
A Critical Investigation of English Language Teaching in Bangladesh

MOHAMMAD MOSIUR RAHMAN AND AMBIGAPATHY PANDIAN

Unfulfilled expectations after two decades of Communicative Language Teaching

Introduction

The 2016 World Bank report on worldwide per capita Gross Domestic Product (GDP) identified Bangladesh as a lower middle-income country based on its consistent GDP growth throughout last decade (World Bank, 2016). To maintain this growth rate and meet the radical demand for human resources in increasingly globalised world markets, the country needs to communicate more effectively with the outside world. Inevitably, this means improving the quality of English teaching and learning. The significance of English, as the global *lingua franca*, to Bangladeshi learners is at its zenith. In this developing country, however, economic constraints mean that funds allocated to education are limited compared to many other Southeast Asian countries (Habib & Adhikary, 2016). Even given the generally low level of educational standards in Bangladesh (Islam, 2015), the standard of English language teaching and learning has decreased alarmingly in recent years (Hamid, 2011). English language education in Bangladesh has always been problematic, despite various attempts to initiate curriculum reform. As Hamid & Baldauf (2008) point out, the first of these major shifts in the ELT curriculum took place in the mid-1990s, when the traditional Grammar-Translation Method (GTM) was replaced with a curriculum based on a Communicative Language Teaching (CLT) model. The principal objective of this article is to review the major problems associated with ELT in Bangladesh that have hindered the implementation of the new CLT


MOHAMMAD MOSIUR RAHMAN (MA, MRes) is a graduate research student at the School of Languages, Literacies and Translation, Universiti Sains Malaysia. His research interests are the interdisciplinary issues in language education and applied linguistics. From

the macro level language policy, curriculum development and implementation to micro level classroom language teaching, he has published widely. He is currently holding the prestigious Graduate Assistantship for the year of 2016–2017. Email: mosiurbhai@gmail.com


DR. AMBIGAPATHY PANDIAN was a Professor and Dean of School of Languages, Literacies and Translation, Universiti Sains Malaysia. Currently, he is a Professor, Dean at the Faculty of Language Studies and Communication Studies, Universiti Malaysia

Sarawak. His field of research interests is wide-ranging: they include language and literacy education, TESOL and more recently higher education. He is very well published, being the author and editor of more than 40 books and many articles featured in local and International journals. Email: pambigapathy@unimas.my

curriculum from the perspective of teachers, and eventually to make recommendations for more effective ELT curriculum reform.

Methodology

This paper is a review based on secondary data. Extensive literature has been reviewed, including searches for peer-reviewed articles from ERIC (EBSCO or CSA) and Google Scholar based on keywords e.g., *ELT in Bangladesh*, *CLT*, *curriculum implementation*, *teacher education*, etc. All data from different secondary sources are acknowledged.

English Language in Education Policy and introduction of CLT in the curriculum

According to Hamid & Honan (2012: 141), '[w]ith over 17 million children learning English, Bangladesh is one of the largest populations in the world learning English as a foreign or second language'. One issue is that the form of ELT in Bangladesh – English as a Second Language (ESL) or English as a Foreign Language (EFL) – is a matter of debate among researchers. According to Carter & Nunan (2001), ESL refers to where English is widely used in public places and parliament, such as in India, along with the Indian state languages, or in Malaysia. EFL, on the other hand, implies use of English as a foreign language mostly confined to classrooms, and is used mainly for academic purposes, for example China or Pakistan where English is used as a medium of instruction and is not widely used in the community. McArthur (1996) positions Bangladesh as ESL, but says that use of English is between a second and foreign language in the community. English is the only recognised language in Bangladesh other than Bangla, thus Ali (2010) locates ELT in Bangladesh as ESL, although Ali & Walker (2014) maintain that English language teaching in Bangladesh is EFL. Most recently, however, the government of Bangladesh mandates English as a second language through its curriculum (Ministry of Education, 2010).

