Strategies for Teaching Arabic to Children in Islamic Schools
A talk by Nouman Ali Khan

August 8/31/2008

ILM Academy - www.ilm-academy.com
Notes by Hammad Sophie

· There is a ‘loss in translation’ from Arabic to English, especially in the context of Quran Translation

· Arabic is two things at the same time – It is a science and an art

· The science consists of Grammar and vocabulary while the art is بلاغة or rhetoric

· Some students of Arabic think that by mastering grammar and vocabulary, they can master the language. This is not true since this approach does not cover Arabic as an art.

· Our kids have to understand the language as a science as well as appreciate the beauty of Arabic as an art.

· The beauty of the language can only be illustrated by showcasing the best piece of literature in Arabic (and in the universe) – the Quran.

Some Thoughts to Keep in Mind:
· Has used it personally with his children. It is being used in a few Islamic schools with success [Note to self: which ones? Would like to discuss this with them]
· Arabic is too broad of a subject. Makes it difficult to gauge progress without setting milestones
· Some considerations:

· In order to set milestones effectively, we need to consider what skills are necessary for Arabic studies.

· How should teachers differentiate between children at different skill levels? Don't do it by grade and age, but rather by competence.
· Why is Arabic being taught, i.e. what is the intention behind it?

· What objectives are you after? Reading and comprehension? Conversation?

· The goals will determine the curriculum and the approach taken
Nouman’s Strategy:

1. How can the Quran be presented in a meaningful way? With stories of the prophets.

a. Discuss the ayah when telling the story. This will highlight subtleties in the story that would have been lost in translation

b. Dramatize, animate and help the children visualize the story using props and other effects

c. In essence, this implies that parents and teachers need to understand the Quran and Arabic as well!

2. Essential skills needed in Learning Arabic: Reading, listening, speaking, writing
a. Worry about reading and writing first

· First element of Arabic education is reading fluency. By 2nd grade children should be reading at an adult’s pace.

i. Sub-continent model of learning [Noorani Qaida] is incredible. Use it.

b. Conversational Arabic needs reinforcement. It is not possible in the early years; so don’t worry about it in the beginning
3. Concern yourself with religious Arabic – vocabulary and grammar from quran

a. 3rd to 5th Grade: Don’t worry about نحو (grammar) just focus on صرف (morphology).

b. 3rd Grade: teach them 100 verbs in Quran from past tense. Eg: قالوا و إستغفروا
c. 4th Grade: present tense

d. 5th Grade: ?

4. Add conversational and listening skills between 7th and 9th grade:

a. The kids have developed a decent understanding of quran, tafseer by now
b. He recommends العربية بين يديك (Arabic between your hands). Used at Al-Fajr institute. Comes with audio CDs. It reinforces the art part of the language

c. This needs to be complemented with an Arabic summer program for 6 weeks.

i. The goal is to get children speaking in Arabic with each other
d. Program for adults in the evening

5. In high school, as part of English Literature study, let the teens study works on the literary aspects of Quran, written in English.

i. Study theses in balaghah in Arabic from muslim scholars

ii. Develop Arabic and English at a high level in students

6. Miscellaneous thoughts:

a. The reality is that not every parent is interested in having their kids learn Arabic or learning Arabic themselves.
b. IQRA institute in Richardson TX is a very good example of a strong Arabic studies program.
c. Memorizing Quran has to be an integral part of the curriculum. It is easy to memorize 5-6 juz in 8 years – This comes out to 2 pages per month.

d. The Arabic teacher needs to be the Quran teacher as well
Discussion:
1. Has the strategy been formalized in the form of a curriculum/books? No, not yet.
2. Book recommendation for Adults [and older kids]: Access to Quranic Arabic – Mels Publications?
3. What qualifications are needed in Arabic Teachers?
a. Formally studied Arabic as well as has a good understanding of English

b. Ability to simplify the curriculum and terminology
4. How can the parents help the children?

5. Children need to be taught the value of hard work

6. Thoughts on Immersion

a. Will not work if it is just limited to 45 minutes per day. Can work if Arabic is used throughout the day in different situations – classroom, lunch, playground, etc. coupled with reinforcement at home via parents and summer camp.

