Attitudes of Arab Minority Students in Israel and Canada Toward Learning a Second Language.
By: Abu-Rabia, Salim, Journal of Social Psychology, 00224545, Aug96, Vol. 136, Issue 4

1) ATTITUDES OF ARAB MINORITY STUDENTS were examined in two different social contexts, the Canadian multicultural context and the Israeli "melting pot" context. According to Moghaddam (1988), minority-group members may adopt one of two strategies to adjust to the majority society: They may choose either to assimilate into the host society or to become more multiculturally oriented. Assimilation implies abandonment of the heritage culture and language, whereas multiculturalism involves maintenance of the original culture and language. In 1970, Canada declared itself officially a multicultural society "mosaic," where minority members can participate in heritage language programs to maintain their own ethnic uniqueness. In contrast, Israel has a "melting pot" policy: New immigrants are not encouraged to maintain their own language and culture. Non-Jewish minorities, such as Arabs (17% of the Israeli population), find themselves without language and cultural empowerment.

2) Whereas previous researchers contended that melting into the mainstream was minorities' only viable option (Olsak, 1983), the results of numerous recent studies have indicated the multicultural approach, adopted by immigrants in North America, is the only healthy way for minorities to survive in the host society (Cummins, 1989; Cummins & Danesi, 1990; Lambert & Taylor, 1990). Although language maintenance favors heritage, consequences for the individual are often ambivalent. According to Moghaddam, Taylor, and Lalonde (1987), attitudes of individuals have ranged from the quest for total assimilation into the host society to strong heritage-culture maintenance. Braddock and McPartland (1987) argued that total assimilation might occur because minority members believe that the other way, cultural maintenance, invites minority visibility, which arouses resentment and discrimination in the host society.

3) Other researchers have suggested that if minority members perceive themselves as being discriminated against, they may take collective action toward multiculturalism and not toward assimilation (Taylor & Moghaddam, 1987). Furthermore, discrimination may be perceived as a result of the legitimacy of the social system (Tajfel & Turner, 1986). Moghaddam and Perreault (1992) argued that conservatism of minority-group members is an important variable in reference to type of adjustment strategy (assimilation or multiculturalism): When members of minorities are conservative, they are more likely to maintain their culture and first language.

4) Because second language learners may perceive themselves as victims of discrimination and injustice by the social system, they may acquire negative attitudes toward the second language and reject it (Cummins, 1989; Gardner, 1985: Spolsky, 1989: Wong-Fillmore, 1991). The problems of minority students in learning a second language may beset them in their schooling, strengthening their reliance on their first language and culture for empowerment as a means of motivating them to learn the second language and its culture (Lambert, 1991: Landry, 1987; Landry, Allard, & Theberge, 1991).

5) The purpose of this study was to test the attitudes of two groups of Arab minority students toward learning a second language and culture--one group in Israel and the other in Canada. Their attitudes were assessed by a questionnaire examining instrumental and integrative motivation. The instrumental motivation aspect consisted of items probing types of attitudes toward the second language and culture in the host country: "I am learning the second language in order to find a good job in the future," or "I am learning the second language in order to stand up for my rights? Integrative motivation assessed minority members' feelings toward and identification with the second language and its speakers in the host country, "I learn the second language because I like its speakers," "I learn the second language because I like its culture," or "I learn the second language because I want to be like its speakers." The sample consisted of 126 students drawn from two different social contexts: 74 eighth-grade Arab students from Israel and 52 eighth-grade Arab students from Canada. The Canadian Arab students had lived in Canada for 2 or 3 years.

6) The responses of the Israeli Arab minority students on the attitude questionnaire indicated that their motivation toward learning Hebrew was instrumental (M - 4.1, SD = .64) (M = 1.4, SD = .34). The multiple analysis of variance (MANOVA) showed significant differences between the instrumental and integrative components of attitudes, t(73) = 30.0, p < .001. The results of the Canadian Arab minority students showed that their attitudes toward learning English were also instrumental (M = 4.1, SD = .54) (M = 2.66, SD = 1.3). The MANOVA showed significant differences between instrumental and integrative attitude, t(51) = 7.25, p < .001. The high standard deviation of the Canadian Arab group on the integrative motivation (SD = 1.3) suggested that an examination of the means by gender was needed. The female students showed higher integrative motivation (M = 3.77, SD = 0.82) than the male students did (M = 2.67, SD = 130). The MANOVA revealed a significant effect for sex, F(1,50) = 67.4, p < .001, a significant effect for task (either instrumental or integrative orientation), F(1,50) = 214.0, p < .001, and a significant interaction of Task x Sex, F(l, 50) = 145.6, p < .001.

7) The results indicate that the Israeli Arab students possessed instrumental rather than integrative orientations toward learning Hebrew: They felt no emotional pull toward learning Hebrew. In Canada, only the male Arab students shared the feelings of their counterparts in Israel: They were instrumentally oriented toward English and Western culture and did not emotionally support and identify with Canadian society. In contrast, the female Canadian Arab students felt emotional support for and identification with Canadian society, despite having lived only 2 or 3 years in Canada. These results indicate that multicultural orientations were more likely to distinguish minority members and their attitudes toward learning a second language and culture. These results, except for the those for the female Canadian Arab respondents, confirm the multicultural approach (Cummins, 1989: Cummins & Danesi 1990; Lambert, 1991: Landry et al., 1991: Taylor & Moghaddam, 1987). The results for the female Arab students show integrative motivation (emotional support), which may be attributable to the low status of women in their countries of origin. Furthermore, identification with the Canadian language and society may be a sign of rebellion against traditional conservative behaviors.