In short, Bangladeshi ELT policy has always been driven by a basic uncertainty and lack of clear vision as to the fundamental status of English in the country. Indeed, according to Chowdhury & Kabir (2014), until the National Education Policy (Ministry of Education, 2010), Bangladesh never had any planned and consistent English language policy at all. This problem has

been exacerbated by the fact that there are three educational systems in Bangladesh: the 'mainstream' secular state education system; the 'Madrasah' system of religious education; and 'English-medium education' run by the University of Cambridge through the British Council. The role of English language is different in these three systems (Ali & Walker, 2014). In tertiary-level education Bangla and English are the medium of instruction in government schools, but in private universities the medium of instruction is English, and English is also widely used for official purposes (Hamid, Jahan & Islam, 2013)

Before the partition of the Indian subcontinent in 1947, English was the medium of communication with the British and medium of instruction in higher education. However, in 1835, the bureaucratically inspired and culturally patronising Lord Macaulay approved British colonisers to offer English education with the motive of creating a class of faithful Indian administrators in the image of British taste and attitude (Chowdhury & Kabir, 2014). After division of the subcontinent in 1947, and inspired by religious ideology, Pakistan reassessed and rearranged the English language in education policy and redirected the curriculum with Islamic religious doctrine (Rahman et al., 2010). However, British and Pakistani rulers held the same political motives and gave English status in education policy on the basis of need.

Soon after the liberation of the country, Bangla became the national language (Banu & Sussex, 2001) and 'official language' for both communication and instruction in all state academic institutions by an amendment to the constitution in 1972 (Rahman, 2010). After independence, eight education commissions developed blueprints for education policy – the Education Commission Report (1974), the English Teaching Taskforce Commission (1976), the Bangladesh National Education Commission Report (1988), the National Curriculum Committee (1991), the National Education Policy (2000), the Bari Commission Report (2002), the Miah Commission Report (2004), and the National Education Policy (2010). Nevertheless, the status of English has been inconsistent all the way from the first to the last of these reports. These changes have been sketched by Chowdhury & Kabir (2014), and are reproduced in Table 1.

Inconsistency in education policies has always been a feature of ELT in Bangladesh. Decisions about changes have often been driven by no apparent justification. One such shift in the curriculum was made from traditional GTM to CLT in 1996. Realising the need for communication in English

Table 1: Chronological summary of English in Education Policy (Chowdhury & Kabir, 2014: 10)

Education policies and commission reports	The position of English and English education
1974 Bangladesh Education Commission	English given priority as foreign language, to be taught from Class 6. General emphasis on English language.
1976 English Teaching Taskforce Commission	English to be taught either in Class 3 or Class 6, subject to availability of English teachers.
1988 Bangladesh National Education Commission	Grade 3 suggested as <i>recommended starting point</i> for English education. Grade 6 suggested as <i>uniform starting point</i> for English education.
1991 National Curriculum Committee	English education introduced in Class 3. English introduced as a <i>compulsory</i> subject in Class 1 (1992).
2000 National Education Policy	English set as the medium of instruction for kindergartens. Curriculum and all text material used in kindergarten translated into English. Introduction of English as an <i>extra</i> subject from Class 1 and 2 and as a <i>compulsory</i> subject from Class 3. Along with Bengali, English could be a medium of instruction from the secondary level (Class 7). Emphasis on English as the medium of instruction at the tertiary level.
2003 National Education Commission	Reemphasis on English learning from the primary level. One objective of primary education is to acquaint learners with English language skills as a foreign language. Emphasis on rebuilding overall English curriculum. Emphasis on organising foreign training for trainers of PTI and NAPE and local training for all secondary school teachers to improve English education. Emphasis on introducing a six-month English language course at the tertiary level.
2010 National Education Policy	English recognised as an essential tool to building a knowledge-based society. Emphasis on English writing and speaking from the very beginning of primary education. English to be set as a compulsory subject, adopted in all streams from the secondary level. English as a medium of instruction could be introduced from the secondary level. Emphasis on appointing an adequate number of English teachers at the secondary level. English to be a compulsory subject in all colleges and universities. English (along with Bengali) to be the mediums of instruction at the tertiary level. Emphasis on the need to translate books written in English into Bengali.

