb especially when they are trying to form
negative statements and questions: “Why you eat early?” In Arabic, the
tense, number and gender govern the verbs so there is no need for helping
verbs.

• Arabic has past, present and future tenses. However, it does not have the
perfect or the continuous as aspects with a specific verb form. The idea of
the perfect is conveyed by such words as ‘until’ and ‘just’. To convey the
idea of the continuous aspect, the simple form is used along with the word
‘now’: “Also this custom still until now.”

45

4.2 Reading

Much has been said about the problem of diglossia and how it makes the acquisition of

reading difficult for the Arab child. Moreover, the complexity of orthography and the lack of

diacritics exacerbate difficulties in learning to read. The fact that reading is perceived as

difficult and that the material available for reading is not in the colloquial Arabic but in MSA,

is limited and bears no notable relation to every day life, conspire to create a non-reading

culture. The lack of a reading culture impacts on the reading competence of Arab learners.

The lack of a culture of reading in Arab education also has a bearing on the ability of Arab

learners to learn English and to learn in English. For example, teachers claim that until they

started studying to become teachers of English they were never asked to do any extensive

reading, which may have trained them to read speedily (Khandil 2001: 218). Ayari makes the

statement that the “[l]ack of reading and writing skills in these [Arab] students’ native

language…has a negative impact on the learning of reading and writing skills in a foreign

language, such as English” (Ayari 1996: 245).

A project has begun that may assist children with extensive reading and promote a reading

culture. It is the translation into English of some particularly popular Arab children’s stories,

such as “Hamad, the Young Falconer” by Randa Hamwi Duwaji. The translation of popular

stories will not only promote extensive reading in English for Arab children, but ensure that

the material is culturally appropriate, particularly at the primary school level.

Other aspects of reading in Arabic further impact on the learners’ ability to read in English.

In a paper presented at the 2nd Annual Teacher-to-Teacher Conference in Abu Dhabi in 2001,

Ahmed Kandil explains why Arab students are unable to speed read in Arabic or in English.

He maintains that when reading in Arabic, learners are expected to read intensively, paying

attention to all the details and all the words in the passage even when instructed to read

quickly to get the general idea (Kandil 2001: 217). The difficulty that Arab learners

experience in reading fast and skimming texts is likely to be exacerbated by their need to

decipher the meaning of a text in Arabic due to the lack of diacritics.

46

Interestingly, Kandil notes that from the Arab learner’s perspective “text represents the truth”

and learners are not taught to “challenge or evaluate a text”, therefore, learners spend most of

the time “trying to memorise the facts that are presented in the text” (Ibid: 218). Finally,

Kandil mentions that reading is very rarely taught and very frequently assessed. Therefore,

reading is not a pleasant activity for the learners (Ibid: 219).

4.3 Speaking and Listening

Relatively little appears to have been written about techniques to motivate Arab learners to

listen and speak in English, though it is possible to infer from the document by the UAE

Minister of Education and Youth quoted earlier that competence must be accompanied by

fluency (Syed 2002: 6). The communicative approach focuses strongly on verbal interaction

in the classroom to increase fluency. However, Arab students are conditioned to the

traditional ‘sit and listen’ approach to learning. The Arab teachers, lacking fluency

themselves, are uncomfortable with spontaneous verbal interaction in the classroom and do

not encourage it, whether they are teaching Arabic or English. English mother-tongue

teachers face the task of breaking old learning habits and promoting a system where learners

learn the language by speaking it.

A factor that has come to the fore is the provision of culturally appropriate material for

speaking exercises. The issue of cultural sensitivity has become more prominent as

globalisation has fuelled the debate around cultural and linguistic imperialism. However, there

are numerous possibilities for the practice of English to fulfil language functions in the Arab

culture. One proposal has been to get learners to speak about a text that is well known in their

culture in English (Yagi 1999). Another proposal has been to use verbal translation

(interpreting) of Arabic texts and the ensuing discussion as a means to getting learners to

speak within a cultural space in which they feel comfortable. Yagi argues that the solution to

getting learners to speak “is to find some natural context where there are genuine ideas to be

communicated and there is a genuine need to communicate them in the foreign language”

(Ibid: 28). Particularly when there is a vast cultural distance between the learner and the target

language, learners are inhibited for fear of embarrassing themselves by revealing or crossing

cultural taboos. This prevents spontaneous communication in class. By providing a concrete

task which is culturally appropriate, anxiety is reduced and the learners may feel that they are

47

teaching the teacher something. This is often a successful strategy, particularly when the

learners are trying to convince the teacher of their point of view. In informal conversations

with teachers in Abu Dhabi, the cultural gap was often identified as an inhibitor in

communication.

At a “Tactile Tasks and Teaching Techniques” workshop held by TESOL Arabia in Abu

Dhabi in March 2004, one English teacher described how he used football to get the Arab

learners, all men, to practise all skills: reading, writing, speaking and listening. The task was

called “Fantasy Football in the UAE Classroom”. The project involved groups of four male

learners being given a fictitious budget of so many million pounds and then being told to

select a football team from information on the Internet, including buying “real players” to set

up a team, such as strikers, defenders, goal keeper and so forth. The prices for these players

are also available on the Internet on the football sites. It would seem that the newspapers

actually give a points score on a weekly basis to each well-known player in terms of the

week’s performance and goals scored. The learners had to monitor the success of the team

they created in the British newspapers subscribed for on the Internet, as well as through

football reports on television which were recorded by the teacher and played back to the

learners in class. The learners were expected to listen to the reports and to discuss them. The

students whose team got the most points at the end of a month won a prize. This activity was

always successful, as football is an integral part of UAE male culture and guaranteed always

to elicit a lively discussion.

Perhaps one can infer that one of the main inhibitors thus far in getting learners in the UAE to

speak and listen to English has been the lack of capacity of the Arabic mother-tongue teachers

of English, certainly in the government schools, for utilising these skills themselves with any

degree of confidence. Skilled Arab teachers of English and English mother-tongue teachers

who are able to use culturally appropriate pedagogy may empower Arab learners to

communicate effectively in English and to present their own culture and values with greater

confidence.

48

5 ENGLISH AND EDUCATION IN THE UAE

5.1 Pertinent Aspects of UAE Education

A review of available literature indicates that, until recently, education was regarded as a

matter of prestige and that content, standard and quality were of little interest to learners,

parents and educators. This lack of interest, particularly on the part of ‘education authorities’

appears to have been the major cause of the poor quality of education for some time (Al-

Misnad 1985). While 2003 statistics show a substantial growth in the number of schools and

teachers and in enrolment figures, as well as a very substantial increase in the number of

universities and private colleges providing tertiary education, there have been increasing

pressures on Arab countries, particularly those of the Arabian Gulf region called Gulf

Cooperation Council (GCC) countries – of which the United Arab Emirates (UAE) is one – to

improve the quality of education (Mograby 1999). “Education in the GCC countries is

criticized for its emphasis on routine, learning and memorization, for its high attrition and for

repeaters’ rates which have reached 31 percent in some secondary schools” (Al-Sulayti 1999:

273). In addition, “[s]chools are accused of graduating more and more low achievers who are

functionally illiterate and lack the minimum threshold of competence” (Ibid). The absence of

effective oversight and enforcement of standards by education authorities exacerbates the

problem.