Cross-Cultural Notes: Under this heading are brief reports of studies that provide comparable data from two or more societies, using a standard measuring instruments. These Notes consist of a summary of the study's procedure and as many details about the results as space allows. Additional details concerning the results can be obtained by communication directly with the author.

By SALIM ABU-RABIA, School of Education University of Haifa, Israel. Address correspondence to Salim Abu-Rabia, School of Education, University of Haifa, Haifa, Mount Carmel 31905 Israel.

1- A multicultural society is (paragraph 1 - 5 points):
a- a society in which ethnic groups have their own set of laws

b- a society in which the majority assimilates the minorities

c- a mosaic which provides space fro different cultures

d- a society which encourages minority groups to get to power

2- Put true/false and justify your answer (paragraph 1 - 5 points):

The Israeli society encourages ethnic minorities to maintain their uniqueness

3- Fill in the missing spaces, only one word in each space (paragraph 2 - 10 points).

According to Olsak, 1983, previous research ______________ minority ________________ had no __________________ but to melt into the ______________

4- The consequences of a minority group member keeping his own language is (paragraph 2 - 5 points):

a- positive

b- negative

c- unguaranteed

d- questionable

5- According to paragraph 2, a leading cause for total assimilation is (5 points):

a- cultural maintenance leads to poor economic situation

b- minority group members become favored by the majority group

c- minority group members occupy important position and become hated by the majority

d- it becomes easier to notice the minority group members and resent the way they live

6) Complete the following cause and effect in the following chart (paragraph 2 - 6 points):

	minority members believe that cultural maintenance invites minority visibility

	(

	...

	(

	...

7- Put true/ false and justify your answer from the text (paragraphs 3&4 - 8 points):

The attitudes the majority group members hold towards members of the minority group impacts how the latter relate to the second language
8- Find the synonyms of the following words in paragraph 4 (8 points)
a- harass _______________

b- dependence ______________

c- tool _________________

d- enable____________________
9- According to paragraph 5, learning a second language for instrumental motivation means that the learner is interested in the _______________aspects of the _____________language. __________________ motivation, on the other hand, tends to ________________ minority members’ __________________ towards and _______________ with the second______________________ and _______________ in the _____________________ country. (10 points)
10- According to paragraph 6, a major research finding is (10 points):

a- Arab minority students in both Israel and Canada learn Hebrew and English respectively for integrative motivation
b- Arab minority students learn Hebrew for instrumental motivation and English for integrative motivation

c- members of both groups learn Hebrew and English for instrumental motivation. Yet the integrative motivation is higher than the instrumental one among boys than girls

d- Arab minority students in both Canada and Israel showed higher instrumental motivation for studying a second language, but female Arab students in Canada showed higher integrative motivation.

11) Fill in the following chart according to the findings in paragraph 7 (10 points):

	
	Instrumental Motivation
	Integrative Motivation

	Israeli male Arab students
	
	

	Canadian male Arab students
	
	

	Israeli female Arab students
	
	

	Canadian female Arab students
	
	

12) According to paragraph 7, what do Israeli Arab students have in common with their Canadian counterparts?

13) Put true/false and justify your answer from the text (paragraph 7 - 5 points)
Results concerning both Canadian and Israeli male Arab students support the

assimilative attitude
14) The following words are taken from paragraph 7. Fill in the (synonyms, references, similar meaning) column from the whole text. Find 10 synonyms, references or words with similar meanings (10 points):

	Word
	Meaning
	synonyms, references, similar meaning

	indicate
	تشير
	

	possess
	يمتلك
	

	instrumental motivation
	دافعية خارجية
	

	integrative orientations
	التوجهات الداخلية
	

	emotional pull
	سحب العاطفي
	

	counterparts
	النظراء
	

	instrumentally oriented
	موجهة بشكل خارجي
	

	identify with
	يتعاطف مع
	

	In contrast,
	وفي المقابل ،
	

	identification with
	تعاطف مع
	

	despite
	على الرغم من
	

	multicultural orientations
	توجهات متعددة الثقافات
	

	more likely
	أكثر احتمالا
	

	distinguish
	تميز
	

	minority
	الأقلية
	

	attitudes
	المواقف
	

	except for
	باستثناء
	

	respondents
	المجيبين
	

	confirm
	تأكيد
	

	multicultural approach
	نهج متعدد الثقافات
	

	integrative motivation
	دافعية خارجية
	

	attributable to
	تعزى إلى
	

	low status
	تدني الوضع
	

	countries of origin
	بلدان المنشأ
	

	Furthermore,
	وعلاوة على ذلك،
	

	sign of rebellion
	علامة تمرد
	

	traditional conservative behaviors
	السلوكيات التقليدية المحافظة
	