language teaching, in 1996 the Ministry of Education (MoE) moved to a Communicative Language Teaching (CLT) approach in the curriculum (Rahman, 2015), maintaining that CLT is considered useful to develop learners' communicative skills (Littlewood, 2007). During the change to introduce CLT to the curriculum, new syllabi, CLT-based materials, and training were needed (Ali & Walker, 2014).

ELT in Bangladesh: Problems hindering the implementation of a CLT Curriculum

The ELT curriculum in Bangladesh in primary, secondary, and higher secondary levels is idealised, developed, and circulated by the National Curriculum and Textbook (NCTB), a wing under the MoE. In a centrally-based education system such as in Bangladesh, where teachers implement products from curriculum developers, there are bound to be problems with a new curriculum; in particular, teachers fail with the curriculum because they do not have a clear idea what is expected of them (Karim, 2004). As a consequence, ELT in Bangladesh faces problems implementing the curriculum in the classroom. Two main problem areas will be identified in the following discussion. The first relates to the way in which the needs of the teachers implementing the curriculum reforms have been neglected, and the second relates to the more general lack of teacher training infrastructure in Bangladesh. Each of these will now be discussed in turn.

The Unheard Voice of English Teachers in Bangladesh

Curriculum changes often fail because policy makers do not realise the needs of teachers (Fullan, 2007). In Bangladesh, the reality of the classroom has certainly been ignored. There seems to be no collaboration during different phases of curriculum development in Bangladesh, and so the voice of teachers is unheard (Ali, 2010). Part of the problem is that the CLT curriculum was never explained clearly to teachers, with the result that diverse opinions circulated about how to follow a CLT curriculum (Das et al., 2014). Equally important, however, is the fact that CLT requires teachers to adopt not only an imported Westernised method, but also an entirely different culture of teaching and learning. Teachers in Bangladesh are accustomed to a teacher-centred approach, with fewer student activities and a more formal and less friendly relationship between teachers and students, all of which

inhibit CLT curriculum implementation (Yasmin, 2009). It is therefore not surprising to note that teachers quickly returned to their old 'chalk-and-talk drill method' (Littlewood, 2007: 24; Chowdhury & Ha, 2008), and that GTM continues to have a substantial washback effect on teachers' classroom practices (Khan, 2010) and thus stubbornly remains the de facto norm for ELT classrooms in Bangladesh. As Abedin (2012) notes, the method employed by most English teachers in the classroom is not CLT at all in reality, but is instead a disguised version of the GTM that they have always used in the past.

As both Fullan (2007) and Marsh & Willis (2007) have argued, the frequent incompatibility of curriculum innovations with the existing perceptions, beliefs, and values of the teachers charged with implementing these innovations is perhaps the single biggest constraint in curriculum change. The Bangladeshi experience over the last two decades is no exception to this. Since its introduction, and despite constant efforts by policy makers and curriculum developers, the contributions of CLT to English language learning in Bangladesh have been questioned by a growing number of researchers (e.g. Chowdhury & Ha, 2008; Abedin, Mojlis & Akhter, 2009; Kirkwood & Rae, 2011; Hamid & Honan, 2012; Ali & Walker, 2014; Rahman, 2015). It should be noted, however, that this experience is not unique to Bangladesh; on the contrary, the effectiveness of CLT around the globe has been questioned by a number of scholars (e.g. Canagarajah, 2005; Kumaravadivelu, 2001; Nunan, 2003; Humphries & Burns, 2015). In second language research, findings obtained in one country are not necessarily transferrable to language pedagogy or policy making in another country (Ellis, 2010; Rahman & Pandian, 2016), and it is now increasingly recognized that policy makers cannot import and adapt any language teaching approach from the West without considering contextual constraints (Humphries & Burns, 2015). Unfortunately, policymakers in Bangladesh do not seem to be aware of this as yet.

