[image: image1.png]

Goals and Principles of Education

Goals and Principles of Education
What are the Goals of Teaching English?

 Introduction
 Education
 Principles
 Goals
 Principles of Education
 Some Goals and Objectives of Education
 Conclusion

Introduction:
 It is the purpose of paper is to highlight some goals and principles of education with special reference to the educational system. To begin with, specific definitions must be given for each of the following:
1- Education :
 Education is generally defined as "the process through which a person is trained for the society in which he lives". In other words" education denotes the formation of the young, both through the introduction of values and the passing on of accumulated knowledge". Also, education is a process of socialization that enables the young to achieve adult standards of technical performance and the capacity to take part in the social life of the family, the group, the community and the country to which they belong". (Caxton Ency. V.7 P. 15 I- 1 52" - London-1983).
Accordingly, this process must necessarily have a clear set of goals to achieve or realize. It must also be based on fundamental principles.

2 - Principles:
"A principle is the idiomatic statement that rules the whole process of education and is normally regarded as the framework of the educational input" (Dr. A.A. Malik - K.S.U.- 2000). However, the main principle of education is that it is a process of helping students to achieve the self-understanding and self-direction necessary to make informed choices and move towards personal and general goals. As a guiding doctrine, a principle usually "focuses on the complete development of individual students through a series of services designed to maximize school learning, stimulate career development and respond to personal and social concerns related to the individuals growth". (Malik -2000)
Principles of education include all the following:
 Assessing learners' needs and learning outcome.
 Planning and preparing for effective learning.
 Interpreting learning unit specifications and requirements.
 Creating, facilitating and maintaining a climate conducive to effective learning.
 Assessing of learning and evaluating learning sessions.
 Evaluating the use, quality and effectiveness of the teaching methods used.
 Identifying and addressing problems confronting the society and problems related to professional practice.
So, principles are required by educationists to develop specific programs with measurable goals and systematic evaluation procedures to demonstrate their effectiveness.
3- Goals:
"Goals are the expected outcome of the educational process". A goal is an overall target, while an objective is a short-term end. Long term objectives or goals are the economic, social or behavioral targets, which are derived from the educational strategies or policy of a given country. These goals differ universally in many aspects and they are naturally affected by several factors. So, "the goals of education are the result of philosophical reflections on man, on human existence, on culture, beliefs on values, on national and individual economic and social needs, and on the system of relationships connecting man to nature, environment and to the society in which he lives". (Education Today -UNESCO- 1977).
 So, sources of educational philosophy in the kingdom emanate from the following:
a) Islamic ideology of education, which is based on Quran and Sunnah.
b) Social tradition and way of life.
c) Comprehensive understanding of life and modern means and attitudes related to the promotion of literacy and providing basic skills to the individual.
However, the concept of educational goals implies, that man is being launched towards a future, which he hopes will be a better one. On the other hand, there are some educational objectives, which fall within the domain of educational policy and are aimed at concrete solutions to the problems confronting societies. Goals usually indicate the fundamental and cultural orientations of a certain country or community. "Goals and objectives of education are emanations of value systems and norms which are also explicit in other cultural contexts such as religion, belief, customs, ideologies and literary works. They correspond to the aspirations, structures and other determining forces of the societies, which have secreted them. Three general indicators characterize them. The nature of the man, the nature of the society and the nature of the knowledge". (Education Today - UNESCO- 1977). However, an analysis of educational systems reveals that they are based not only on explicit goals and objectives but also on implicit principles and orientations. These are often expressed in official texts and are ruled by some political, professional and moral regulations. Practically, it is now a universal trend to make education available and accessible for every member of the society young or old, man or woman, normal or handicapped, with emphasis on passing on the beliefs, aspiration and values relating to the society in questions.
Educational objectives can be categorized into many levels: they include the following:
 Long-term objectives (economic / social goals) or targets. These are derived from the educational policy.
 Intermediate objectives, (learning objectives) - derived from the goals above -include goals for each schools level i.e.:
a) Elementary school objectives.
b) Intermediate school objectives.
c) Secondary school objectives.
 Curriculum objectives for each level based on the learning objectives for that level.
 Objectives for each school subject.
 Teaching or behavioral objectives that are to be realized by the teacher during each 45- minute period.
"These behavioral objectives are to be realized inside the classroom within a limited and specific time frame. The total sum of all periods realizes the educational objectives of the subject matter. Consequently, realization of the objectives of all the school subjects collectively will conduce to the realization of the objectives of the school level concerned and so the process goes on". So, in each lesson plan, the teacher has to state out clearly:
* General aims.
* Specific aims.
* Behavioral aims.
On this respect, "the teacher's job is no longer limited to providing the student with information, however, it is extended to the development of personality, inclinations and capabilities to nurture a qualified citizen who is capable to contribute effectively to life in his society, to its prosperity and progress". (Development of Education - in K.S.A. , Min. of Education. 1996 P. 20-2 1).