Backed by substantial economic resources, a small population and a strong desire to

overcome the economic and social marginalisation of the Arab world, the United Arab

Emirates has embarked on the process of modernisation of its educational system. However,

the dearth of debate on the subject of the language of instruction in Arab schools in the

country can only militate against attempts at reform which aim at improving the quality of

school leavers and graduates.

49

In statements by various UAE educationalists the aspect of poor communication skills is

frequently mentioned. In an article by Barbara Bibbo published on 1 May 2004 in the Gulf

News newspaper, entitled “Quality of education must be improved,” Dr. Hanif Hassan, Vice-

President of Zayed University in Abu Dhabi, is quoted as saying that 95% of high school

graduates enrolled in Zayed University from public schools are not ready to enter universities

since they come from an education system which is still backward and in need of urgent

reform. He said:

We talk about dismantling teaching traditions which are poor and backward,
where there is no attempt to develop the students’ critical thinking and
communication skills and so forth. There are schools where the teacher will
deliver his lesson and the students will learn it by heart, without daring
discussing (sic) what they are learning…[w]e should be proud of our heritage,
but should not restrict ourselves from going for the best practices in education
(Bibbo in Gulf News 2004: 5).

This seeming attachment to traditional ways of learning is also identified by Maamouri as a

problem (1998). He comments that this method of teaching and learning “delivered little more

than a rudimentary knowledge of the decoding skills to generations of semi-literate Arabs…”

(1998: 21). Moreover, schools are faced with a crisis in the Arabic language (AHDR 2003: 7)

which extends to the dilemma of whether to teach modern sciences and technologies in

English or in Arabic. Although there is no intrinsic weakness in Arabic that precludes the

teaching of these subjects in Arabic (Massialas 1983), the 2003 AHDR states that the Arabic

language needs to be made more flexible and modern before it can be used as an effective

teaching medium. For the UAE, the current limitations of Arabic imply the necessity to use

English, at least in the short term, which places its own demands on non-English speaking

learners and teachers, as well as on syllabi, books and materials. The problem also has

cultural implications which are an important concern for the UAE education authorities (UAE

Ministry of Education & Youth 2000, passim).

In addition, in the UAE, the lack of appropriate Arabic language skills of teachers is a serious

issue. Most teachers come from other Arabic speaking countries such as Tunisia, Egypt,

Jordan and Syria, which means that their Arabic vernacular is different from that spoken by

the UAE students. This difference of mother tongue and the approximate knowledge of MSA

of both teachers and learners can only have a negative impact on the communication skills of

the UAE learners.

50

The mix of language patterns in the classroom leads to serious pedagogical
problems and even to feelings of linguistic insecurity in formal communication
among high numbers of Arab learners… Young Arab users do not feel free to
use and innovate in Fusha. Pupils entering school have to ‘unlearn’ or even
suppress most of their linguistic habits while they try to acquire a new set of
‘rigid’ rules…On the one hand, teachers deliberately try to neglect and
undermine the actual speech habits of the pupils. On the other, the same
teachers find themselves often obliged to use the colloquial to communicate
with their learners for one reason or another (Maamouri 1998: 40).

In the UAE, the emiratisation of education presents its own challenges. To reach the

emiratisation target, poorly qualified teachers continue to be absorbed into the teaching

profession. While the current number of teaching positions filled by indigenous teachers in

government schools is 25%, UAE education authorities are aiming at raising that level to 90%

by the year 2020. This ambitious target has an impact on the quality of teachers, especially in

government schools. Qualified and experienced foreign teachers are being replaced with

Emirati nationals who currently still come out of teacher training colleges with inadequate

abilities to teach in either Modern Standard Arabic or English and with poor knowledge of

methodology. Moreover, since many female graduates opt for teaching as a culturally

acceptable career for women, despite being qualified for a different career, the national

teaching corps sees a number of teachers who are graduates but not in Education. These

teachers are faced with an environment fraught with educational challenges such as unclear

education and language policies. Lack of oversight and guidance further impacts on their

effectiveness and on the ability of schools to meet their educational objectives.

5.2 Learning and Teaching English in Abu Dhabi

A look at the schooling system in Abu Dhabi, the leading emirate in political and economic

terms, provides a good illustration of developments in the other emirates. There are 130

government schools in Abu Dhabi City. Of the 130, ten are model schools that are

experimenting with new methods of teaching English, in particular the use of the

communicative approach from Grade 1 onwards using a programme called ‘New Parade’. The

strategy for the model schools includes using English mother-tongue teachers, but these are

still far in the minority (less than 2%). The English programme is being implemented and

managed by the Abu Dhabi Educational Zone (ADEZ) authorities. The remaining 120 schools

continue with the traditional approach of teaching large classes, with a focus on translation,

51

rules and grammar and Arab teachers for English. In all schools, children do six forty-minute

periods of English per week (6 x 40 min) from Grade 1 to 12.

5.2.1 Teachers and Teaching of English in ADEZ Schools

In order to determine how English was being taught and learned in Abu Dhabi schools, a

questionnaire was submitted to two officials of the Abu Dhabi Educational Zone (ADEZ). A

summary of the answers on the completed questionnaires is included in this study as

Addendum A.

The responses to the questionnaires indicate that education officials themselves interpret the

situation concerning teachers of English in schools differently. One of the reasons for the

confusing picture is the lack of reliable data from schools themselves as well as from

recruitment authorities concerning numbers and level of qualification and training of teachers.

Another reason is the level of qualification and experience of education officials themselves

on issues pertaining to education management and teaching.

Concerning the level of qualification of teachers of English already in the education system,

there was an interesting discrepancy with the question on the proportion of teachers who are

qualified to teach English as a second or as a foreign language. The local official who was one

of the respondents stated that 70% of the teachers are qualified, while the Canadian consultant

stated that only a “very small” proportion is qualified. It would seem that in some cases,

teachers who are accredited to the central education ministry are understood to be qualified to

teach, whereas they may simply have a general degree or diploma or merely have experience

in teaching. Hence the answer of the Emirati official who stated that 70% of teachers are

qualified to teach. However the vast majority of teachers of English are from the Middle East

North Africa (MENA) region and have a Bachelor of Arts in English Literature, but no

teaching qualification. The difference in the response between the Emirati and the Canadian

official is reminiscent of the UNESCO report which explains the difficulty of determining the

exact situation of the ground because of the different interpretations placed on each question

by different respondents. A further contributing factor adding to the confusion in the

52

UNESCO report is that every country in the Arab region has different certification

requirements for teachers (UNESCO 2000: 31).