Teacher Education and Quality of English Teachers

The other major barrier to the effective implementation of a CLT curriculum in Bangladesh is the quality of teachers. Traditionally teacher quality has been associated with their education, experience, and professional support (Stockwell, 2015). This key issue was identified in the early days of CLT introduction by Selim and Mahboob (2001) and teacher qualifications were exposed as a

critical issue in the failure of CLT in ELT in Bangladesh. Kirkwood & Rae (2011) identify primary and secondary English language teacher qualifications, a good tertiary education, and competency to practice a CLT curriculum in the classroom as pre-requisites for successful ELT curriculum reform. Unfortunately, all of these are currently lacking in Bangladesh. Siddique (2004) has pinpointed the lack of language proficiency and knowledge of language teaching as a constraint in the use CLT methodology in the classroom, while Sultana and Nahar (2008) have diagnosed similar problems in terms of teacher proficiency. Only a few teachers have received CLT training in selected schools (Islam, 2015), and teachers lack resources such as professional journals, periodicals, and training materials (Hoque, Alam & Abdullah 2011). Rahman, Kobir and Afroze (2006) also question the effectiveness of existing training and its poor outcomes. They found that even when teachers have attended numerous training opportunities, their classroom practices have not changed significantly.

Whilst weak dissemination of the curriculum and lack of in-service teacher training or professional development have negatively affected the implementation of the curriculum across the country (Wang & Cheng, 2008), schools in peripheral areas of Bangladesh face the most serious teacher quality problems. Hamid & Baldauf (2008) suggest that many ELT practitioners in these areas simply do not have the required ELT qualifications at all. At best, some have a post-graduate level of education in English literature, which is of rather limited usefulness for language teaching.

The traditional approach to teacher professional development tends toward training to provide the necessary skills to teach students (Richards, 2008). Initially, CLT was implemented provisionally only in secondary schools. During 1990–1995, OSSTTEB (Orientation to Secondary School Teachers for Teaching of English in Bangladesh), a UK-based donor, funded this teacher training project. Ironically, this is the same donor body that pressured implementation of CLT through the British Council. The goal was to modify the English curriculum and design textbook and teacher training, but not all teachers were provided with CLT training in the beginning. OSSTTEB used a slow selection process for training English teachers, and ended the programme abruptly after only three years, leaving 55,000 out of a possible 60,000 teachers untrained for the CLT curriculum (Hamid, 2010).

After the bitter experience of OSSTTEB, ELTIP, a jointly-funded UK-Bangladesh project ran from

1997 to 2008, aiming ‘to improve the communicative competence among the learners of Secondary and Higher secondary education levels and to train the teachers on communicative language teaching’ (NCTB, 2001: 3). Although the goal of ELTIP was to strengthen human capital for ELT in Bangladesh, it eventually failed to do so. They only trained 35,000 of 60,000 English teachers during the project (Hamid, 2010), nor did they convert teachers from traditional GTM practitioners to teachers with CLT awareness.

In recent years, yet another project, English in Action (EIA, 2010) was introduced to improve the ELT in Bangladesh, funded by the UK Department for International Development (DFID). As a follow-up scheme to ELTIP, the aim of EIA is to boost economic development in Bangladesh by improving ELT (Seargeant & Erling, 2011). Whether or not this project will prove any more successful in the long run is open to question, but the broader issue here is that funded ELT projects such as this make Bangladesh dependent on foreign donor agencies, whose strategic aims and long-term interests may not be entirely aligned with those of the government and people of Bangladesh.