Principles of Education
* The purpose of education in Islam is to have students believe in Allah as the Lord, creator and sustainer of the universe, and to help them understand Islam in a correct and comprehensive manner as it was revealed to prophet Mohammed(p.b.u.h.).
* Providing the student with necessary information and various skills which enable him to be an active and productive member in his society.
* Respecting the dignity of the individual and offering him equal opportunities to develop his skills so that he can contribute to the development of his nation economically, socially and culturally.
* Demonstrating complete harmony between religion and science and encouraging the spirit of scientific thinking through observation, research and training.
* Teaching social studies in a way conducive to the understanding of history, Islamic civilization and the environment.
* Helping the individual to grow physically, emotionally, spiritually and socially in a proper way.
* Giving special education and care to the handicapped.
* Mutual consultation between the ruler and his subjects in a way conducive to the building up and reinforcement of commitment, loyalty and respect.
Some Goals and Objectives of Education
* Implanting Islamic creed and teachings of Islam in the child's mind on the basis of belief in the unity of God and the Prophet hood of Mohammed (pbuh).
* Teaching children principles of good conduct and acceptable way of behaviour. Acquainting students with various basic skills, especially language, counting and other related information.
* Nurturing students along Islamic social life that is marked by fraternity, cooperation, sense of duty, love of work and knowledge and shouldering of responsibility.
* Providing students with sound basic concepts and Islamic education to enable them to preach and spread Islam.
* Preparing all students to work in various walks of life confidently and respectfully.
* Helping gifted and competent students to continue their studies in all fields and academic specializations.
* Increasing the students' awareness of the cultural, economic and social problems of their society and preparing them to participate in solving these problems.
Conclusion:
The ultimate goal of the educational system and policy is "the change in the students' behaviour from the entrance behaviour at the beginning of the schooling programme to the expected output behaviour as the result of studying a specified curriculum with certain objectives which have been deliberately chosen and stated".
* Providing citizens with the skills required to serve, manage and develop their own country.
* Creating a class of educated cadres and leaders to fill vacancies left by departing expatriates.
* Creating a more productive labour force and endowing it with increased knowledge and skills.
* Providing the kind of training and education that would promote literacy while encouraging modern attitudes on the part of divers segments of population.
* Providing widespread employment and income earning opportunities. (Education and Development - Joseph Kizerbo- UNICEF - 199 1).
Clearly, education is expected to play a vital and constructive role in the realization of cultural, social and economic growth of the nation in the light of a proper understanding of Islam and the potentials of the Muslims nation in general.

By: Mosaed AI-Mojahid Supervisor, English Language, Riyadh Educational Directorate

What are the Goals of Teaching English?

 Purposes for learning English
 English as an International Language
 Role of the native speaker
 Critical perspectives
 Conclusion

 Purposes for learning English
Today English is so widely taught worldwide that the purposes for which it is learned are sometimes taken for granted. 30 years ago the assumption was that teaching English was a politically neutral activity and acquiring it would bring untold blessings to those who succeeded in learning it. It would lead to educational and economic empowerment. English was regarded as the property of the English-speaking world, particularly Britain and the US. Native-speakers of the language had special insights and superior knowledge about teaching it. And it was above all the vehicle for the expression of a rich and advanced culture or cultures, whose literary artifacts had universal value.