With respect to the number of English mother-tongue teachers in Abu Dhabi schools, it would

seem that in the normal (not model) schools none of the approximately 700 teachers of

English are English mother-tongue speakers. There is one male Emirati teaching English and

50 female Emirati teachers. The remainder are Arab from the Middle East North Africa

(MENA) region. In the model schools there are 12 Canadian teachers, recently recruited as

part of the new approach in these schools. Curiously, these Canadian teachers are teaching the

first two years of school and not Grades 11 and 12 as might be expected in a situation where

the transition from school in MSA to tertiary education in English is so difficult. Arab

teachers still teach English from grades 3 to 12 in the model schools.

As a result of the general awareness that high school graduates are unable to speak English

with any degree of fluency, officials in ADEZ have prescribed the communicative approach

for schools. However few teachers or principals are comfortable with the communicative

classroom or its requirements (Enright and McCloskey 1985). Teachers are more inclined to

use the Grammar-Translation approach with which they themselves were taught or an

‘eclectic’ mix of methodology. In further discussion with one of the respondents and with a

former Abu Dhabi education official it was revealed that very few teachers feel confident

enough in English to use the communicative approach.

Another factor that militates against the use of modern teaching methodology and materials in

classrooms is the attitude of school principals and parents to changes in the traditional method

of teacher-up-front instruction. When more confident or experienced teachers try to foster

spontaneous communication in the classroom and attempt to change the layout to reflect a

communicative classroom, they are criticised for playing games and asked to return to the

traditional class. Moreover, when teachers change the test format from the straightforward

‘fill in the right word’ multiple choice to a more demanding format, such as ‘re-arrange the

following words to form a correct sentence’, students’ test scores drop. Parents become upset

and complain to the principal that the new teachers are no good because the learners are

getting lower marks. Even where the principal may be sympathetic towards the new approach

and may have committed himself to the education authorities to implement a communicative

53

approach, direct pressure from parents is usually enough to make the principal return to the

status quo of a traditional approach (personal communication).

There are thirteen school supervisors charged with ensuring standards and adherence to

curricula and approach. Although regular inspections take place and principals do submit

reports, when asked how teachers are monitored for meeting curriculum objectives, the

answer from both ADEZ respondents was that they were “not monitored”. As an answer to

the question of how the curriculum outcome standards are measured, both respondents stated

that it is simply through subjective testing and evaluation by the teachers themselves. It would

seem that the only way to determine the performance of teachers is from student end-of-year

exam results. Although these are overseen by the supervisors, each school sets its own end-of-

year English exams. The Grade 12 exam is set by the Ministry for Education and Youth based

on (unspecified) international standards.

In personal communication with an Abu Dhabi Educational Zone official I was informed that

teachers who perform well, based presumably on student grades, are shifted to the model

schools, which is unfortunate because it means that the vast majority of schools are left to lag

behind.

The respondents were asked to express their opinion as to what they thought were the strong

and weak points in the teaching of English in Abu Dhabi schools. Interestingly, no strong

points were mentioned. On the weak points, three issues came to the fore from the answers.

First, the lack of motivation of the students; second, the low level of teachers’ professional

development (from the same respondent who said that 70% of the teachers were qualified to

teach English as a second or foreign language) with the added view that there should be more

development programmes based on teachers’ needs; and third, that teaching aids are not

available, particularly the ‘New Parade’ series which has been chosen as the curriculum to be

followed in the government schools.

The respondents were also asked to add any information they felt would be valuable in

forming a picture of English teaching and learning in UAE schools. They commented that

training courses on new trends in teaching English as a foreign language should be made

54

available and that teachers should have the freedom to “devise” their own teaching material in

line with school textbooks.

Concerning the aspect of further training of teachers, there is a serious problem in upgrading

the skills of existing teachers or training them to use new programmes. Emirati teachers

generally teach simply because it is a job that their fathers or husbands approve of. They are

not motivated to work harder or learn more. Many teach only until the birth of their first child,

upon which the husbands insist that the wives stay at home. The qualification that such wives

have attained, as stated by Sheikha Al-Misnad already in 1983, is merely for status. It is the

minority that want more training and flexibility in approach but the current system is unable

to accommodate their requirements. Moreover, there is never a question of increase in

remuneration, even for better qualified teachers, therefore there is no incentive to improve.

Information gained from informal discussions with South African teachers working in public

and private schools for Arabs in Abu Dhabi revealed their dissatisfaction with the lack of

professional freedom in teaching in the classroom. Most cited undue interference from parents

and principals as the main reason for not completing or renewing their contracts. As expatriate

workers, they receive no support from the national education authorities who maintain that

problems in schools must be addressed by principals (personal communication).

5.3 Entry into Tertiary Education

The unsystematic approach in schools towards the teaching of English, the dearth of suitably

qualified teachers and the lack of adequate teaching and learning materials have a cumulative

effect when UAE school leavers congregate at the national institutions for tertiary education.

The Gulf News interview with the Vice-President of Zayed University (Bibbo 2004), which

notes the poor quality of education of UAE entrants into tertiary institutions, mentions the

same problems as stated by Halloran six years earlier in his 1998 paper “Zayed University: A

New Model for Higher Education in the United Arab Emirates”. Halloran mentions that in

1996 the Minister of Higher Education instituted an Advisory Planning Committee (ACP) for

the Future of Higher Education in the UAE. The Committee was charged with examining all

aspects of higher education in the country, assessing its current status, identifying problems,

55

proposing solutions, and recommending policies to assure that high quality post secondary

education supported by the federal government would be available for citizens of the UAE

well into the next century (ECSSR 1998: 323). Halloran identified lack of facilities, funds and

personnel as problems (Ibid: 325). Moreover, looking at advances in education in the

developed world, he made the following statement concerning countries of the Arabian Gulf

region and the UAE:

They can, if they choose, equip their young people with attitude (sic),
knowledge and technical skills that will enable them to flourish as members of
the family of nations in the twenty-first century. The challenges are
great…(Ibid: 326).

The implication is that these countries were not achieving this objective in 1996 and, from the

comments of the Minister, not much has improved by 2004.

It should be noted that tertiary education in the UAE is offered to any UAE national who has

completed high school. Tertiary education in the UAE is only in English therefore all learners

entering tertiary institutions have to complete the Test of English as a Foreign Language

(TOEFL) exam. The exam is divided into three sections: (1) listening comprehension; (2)

grammatical structure; and (3) reading comprehension (Traynor 1985: 43). TOEFL scores

range between 290 and 699. Universities in the United States require non-native speakers of

English applying for enrolment to score at least 500 (Ibid: 44). The general understanding is

that any individual wanting to teach English in the UAE should have a score of over 550

(personal communication).