Implications and conclusions

ELT has a long way to go to help Bangladesh advance. First, English education policies in Bangladesh need to be revisited and revised without vested Western interests and influence (Chowdhury & Kabir, 2014), which condemn the institutionalisation of English to an elitist view that often discriminates among students. English needs to be emphasised at the tertiary level with due regard to the role that language plays in developing a skilled workforce in the region.

Second, the methodological feasibility of adopting CLT as a language teaching method across the country should be reevaluated in the context of the needs of local learners and teachers (Ali & Walker, 2014). Given the limited amount of investment that can be put into English language education, Hamid and Baldauf (2008: 22) emphasise that policy decisions need ‘to find the right balance between the breadth and depth of English in the national curriculum’.

Third, introducing a curriculum in the classroom is complex and depends to a large extent on teachers (Fullan, 2007). In Bangladesh, however, this is problematic as the country does not have adequate resources or the institutional capacity to train sufficient numbers of teachers of an appropriate quality for implementing rapid curriculum reform (Hamid,

2010). The only way to train them adequately is in the long term. Considering financial constraints, Hamid (2010) recommends that the government create permanent infrastructure and institutional capacity so that teachers can be trained as an ongoing process with a minimum of spending. On the other hand, donor-funded, short-term goals for English teacher training by projects may simultaneously build national capacity and institutional development so that English teachers will be trained efficiently at the end of such projects. Using local experts could be an effective solution for a developing country such as Bangladesh, where funding foreign experts and running ELT projects faces financial constraints. The Bangladesh government, however, has thus far entirely ignored this potentially more efficient use of resources (Hamid, 2010).

Fourth, to make effective ELT policies, outcomes must be measured so that ELT programmes can improve (Ali & Walker, 2014). One potentially efficient approach would be through active participation by teachers in research (Rahman & Pandian, 2016); this would give them a voice and help researchers identify problems and possible solutions.

The nation's overall goal and objectives ultimately reflect in its national education policy and national curriculum. This article has argued that the fundamental problem in Bangladesh, like many other developing countries, lies in its misplaced faith in imported Western methodology as a means of improving its ELT curriculum. Curricular reform should be localised and based on social and classroom needs. ELT in Bangladesh has a great role to play in the goal of 'Digital Bangladesh' that the present government expressed when it came to power in 2009 with the promise of facilitating a transition to a Second World country in terms of income for future generations to a globally-connected 21st century. Only time will tell to what extent Bangladesh is up to this ambitious task.