 English as an International Language
This picture has changed somewhat today. Now that English is the language of globalization, international communication, commerce and trade, the media and pop culture, different motivations for learning it come into play. English is no longer viewed as the property of the English-speaking world but is an international commodity sometimes referred to as World English or English as an International Language. The cultural values of Britain and the US are often seen as irrelevant to language teaching, except in situations where the learner has a pragmatic need for such information. The language teacher need no longer be an expert on British and American culture and a literature specialist as well. Bisong (1995) says that in Nigeria English is simply one of a number of languages that form the speech repertoire of Nigerians which they learn ?for pragmatic reasons to do with maximizing their chances of success in a multilingual and multicultural society.? English is still promoted as a tool that will assist with educational and economic advancement but is viewed in many parts of the world as one that can be acquired without any of the cultural trappings that go with it. Proficiency in English is needed for employees to advance in international companies and improve their technical knowledge and skills. It provides a foundation for what has been called ?process skills? ? those problem-solving and critical thinking skills that are needed to cope with the rapidly changing environment of the workplace, one where English is play a growingly important role.

 Role of the native speaker
In the nineteen seventies the target for learning was assumed to be a native-speaker variety of English and it was the native speaker?s culture, perceptions, and speech that were crucial in setting goals for English teaching. The native speaker had a privileged status as ?owners of the language, guardians of its standards, and arbiters of acceptable pedagogic norms?(Jenkins 2000:5). Today local varieties of English such as Filipino English and Singapore English are firmly established as a result of indigenization, and in contexts where English is a foreign language there is less of a pressure to turn foreign-language speakers of English (Koreans, Taiwanese, Japanese etc) into mimics of native speaker English, be it an American, British, or Australian variety. The extent to which a learner seeks to speak with a native-like accent and sets this as his or her personal goal, is a personal one. It is not necessary to try to eradicate the phonological influences of the mother tongue nor to seek to speak like a native speaker. Jennifer Jenkins in her recent book argues that RP pronunciation is an unattainable and an unnecessary target for second language learners, and she proposes a phonological syllabus that maintains core phonological distinctions but is a reduced inventory from RP. A pronunciation syllabus for EIL would thus not be a native-speaker variety but would be a phonological core that would provide for phonological intelligibility but not seek to eradicate the influence of the mother tongue.

 Critical perspectives
The messages of critical theory and critical pedagogy have also prompted reflection on the hidden curriculum that sometimes underlies language teaching polices and practices. The theory of linguistic imperialism argues that education and English language teaching in particular, are not politically neutral activities. Mastery of English, it is claimed, enhances the power and control of a privileged few. Critical theorists have turned their attention to the status of English and the drain on education resources it demands in many countries and its role in facilitating the domination of multinational corporations. Teachers are now encouraged to examine and confront the underlying ideologies of texts and textbooks. Textbooks, no longer seen as indispensable tools, are viewed as controlling instruments, hindering the creativity of the teacher, maintained in place through the pressure of publishers, and may result in the deskilling of teachers through their recycling of old, but tried and tested teaching techniques. They are transmitters of a dominant and dominating ideology. Critics of language programs for refugees and immigrants have pointed out that often these programs seek to provide the means by which learners can enter dead end low paid jobs rather than genuinely seek to empower them.
In practice however in many parts of the world this has meant little more than standards of political correctness being applied to the content of textbooks. Content of books is carefully scrutinized to ensure that they represent diversity, though many of the topics teachers and perhaps learners would like to see in textbooks are still taboo. McCarthy (2001,132) writing about Critical Discourse Analysis has pointed out that ?there is a whiff of political correctness in much of what CDA presents, and a middle-class left-wing bias and academic elitism which is often thinly disguised behind the unquestioned caring for minorities and the oppressed which CDA practitioners sincerely posses?.

 Conclusion
 English as cultural enrichment.
 English the language of English-speaking countries.
 Native-speaker privileged status.
 Teachers seen as cultural informants.
 Literature an important dimension of language learning.
 Native-speaker accent the target
 Native-speaker-like fluency the target

30 Years of TEFL/TESL: A Personal Reflection ,Jack C Richards