The latest statistics provided on TOEFL results for students, teachers and supervisors of

English in Abu Dhabi are not encouraging. From a sample of 369 students taken from 4

model schools, only 6 scored over 500, and 20 scored between 460 and 500. The average

score is 380. Of 198 teachers, only 25 scored over 550. The vast majority scored between 460

and 550. With supervisors, scores were equally discouraging: out of 10 supervisors only 1

scored over 550 while 5 scored between 510 and 550. The average score of the supervisors of

English is 518.

In a 1998 article entitled “Facility with the English language and problem-based learning

group interaction: findings from an Arabic setting”, Mpofu, Lanphear, Stewart et al describe

56

the results of a study they carried out, which was aimed at finding a correlation between the

TOEFL scores of 49 students at the Faculty of Medicine and Health Sciences at the United

Arab Emirates University and their interaction in problem-based learning (PBL). They state

that the mean TOEFL score of the female group was 468.20 and for the males it was 439.96

(1998: 479). The United States Testing Service identified 470 as the mean TOEFL score for

1849 UAE candidates (mostly male) in 1993 (Ibid: 482). Although these are different sample

groups, it is of concern that the TOEFL scores of the male medical students reflect a drop of

30 points in 5 years, especially since one could assume generally that it would be the better

learners from the UAE schooling system who would enter medical school. The Arab Human

Development Report has stated that the ability of Arabs to use English effectively is

deteriorating (AHDR 2003). As the English language changes and the vocabulary expands to

meet the growing scientific and technological advances, it is likely that the English

proficiency gap will widen unless teaching of English in the UAE undergoes a major change

of approach, methodology and curricula.

Since TOEFL tests reading and listening comprehension, among other skills, it is a reflection

of how much students understand of what they read and hear. The low TOEFL scores for

students and teachers are a reflection of their capacity to learn independently and to use all the

resources available in print, in the media and on the Internet to acquire, use and transmit

knowledge. Teachers’ TOEFL scores are also an indirect reflection of the ability of teachers

to move away from the textbook with confidence, to create teaching materials to support the

curriculum as well as to promote verbal communication in class and to function as a facilitator

as required in a truly communicative programme (Larsen-Freeman 2000: 121–136). Yet the

UAE Curriculum Document states that “the approach to the teaching of English as a foreign

language will be ‘eclectic with a strong emphasis on the communicative approach’” (Dammak

2003: 4). It would seem that teachers function within eclecticism of methodology but few

venture towards spontaneous communication in the English classroom. Although a mixture of

approaches can be very effective, depending on the teaching environment, it is necessary that

it be based on knowledge of the advantages of each method under specific circumstances,

what Prabhu refers to as the teacher’s sense of plausibility (1990). From information received

from people working in the education field in the UAE, it would seem that the choice of

approach is haphazard and random.

57

One interesting finding of Mpofu, Lanphear, Stewart et al is that there was a high correlation

between the TOEFL scores of male students and the level of education of their mothers

although no such correlation existed with the female students. No figures are given to

illustrate the correlation. However, of the 49 male and female medical students, 34 had

mothers whose educational level was primary school or less, and only 4 students had mothers

who had a university degree; 21 students had fathers who had primary school education or

less, and 13 students had fathers who had a university degree or more (1998: 482, 483).

Maamouri states that the level of literacy of the parents has a significant impact on the

involvement of parents in the educational attainment of their children and that the high

illiteracy rate among Arab parents is “an obviously significant obstacle to creating an early

literate environment for a young child” (1998: 61). The UAE is making significant strides in

the education of women in particular. Halloran (1998) states that 68% of total enrolments in

federally supported higher education institutions are women and that while the number stood

at 13,000 in 1996, it is projected to grow to 26,000 in 2006.

In one of the few policies that reflect the importance of language in education, and

particularly of English in tertiary education in the UAE, the Zayed University for Women in

Abu Dhabi, United Arab Emirates, has implemented a new policy that requires two years of

only English, Modern Standard Arabic and Information Technology training for its new

entrants before they can proceed with any courses in their chosen speciality (ECSSR 1999:

323). This is at the same time a reflection of the lack of confidence in schools to provide

adequate levels of English language tuition and of the importance of English in a good quality

education. In this respect Mograby states that, “[a] fair knowledge of the computer, the

Internet, modern means of communication and the English language is now a must” (ECSSR

1999: 302). The lack of computers in schools and the general low level of computer use in

Arab countries is a constraining factor in access to international sources of knowledge. For

example, Del Castillo (2004: A36) makes the point that, “[t]here are only 18 computers per

1,000 people in the Arab world. The global average is 78 per 1,000.”

5.3.1 Learning English in Schools and Tertiary Institutions

The interview I had with the Assistant Dean of the College for Education at Zayed University

for Women, Dr. Robin Zoubi, was valuable in that it confirmed a lot of the information

58

gleaned from informal discussions with individuals involved in the education system in Abu

Dhabi (for the complete interview see Addendum B) and corroborated the information

provided by the ADEZ respondents. The overall impression was that there is great confusion

and haphazardness in terms of curricula and methodology at school level, which cannot be

explained away by the phrase “eclecticism in teaching methodology”.

Dr. Zoubi said that the central problem around the teaching of English in the UAE is that it is

not taught as a language, that is, as an instrument of communication. The inability of the Arab

teachers of English to communicate with confidence means that they cannot promote

conversation in the classroom. A common complaint of the children is that they cannot

pronounce a word because they haven’t heard it spoken. The teachers also teach English from

Arabic – they speak Arabic to explain the English concepts in the classroom – and children

are simply required to memorise lists of words and grammar rules. The inability of high

school leavers to use the words and grammar rules in discourse was evidenced when a teacher

was teaching English to a group of high school graduates for their entry as cadets into a

government department. In the class text there was a reference to a student writing an essay.

None of the cadets knew what an essay was.

One of the reasons why the teachers teach lists and rules is because, more often than not, they

come from other Arab countries with a degree in English literature, but with no qualifications

in teaching. They have no knowledge of appropriate teaching methodology. Dr. Zoubi stated

that in the few instances teachers have tried to use the communicative approach they have

been told that the teachers should be teaching and the children should be silent. She added that

the idea that the children should be doing the work in the classroom seems not to be accepted.

The result is that when the learners have to make the leap from vocabulary lists and grammar

rules to understanding spoken English as required by the TOEFL oriented programmes in

Years 11 and 12, the leap is too great and most learners do not manage.

In the few cases where the teachers are competent and want to teach creatively, albeit within

the curriculum, school principals and inspectors suppress the initiative by determining what

pages get taught when, and which activities are included in the programme. When an observer

from Zayed University was attending a school English lesson on adjectives, the teacher was

explaining words such as smooth, rough, wet, dry, cold and hot. During the explanation there

59

was a fish on a table near the teacher. When she was asked why she hadn’t used the fish to

illustrate the adjectives, the teacher answered that the fish was part of an activity for another

lesson. The refusal of the teacher to use the obvious example of the fish to illustrate the

adjectives is indicative of the strong control exerted on teaching by school authorities at

ground level. Their inflexibility stems from a defensive attitude based on a lack of knowledge

and understanding of modern education methodologies and a fear of venturing beyond what is

prescribed.