References

- Abedin, M. M. 2012. 'The present mode of teaching in the ELT classes at the Higher Secondary level in Bangladesh: Is it the practice of CLT or disguised GTM?' *Stamford Journal of English*, 7, 1–15.
- Abedin, M., Mojlis, K. & Akter, S. 2009. 'Listening skills in tertiary level: A reflection'. *The Dhaka University Journal of Linguistics*, 2(3), 69–90.
- Ali, M. M. 2010. 'Revisiting the English Language Teaching (ELT) curriculum design: How appropriate is Bangladesh higher secondary level national ELT curriculum as a learner-centred one?' *IJUC Studies*, 7(1), 283–96.
- Ali, M. & Walker, A. L. 2014. "'Bogged down" ELT in Bangladesh: Problems and policy.' *English Today*, 30(2), 33–38.
- Banu, R. & Sussex, R. 2001. 'English in Bangladesh after independence: Dynamics of policy and practice.' In B. Moore (ed.), *Who's Centric Now? The Present State of Post-Colonial Englishes*. Oxford: Oxford University Press, pp. 122–147.
- Canagarajah, A. S. 2005. *Reclaiming the Local in Language Policy and Practice*. Mahwah, NJ: Erlbaum.
- Carter, R. & Nunan, D. 2001. *The Cambridge Guide to Teaching English to Speakers of Other Languages*. Cambridge: Cambridge University Press.
- Chowdhury, R. & Ha, P. L. 2008. 'Reflecting on Western TESOL training and communicative language teaching: Bangladeshi teachers' voices.' *Asia Pacific Journal of Education*, 28(3), 305–316.
- Chowdhury, R. & Kabir, A. H. 2014. 'Language wars: English education policy and practice in Bangladesh.' *Multilingual Education*, 4(1), 1–16.
- Das, S., Shaheen, R., Shrestha, P., Rahman, A. & Khan, R. 2014. 'Policy versus ground reality: Secondary English language assessment system in Bangladesh.' *Curriculum Journal*, 25(3), 326–343.
- EIA (English in Action). 2010. 'Baseline study 3: An observation of English lessons in primary and secondary schools in Bangladesh.' Online at <<http://www.eiabd.com/eia/index.php/publications/baseline-studies>> (Accessed June 30, 2010).
- Ellis, R. 2010. 'Second language acquisition, teacher education and language pedagogy.' *Language Teaching*, 43, 182–201. doi:10.1017/S0261444809990139.
- Fullan, M. 2007. *The New Meaning of Educational Change*, 4th edn. London & New York: Routledge.
- Habib, W. & Adhikary, T. 2016. 'Too inadequate to raise quality.' *The Daily Star*, May 31, 2.
- Hamid, M. O. 2010. 'Globalisation, English for everyone and English teacher capacity: Language policy discourse and realities in Bangladesh.' *Current Issues in Language Planning*, 11(4), 289–310.
- Hamid, M. O. 2011. 'Planning for failure: English and language policy and planning in Bangladesh.' In J. A. Fishman and O. Garcia (eds.), *Handbook of Language and Ethnic Identity. Volume 2, The Success-Failure Continuum in Language and Ethnic Identity Efforts*, 2nd edn. New York: Oxford University Press, pp. 192–203.
- Hamid, M. O. & Baldauf, R. B. 2008. 'Will CLT bail out the bogged down ELT in Bangladesh?' *English Today*, 24(3), 16–24.
- Hamid, M. O. & Honan, E. 2012. 'Communicative English in the primary classroom: Implications for English-in-education policy and practice in Bangladesh.' *Language, Culture and Curriculum*, 25(2), 139–156.
- Hamid, M. O., Jahan, I. & Islam, M. M. 2013. 'Medium of instruction policies and language practices, ideologies and institutional divides: Voices of teachers and students in a private university in Bangladesh.' *Current Issues in Language Planning* 2013, 14(1), 144–163. doi: 10.1080/14664208.2013.771417.
- Hoque, K. E., Alam, G. M. & Abdullah, A. G. K. 2011. 'Impact of teachers' professional development on school improvement – An analysis at Bangladesh standpoint.' *Asia Pacific Education Review*, 12(3), 337–348.
- Humphries, S. & Burns, A. 2015. 'In reality it's almost impossible: CLT-oriented curriculum change.' *ELT Journal*, 69(3), 239–248.