In some model schools where Arab teachers have been employed to teach English, an attempt

is being made to introduce the teaching of English across the curriculum in Maths and

Science. However, there is enormous resistance on the part of parents and teachers. Parents

are afraid that English will be taught in the Maths and Science classes instead of the subjects

themselves, and teachers maintain that they are teachers of English and not of Maths and

Science. The resistance of teachers occurs even in the first years of primary school. Dr. Zoubi

maintains that teachers in the UAE are also not willing to put in the amount of teaching

periods that teachers in developed countries cope with. In general, UAE teachers consider a

three-period day as heavy and four classes as a “killer load”. The size of the average

classroom could contribute to the perception of overload, since there are 30 to 40 children in

each class.

The impact of poorly trained teachers and the lack of productivity of teachers are exacerbated

by the inability of Arab educationalists to produce appropriate curricula. This results in the

need to purchase commercial curricula not structured for conditions in the Arab world. For

example, one crucial problem with the adoption of foreign commercial curricula in Arab

schools, not only for English but for other subjects as well, is that the school year in the UAE

is far shorter than in other developed countries. The international school year works on 180

school days, whereas in the UAE a school year is on average 120 – 125 days. This is mainly

due to the large number of religious holidays and the short school days in Ramadan. The

result is that any commercially obtained curriculum cannot be completed in any given

academic year and, as Dr. Zoubi stated, the national education authorities have to determine

which parts of the curriculum are to be taught. Dr. Zoubi also identified the lack of computers

and of Information Technology know-how in schools as a problem. The lack of equipment

and the little knowledge of computers and English made the Internet all but inaccessible to

60

schools and learners and had a negative impact on the quality of entrants into tertiary

education.

Dr. Zoubi said that the short-term solution for the problems accumulated by learners during

the twelve years of school is the bridging programmes presented by most tertiary institutions.

These are expensive and time consuming and frustrate both learners and staff, who really

would like to start new entrants on the tertiary programme, without having to spend time and

resources to endow them with the skills that they should have acquired at school.

61

6 CONCLUSION AND RECOMMENDATIONS

The study of English in education in the UAE has relevance to most Arab states since many

face the same challenges (Maamouri 1998: 8). An overview of literature concerning the

principal dynamics of education in English in non-English speaking countries reflects many

of the same issues such as the lack of local skills, the need to import teachers and resources

and the impact on the local culture and languages. Therefore, the study of the implications of

education in English for Arab learners in the UAE should provide some insights into the

dilemmas facing many developing and underdeveloped countries, not only in the Arab world,

in their choice of language of instruction.

What has become apparent from the literature review and from the research done in this study

is that the UAE and the Arab world in general need to look more carefully at language policy

and the impact of language on teaching and learning. Any planned policy to improve an

education system, such as the UAE Vision 2020, must look at what needs to be taught and

how, but also through what medium. Currently, the functional range of English is giving it an

edge over Arabic in terms of range and depth as stated in the Arab Human Development

Report (2003) and that advantage is underscored by the fact that global knowledge banks,

which are accessible to all, are available largely in English. This is a reality that needs to be

factored into any policy that looks at modernising education in the short term and propelling

the country into the developed world, much as Vision 2020 aims to do.

Since English is already being used in the education system, being taught as a subject in

government schools and as the medium of instruction in private schools for Arab learners as

well as in all tertiary institutions, it is incumbent upon the UAE education authorities to

ensure that resources allocated to the teaching of English in schools are optimally utilised so

that tertiary education can use all the time and resources available to equip its graduates with

the world class education and the skills which the UAE needs.

It is not sufficient for tertiary education institutions to have crash courses or readiness

programmes at tertiary level to upgrade the English competence of the cadres. Many years of

schooling are under-utilised with regard to knowledge acquisition, not only in English but

62

also in other subjects, due to inferior teaching materials and approaches and also due to the

lack of access to international knowledge banks such as international libraries and the

Internet. It has become increasingly apparent that the level of English of most Arab teachers is

not sufficiently high to teach English effectively, and that the programme of bringing English

mother-tongue speakers into the schools to teach children is the most practical short to

medium term solution to raise the learners competence in English.

Critical areas that need to be improved are the training of teachers of English in modern

teaching methodology, the enforcement of standards required for the recruitment of teachers

(for example, high TOEFL scores), frequent and strict assessment of individual teachers,

compulsory in-service training for teachers already in the system and the development of

culturally sensitive but modern educational material for learners.

From the informal conversations, the questionnaires submitted to the Abu Dhabi Educational

Zone and the interview with Dr. Zoubi, Assistant Dean of the College for Education at Zayed

University, it is evident that education authorities need a stronger vision, better management

processes and more knowledge of the modern trends in education in order to take informed

decisions and implement them in a practicable manner.

The weakness of educational authorities throughout the Arab world has also been well

documented in a number of studies and reports by international organizations, both Arab and

otherwise. In order to bridge the knowledge gap between Arab countries and the developed

world, the findings in these documents need to be carefully collected and collated to obtain a

comprehensive view of the state of education in the Arab world. Moreover, the skills of

qualified and experienced Arab educationalists should be harnessed to improve education in

the Arab world and there has to be a sharp increase in the budget for educational research and

development.

While finding means to use English as the language of instruction in a culturally compatible

way, Arab countries, such as the UAE, need to urgently apply themselves to improving the

functional range and the flexibility of the Arabic language, while updating its lexicon and

designing modern Arabic educational and reference resources as well as teaching methods.

63

The most plausible option available for Arab countries wanting to modernise their education

system rapidly, appears therefore to be a strategy to use English as an instrument that gives

access to internationally available knowledge, in the short term, and Arabic as a culturally

appropriate vehicle, in the medium to long term. Such a strategy is particularly viable for the

small and wealthy Arabian Gulf countries like the UAE that have the financial resources,

small populations and the ambition to catch up to the developed world.

64

Addendum A: Questionnaire on English Education in Abu Dhabi, with the Replies of
the Respondents Indicated

Note: There were two respondents from the Abu Dhabi Education Zone (ABEZ) – one
national (N) and one expatriate (E) who asked not to be identified. The national respondent
completed the questionnaire first. Where the more senior expatriate official agreed with the
answer of the national respondent, the answer was merely ticked as correct. Elsewhere, the
expatriate official provided a different answer, which I was told was representative of the
facts. The questionnaire was administered in written form in the format below and the
respondents filled in their answers. Figures provided were for Abu Dhabi City.

The Role of English in the Provision of a Quality Education in the UAE

Thank you for assisting with some background data that will inform the evaluation of the role
that English plays in education in the UAE. Could you please assist with the following
information regarding the teaching of English in schools in Abu Dhabi. (If you have
information for the emirate, please be so kind as to give emirate figures throughout. If it is
easier to provide figures for Abu Dhabi City, please provide those throughout.)

How many
government schools
in Abu Dhabi?

Normal
(N) 125; (E) 130

Model
(N) 8; (E) 10

How many of them
teach English as a
subject?

Normal
(N) 0; (E) 130

Model
(N) 0; (E) 10

How many schools
have English as a
teaching medium?

Normal
(N) 1; (E) 0

Model
(N) 1; (E) 0

Primary School High School
Number of school
years at each level.

 (N) No answer
(E) Primary 1-5
 Intermediate 6-9
 High 10-12

Junior Senior Junior Senior

In which school
year does English
teaching start?

Normal Schools
(N) Grade 1; (E) Grade 1

Model Schools
(N) Grade 1; (E) Grade 1

Primary School High School

How many hours of
English a week?

Pre-school
(N) 160 minit (sic)
(E) 40 min x 4/wk Junior

(N) 160
min

Senior
(N) 200
min

Junior
(N) 240
min

Senior
(N)240
min

Note: The Expatriate official changed the
configuration of the question to reflect Prep school
and high school.

Prep School
(E) 40 min x 6/wk

High School
40 min x 6/wk

What proportion of
teachers are English
mother-tongue
speakers?

Normal Schools
(N) 0
(E) 0 out of 700 odd

Model Schools
(N) 12
(E) 12 Canadian

65

How many teachers
of English are
national?

(N) none
(E) 1 male, 50 female

How many teachers have formal
qualifications in Education?

(N) no answer
(E) placed a question mark (?)

Proportion of teachers with formal
qualifications in Teaching of English as a
Second/Foreign Language.

(N) 70%
(E) v. small

Audio-Lingual

Communicative (N) ü (E) majority

Grammar-Translation (traditional) ü

What is the
preferred method/
approach for
teaching English.
 RR

Other (n) no answer; (E) Eclectic

Proportion of teachers with training in the
preferred method.

(N) no answer; (E) no answer

How are teachers
monitored for
adherence to the
method? RR

Not monitored Regular
inspections
(N) ü
(E) by ADEZ
supervisors

Grades
attained by
students

Principal
reports
(N) ü
(E) ü

How is the English
curriculum chosen?

RR

Custom
designed for
UAE needs
(N) ü
(E) ü

Custom
designed for
Abu Dhabi

Commercially
available
curriculum

Chosen by
individual
schools

How are teachers
monitored for
meeting curriculum
objectives?

RR

Not monitored
(N) ü
(E) ü

Regular
inspections

Grades
attained by
students
(N) ü
(E) ü mainly

Principal
reports

Number of school inspectors for English. (N) 13; (E) 13

How are English
curriculum outcome
standards measured?

 RR

Internationally
recognized
exam/testing
standards

Subjective
testing and
evaluation by
teachers
(N) ü
(E) ü

Discretion of
and reporting
by school
principal

No control

At the end of schooling, do students sit a
final exam in English?

(N) Yes; (E) Gd12 Standard UAE exam,
but each grade sits a school based exam.

66

School
(N) no answer; (E)at the end of each grade but overseen by
supervisors

Abu Dhabi Education Authority

If yes –
Who sets the exam?

RR

National Ministry (N) no answer; (E) ü Gd12

National Curriculum (nationally determined)
(N) no answer; (E) ü

International high school test (international standard)
(N) no answer; (E) ü

On what basis is the
exam set?

RR

TOEFL

Can learners be prevented from passing out
of school if they have not attained the
minimum required level of English?

Yes
(N) no answer
(E) ü

No

Could you please contribute your own thoughts on what you think are the strong points and
the weak points in the teaching of English in schools in Abu Dhabi? (For example, high level
of training of teachers could be a strong point; lack of library material or class aids in English
could be a weak point.)

(N):
• Students lack at (sic) motivation
• Teacherse (sic) professional development programmes – should be based on

teachers’ needs
• Teaching aids are not available.

(E): Only added a comment to the last point: “especially New Parade Series”.

If you have any additional data you think would be valuable to sketch the picture of the
teaching of English in Abu Dhabi government schools, please feel free to add below.

(N):
• Training courses on new trends in teaching English as a foreign language
• Freedom should be given to teachecrs (sic) to devise their own materials in line

with school textbook.

(E): Ticked both these comments but did not add any views.

67

Addendum B: Interview with the Assistant Dean of the College for Education, Zayed
University

Note: The interview was not recorded. Notes were taken with permission, and an attempt has
been made here to reflect the exact wording of answers as closely as possible.

Q: What is the main problem concerning the teaching of English in government schools in

Abu Dhabi?

A: English is not taught as a language. By that, I mean, it is not taught as an instrument of

communication. The children are given vocabulary lists to learn and also learn grammar

rules as discrete items but are not able to apply them. English is also taught through

Arabic, and most of the oral communication in class takes place in Arabic. One of the

complaints that learners have is that they do not know how to pronounce words because

they haven’t heard them spoken. One day, I was observing an English primary school

class and the teacher was explaining how animals use ‘pushes’ to keep their babies

warm. She then proceeded to explain what a ‘push’ was. After a while, I understood that

what she was talking about was marsupials and the use of the ‘pouch’.

Q: So the ability of teachers to communicate verbally in English is poor?

A: Yes. There are times when I ask these teachers how long they have been in Abu Dhabi,

or how long they have been teaching, and they are not able to give me a linguistically

correct answer. They can’t converse in English. There are obviously exceptions, but

these are few. We also have instances of when I take the student teachers from our

education college to the schools, children tug at their abayas [black cloaks worn by

national women] when we are leaving and ask them to come again because that is the

only time they get taught in English.

Q: What kind of qualifications do these teachers have? The idea that teaching is a special

skill does not seem to have much currency.

68

A: Until recently there was the idea that if you are a graduate you can teach. But most of

the English teachers who come from other Arab countries do have a degree in English,

often a Bachelor’s in English Literature.

Q: Is there an official approach by education authorities to the teaching of English?

A: They say that the approach should be communicative and that schools should ensure

that the children participate in their learning. But on the ground there is this

misunderstanding of the communicative approach. When education supervisors visit

schools where a teacher is using this approach, their reaction is that the class is out of

control. Even if two children are talking to each other in the learning process, this

makes the supervisors uncomfortable. They ought to be quiet and the teachers should be

teaching. In a few instances when I have gone back to praise a teacher for a particularly

good lesson, I have been told by the teacher that she had been penalised for having

presented that lesson. The idea that the children should be doing the work in the

classroom doesn’t seem to be accepted. They want to see the teacher in front doing all

the talking and the students sitting with their hands folded listening.