- Islam, S. M. A. 2015. 'Language policy and practice in secondary school contexts in Bangladesh; Challenges to the Implementation of Language-in-Education Policy.' Ph.D. thesis. Aalborg: Aalborg University.
- Karim, H. B. B. A. 2004. 'A study of teachers' perceptions of factors affecting curriculum change.' Ed.D. dissertation. Penang: Universiti Sains Malaysia.
- Khan, R. 2010. 'English language assessment in Bangladesh: Developments and challenges.' In Y. Moon & B. Spolsky (eds.), *Language Assessment in Asia: Local, Regional or Global?* Seoul: Asia TEFL, pp. 121–157.
- Kirkwood, A. T. & Rae, J. 2011. 'A framework for evaluating qualitative changes in learners' experience and engagement: Developing communicative English teaching and learning in Bangladesh.' *Evaluation & Research in Education*, 24(3), 203–216.
- Kumaravadivelu, B. 2001. 'Toward a post-method pedagogy.' *TESOL Quarterly*, 35(4), 537–557.
- Littlewood, W. 2007. 'Communicative and task-based language teaching in East Asian classrooms.' *Language Teaching*, 40, 243–249.
- Marsh, C. J. & Willis, G. 2007. *Curriculum: Alternative Approaches, Ongoing Issues*, 4th edn. New Jersey: Prentice Hall.
- McArthur, D. 1996. Comment: Towards Designer English. *ELT Journal*, 50(4), 344–346.
- Ministry of Education. 2010. *National Education Policy 2010*. Dhaka: Ministry of Education.
- NCTB (2001). 'National Curriculum and Textbook Board (NCTB).' Online at <<http://www.nctb.gov.bd/>> (Accessed November 14, 2016).
- Nunan, D. 2003. 'The impact of English as a global language on educational policies and practices in the Asia-Pacific region.' *TESOL Quarterly*, 37(4), 589–613.
- Rahman, M. S. 2015. 'Implementing CLT at higher secondary level in Bangladesh: A review of change management.' *Journal of Education and Practice*, 6(2), 93–102.
- Rahman, T. 2010. 'A Multilingual language in education policy for indigenous minorities in Bangladesh: Challenges and possibilities.' *Current Issues in Language Planning* 11(4), 341–359.
- Rahman, M. M. & Pandian, A. 2016. 'The Gap between research and practice in the field of SLA: The rationale behind it and bridging the gap.' *Journal of Applied Linguistics and Language Research*, 3(3), 162–172.
- Rahman, M. M., Hamzah, M. I. M., Meerah, T. S. M. & Rahman, M. 2010. 'Historical development of secondary education in Bangladesh: Colonial period to 21st century.' *International Education Studies*, 3(1), 114–125.
- Rahman, A., Kobir, M. M. & Afroze, R. 2006. *Effect of BRACK-PACE Training on English Language Learning of Teachers in Rural Non-Government Secondary Schools*. Dhaka: BRAC Centre.
- Richards, J. C. 2008. 'Second language teacher education today.' *RELC journal*, 39(2), 158–177.
- Seargeant, P. & Erling, E. J. 2011. 'The discourse of "English as a language for international development": Policy assumptions and practical challenges.' In H. Coleman (ed.), *Dreams and Realities: Developing Countries and the English Language*. London: British Council.
- Selim, A. & Mahboob, T. S. 2001. 'ELT and English Language Teachers of Bangladesh: A profile.' In F. Alam, N. Zaman & T. Ahmed (eds.), *Revisioning English in Bangladesh*. Dhaka: The University Press Limited, pp. 141–151.
- Siddique, R. 2004. 'CLT: Another assumed ideal from the West.' *The Dhaka University Studies, Journal of the Faculty of Arts*, 61(1), 15–28.
- Stockwell, R. 2015. 'An exploratory study investigating the factors which explain Abu Dhabi Education Council's (Adec) English curriculum choice in grade 10/11 public high schools and the challenges its implementation poses for teachers.' PhD thesis. Exeter: University of Exeter.
- Sultana, D. & Nahar, S. A. 2008. 'English Language Learning of Students at Primary Level in Bangladesh.' *Teacher's World: Journal of Education and Research*, 32, 113–123.
- Wang, H. & Cheng, L. 2008. 'The impact of curriculum innovation on the cultures of teaching.' *The Chinese English Foreign Language Journal*, 1(1), 5–30.
- World Bank. 2016. 'GDP growth (annual %).' Online at <<http://data.worldbank.org/indicator/NY.GDP.MKTP.KD.ZG?page=1>> (Accessed May 31, 2016).
- Yasmin, F. 2009. 'Attitude of Bangladeshi students towards Communicative Language Teaching (CLT) and their English textbook.' *Teacher's World: Journal of Education and Research*, 34, 49–59.