Q: I have heard that the schools use the ‘New Parade’ curriculum?

A: Yes. The problem is that the teachers have no freedom to teach even that curriculum.

They are told what pages to teach every day, and what exercises to do, and are not

allowed to deviate from that. There was an instance when a teacher had brought a fish to

school. She was teaching the adjectives ‘rough’, ‘smooth’, ‘wet’, and ‘dry’. The fish

was an obvious object to illustrate this to the children. When I praised her for her idea to

use the fish to illustrate the adjectives, I was told that the fish “is not for today. It is not

in today’s pages. The example of the fish is for tomorrow’s lesson.”

There is also the problem that books are bought not only for English, but also for

science and maths. However, these books are designed for 180 school days, which is the

internationally accepted length of the academic year, but the UAE seldom manages

more than 120 or 125 school days in the academic year, although the official figure is

69

145. This means that we have to choose which lessons we will teach from the book

because we don’t have time to cover the whole syllabus.

Q: What are the school hours?

A: You won’t believe this, but even to a simple question like that we get different answers.

One would think that each principal decides when to open and close the schools. Last

year we did a demographic study of the schools for one of the projects we want to start.

The range of answers on each question was astounding. But officially the schools are

supposed to run from 7:30 to 13:00.

Q: Students have to pass a TOEFL exam to be accepted by the tertiary institutions. At what

stage of schooling to they start preparing for TOEFL?

A: They usually start in Grade 11 through 12. They do TOEFL and SAT [School

Admission Test]. It is an enormous leap from the vocabulary lists and grammar rules.

Q: What is Zayed University doing to bridge the gap between school leaving standard and

university entry standard?

A: We have a Readiness Programme conducted through our English Language Centre. It is

a two-year programme. New learners have to do an entrance test, the CEPA [Common

English Proficiency Assessment]. Based on their scores, they enter different levels of

the Readiness Programme. The Readiness Programme is a maximum of two years. If

after two years the learner does not reach a TOEFL score of 500, they are out of the

college. They can follow the option of going elsewhere for one year to get their TOEFL

score up and then return to the college. But they only have that one extra year to

succeed. The English entry standards of the Higher Colleges of Technology are lower

and of the UAE University lower still.

Q: I was under the impression that students could not be turned away?

70

A: If the parents, husband or education authority insists that we accept the student, we

usually have to. We slot the student at the lowest level of the Readiness Programme.

Q: The Higher Colleges of Technology (HCT) have a programme of doing English across

the curriculum, so to speak. Its new entrants do their technical courses in English, while

learning English at the same time.

A: We have a programme that I started last year with one model school and four teachers –

one a national and the other three Arab expatriates. The idea is to teach science and

maths in Grades 1 and 2 in English and, therefore, to teach English literacy while

teaching science and maths. There were all sorts of complications. The authorities were

afraid that the time for science and maths would be spent on English and that the

children would not learn their science and maths. We also had a problem to identify

teachers. Teachers who were able to teach English were afraid to have to deal with

maths and science even at such early stages of schooling. There is also the culture that

any extra work needs extra remuneration. But we finally overcame the obstacles and the

programme started four months late. It was very successful. With the new academic

year, we will start the programme in four model schools with 24 teachers who the

education authorities are identifying. I hope we will be able to start on time.

We have also started English summer camps for high school children. These are every

popular. We divide the English groups in 8 levels, with level 8 being full TOEFL

readiness. The children are normally in levels 3 – 5. They are all fixated on TOEFL and

even at the very early levels want to start “doing TOEFL”. It is like they cannot separate

learning English from TOEFL. We have to tell them that TOEFL is dealt with at levels

7 and 8. It is interesting that the girls fall into higher competence levels than the boys of

the same age group. Girls generally come in at levels 3 – 5, while the boys come in at

levels 2–4.

Q: Why do you think there is such a difference?

A: I think that cultural factors play a role. Boys go home and they can go out to play or

roam around town, but the girls go home and stay home. They have more time to read

71

and study than the boys. The girls are especially sad when the camp ends because then

they have nothing else to do.

Q: Let’s get back to the Abu Dhabi schools. What is the size of the average classroom?

A: Too big. You will have 30 children in a class, sometimes 40.

Q: And in the model schools?

A: The model schools try to keep their classes smaller. There are in the region of 20

children per class.

Q: What other differences are there between model and normal government schools?

A: The model schools have a longer day. They go on until 15:00. This is to include some

homework time at school and sometimes some extra projects. The teachers are also

better qualified and better paid, but not much. The capacity of teachers to work is really

quite low. When I think that we used to teach 7-period days in the States. Here they

consider taking 3 classes in a day a heavy load and 4 classes a “killer load.” But things

are changing.

Q: What is the layout in the classrooms?

A: In the normal schools the layout is traditional – rows of desks and the teacher in the

front. With 30 students in a class, it is difficult to rearrange the furniture and create the

areas required for a truly communicative classroom. The model schools have made

some attempts at grouping the children.

Q: What about computers for the learners?

A: The Minister of Education and Youth is very serious about bringing IT [Information

Technology] into schools. There is a pilot project to create computer labs in 32 schools.

These will be linked to the Abu Dhabi Educational Zone network.

72

Q: Am I right to assume that the learners have problems using the Internet for research for

their school work because their ability to work in English is so poor?

A: This is a really big problem. We had the case of a high school girl who downloaded a

whole page of German for an answer to a task. When she was asked how this had

happened, she said that she thought it was English, because the writing “looked the

same”. But the children do manage to use chat groups to chat to other Arab children.

They use computer language (‘r’ for ‘are’ and ‘u’ for ‘you’) and use Romanised script

for Arabic words. There is also now the criteria that all new teachers appointed have to

have the Microsoft ICDL (International Computer Driving License) course.

73

Bibliography

Abed, S.B. 2004. Arab Language and Culture Amid Globalization. Emirates Occasional
Papers. Abu Dhabi, UAE: The Emirates Center for Strategic Studies and Research.

Al-Ajmi, S. 2003. I think, therefore I am a traitor. Gulf News December 5, 2003: 3.

Al-Misnad, S. 1985. The Development of Modern Education in the Arab World. London:
Ithaca Press.

Al-Sulayti, H. 1999. Education and Training in GCC Countries: Some Issues of Concern.
Education and the Arab World: Challenges of the Next Millennium. Abu Dhabi,
United Arab Emirates: Emirates Center for Strategic Studies and Research (ECSSR).

Arab Human Development Report 2003. United Nations Development Programme, Regional
Bureau for Arab States. Amman, Jordan: National Press, 2003.
http://www.undp.org/rbas

Ayari, S. 1996. Diglossia and Illiteracy in the Arab World. Language, Culture and
Curriculum 9 (3): 243–253.

Benjamin, R. 1998. Developing the United Arab Emirates Workforce for 2015. In Education
and the Arab World: Challenges of the Next Millennium. Abu Dhabi, United Arab
Emirates: Emirates Center for Strategic Studies and Research (ECSSR).

Bibbo , B. 2004. Quality in Education Must Be Improved. Gulf News, 1 May: 5.

Crystal, D. 1983. The Cambridge Encyclopaedia of Language. Cambridge: Cambridge
University Press.

Dalby, A. 2003. Language in Danger, in Half the World’s Language to Go Silent. Gulf News
May 1.

Dammak, A. 2003. Dissertation submitted in partial fulfilment of the qualification for the
degree of Med. TESOL. University of Newcastle Upon Tyne, UK.

Del Castillo, Daniel. 2004. The Arab World’s Scientific Desert. The Chronicle of Higher
Education: International 50 (26): A36.

Duwaji, R. H. 2000. Hamad, the Young Falconer. Environmental Research and Wildlife
Development Agency. Abu Dhabi, UAE.

Emirates Center for Strategic Studies and Research. 1999. Education and the Arab World:
Challenges of the Next Millennium. Abu Dhabi, United Arab Emirates: Ithaca Press
for ECSSR.

Enright , D. & McCloskey, M.L. 1985. Yes, Talking! Organizing the Classroom to Promote
Second Language Acquisition. TESOL Quarterly 19: 431-454.

Golafshani , N. 2002. Identity Formation Through Second Language Learning. Electronic
Magazine of Multicultural Education (EMME) 4 (1).
http://www.eastern.edu/publications/emme

Halloran, W.F. 1998. Zayed University: A Model for Higher Education in the United Arab
Emirates. Education and the Arab World: Challenges of the Next Millennium. Abu
Dhabi, United Arab Emirates: Emirates Center for Strategic Studies and Research
(ECSSR).

74

Harrison, R. 2004. What Is Happening to Written English? TESOL Arabia Perspectives 11
(3): 6–12.

Ibrahim, A.M. 1999. Becoming Black: Rap and Hip-Hop, Race, Gender, Identity, and the
Politics of ESL Teaching. TESOL Quarterly 33 (3): 349–369.

Kachru, B.B. 1986. The Power and Politics of English. World Englishes 5 (2/3): 121–140.

Kachru, B.B. 1994. Englishization and Contact Linguistics. World Englishes 13 (2): 135–154.

Kandil, A. 2001. Reading Speed and Arab Students. In Syed, 2002: 211–232.

Khammash, S. & Roos, C. 2004. Sources of Accuracy Problems for Arabic-Speaking
Students. TESOL Arabia Perspectives 11 (2): 18–24.

Larsen-Freeman, D. 2000. Techniques and Principles in Language Teaching. Oxford: Oxford
University Press.

Leedy, P. 1993. Practical Research: Planning and Design. New York: Macmillan.

Maamouri, M. 1998. Language Education and Human Development: Arabic Diglossia and its
Impact on the quality of Education in the Arab Region. Mediterranean Development
Forum (September 3–6, 1998). Marrakech, Morocco.

Massialas , B.G. & Jarar, S.A. 1983. Education in the Arab World. New York: Praeger Special
Studies, Praeger Publishers.

Master, P. 1996. Positive and Negative Aspects of the Dominance of English. TESOL
Quarterly 32 (4).

Mertens, D.M. 1998. Research Methods in Education and Psychology: Integrating Diversity
with Qualitative & Quantitative Approaches. Thousand Oaks, CA: Sage Publications.

Mograby, A. 1998. Human Development in the United Arab Emirates: Indicators and
Challenges. Education and the Arab World: Challenges of the Next Millennium. Abu
Dhabi, United Arab Emirates: Emirates Center for Strategic Studies and Research
(ECSSR).

Moritoshi, P. 2001. Perspectives on the role of English as an International Language. Centre
for English Language Studies. University of Birmingham.
www.cels.bham.ac.uk/resources/essays/Moritoshi6.pdf

Mpofu, D.J.S., Lanphear, J., Stewart, T. et al. 1998. Facility with the English Language and
problem-based learning group interaction: findings from an Arabic setting. Medical
Education 32 (5): 479–487.

Norton, B. 1997. Language, Identity, and the Ownership of English. TESOL Quarterly 31
(3): 409–429.

Nunan, D. 1992. Research Methods in Language Learning. Cambridge: Cambridge University
Press.

Peirce, B.N. 1989. Toward a Pedagogy of Possibility in the Teaching of English
Internationally: People’s English in South Africa. TESOL Quarterly 23 (3): 401–420.

Pennycook, A. 1998. English and the Discourses of Colonialism. London: Routledge.

Prabhu, N.S. 1990. There is no Best Method. Why? TESOL Quarterly 24 (2): 161–176.

Rugh, W. 2002. Arab Education: Tradition, Growth and Reform. Middle East Journal
(Summer 2002) 56 (3): 396–414.

Smagorinsky, P. 2001. If Meaning is Constructed, What is it Made from? Towards a Culture

75

al Theory of Reading. Review of Educational Research (Spring 2001) 71 (1): 133–
169.

Syed, Z. (ed.) 2002. The Process of Language Learning: An EFL Perpsective. 2001
Conference Proceedings of the 2nd Annual Teacher-to-Teacher Conference. Abu
Dhabi, UAE.

Thompson-Panus , K. & Thomas-Ruzic, M. 1983. The Least You Should Know About Arabic:
Implication for the ELS Writing Instructor. TESOL Quarterly 17 (4): 609–623.

Traynor, R. 1985. The TOEFL: An Appraisal. ELT Journal 39 (1): 43–47.

Troudi, S., Coombe, C. & Riley, S. (eds) 1999. Unity through Diversity. Conference
Proceedings of TESOL Arabia 4 th International Conference, 1998.

UNESCO, EFA 2000 Assessment: Country Reports, United Arab Emirates
http://www2.unesco.org/wef/country reports/united_arab_emirates

UNESCO. 2000. Regional Report on Education for All in the Arab States. Education for All:
The Year 2000 Assessment. Beirut, Lebanon.

United Arab Emirates Ministry of Education & Youth. 2000. Education Vision 2020: Pillars,
Strategic Objectives, Projects and Implementation Programs for UAE Education
Development. Abu Dhabi, United Arab Emirates.

Wardhaugh, R. 2002. An Introduction to Sociolinguistics. Oxford: Blackwell Publishers.

Yagi, S.M. 1998. Simultaneous Interpretation for Oral Fluency. In Troudi, Coombe and Riley,
1999: 28–45.

Zughoul , M.R. 2002. The Power of Language and the Language of Power in Higher
Education in the Arab World: Conflict, Dominance and Shift. College of Islamic and
Arabic Studies Journal 23.

	Title page
	Declaration
	Summary
	Contents
	Abbreviations and acronyms
	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Chapter 6
	Addendum A
	Addendum B
	Bibliography

