

**CULTURAL &
IDEOLOGICAL DISCOURSES
PROMOTED IN
ENGLISH LANGUAGE TEXT BOOKS
IN PAKISTAN**

Dr. HABIBULLAH PATHAN

Director & Associate Professor
English Language Development Centre
Mehran University of Engineering and
Technology Jamshoro, Sindh

Aim of the Research

Domestic

Discourses
promoted in
English
Language
Textbooks

Cultural

By:

Encoded in the Text

Oxford University Press
&

books

Sindh Text Book Board

Learner's
Functional
Literacy

Learner's
Social
Class

Data Sources

Secondary Stage
English Textbooks
(Level 9 & 10)

The General Certificate of
Education- Ordinary Level
(GCE O' Level)

OXFORD
UNIVERSITY PRESS

English Language Text Books

TEXTBOOKS

Work Like Other

TEXTBOOKS In Pakistan

As a source of

CDA

Critical Discourse Analysis

Model

Theory

Approach

Proposed by Norman Fairclough (2003)

FINDINGS

Lesson Numbers & Content in Textbooks by OUP

OUP Grade 9 Textbook

**Western
Culture**

45 % (14 Lessons)

**Written by
English Writers**

81 % (25 Lessons)

Total Lessons

31

Lesson Numbers & Content in Textbooks by OUP

OUP Grade 10 Textbook

**Western
Culture**

50 % (17 Lessons)

**Written by
English Writers**

71 % (24 Lessons)

Total Lessons

34

Lesson Numbers & Content in Textbooks by Sindh Text Book Board

Grade 9 Book

66 % (17 Lessons)

Local Culture

Total Lessons: 21

Grade 10 Book

50 % (13 Lessons)

Local Culture

Total Lessons: 26

OXFORD
UNIVERSITY PRESS

**IDEOLOGIES & CULTURAL
REPRESENTATIONS IN
Text books by:
Oxford University Press**

Pottermania hits the global High Street

Rachel Redford reports

Paragraph 1

At midnight, the first minute of 16 July 2005, came the moment thousands of queuing Harry Potter fans had been waiting for: the doors of hundreds of bookshops throughout the UK opened to sell HP6, *Harry Potter and the Half-Blood Prince*, the sixth book in J. K. Rowling's Harry Potter series. Over the country, 300,000 Potter fans, the most devout dressed in wizard outfits, poured into these midnight-openings, many of them having queued for more than fourteen hours. Outside a London bookstore, excited 17-year-old Liv Lindgren explained, "I have come from Sweden especially for this great event. I've been queuing for ten hours,

but it was definitely worth the wait.

Paragraph 2

In the medieval castle in Edinburgh HP6 made an even more dramatic entry. Just before midnight, J. K. Rowling, the creator of Harry Potter, arrived at the castle in a black limousine and disappeared behind ancient portals*. Meanwhile, a specially selected audience of school children was led up a red carpet by lantern carriers to take their seats in the medieval Great Hall. On the stroke of midnight, J. K. Rowling appeared before her entranced audience by magic through a secret panel and started reading the first chapter of her latest adventure,

Continued on next page

Representation of Western Cultural Norms, Liberal
Worldview & Individualistic Perspectives in the books by OUP

Secularism

Liberal
Worldview

Functional
Literacy

Racial
Discrimination

Individualism

**IDEOLOGIES & CULTURAL
REPRESENTATIONS IN
Text books by:
Sindh Text Book Board**

accomplish their goal.

Another lady worthy of our admiration is Begum Mohammad Ali. Dressed in a *burqah* she not only attended men's public meetings but was also the first Muslim woman to address them. She spoke in simple words and in a natural tone but very effectively. She also wrote for the Press. Her opinions were highly respected and the Quaid-i-Azam held her in great esteem. When she was to address women's meetings, large crowds would gather to hear her. Men and women honoured her alike.

Then there was Miss Fatima Jinnah whom the grateful nation later called Madr-i-Millat (Mother of the nation). She helped her brother in the Struggle for the establishment of Pakistan. It was through her that the Muslim women were able to seek the Quaid-i-Azam's guidance and to have interviews with him. Being more politically informed, she passed on her information to other women. In addition to all this, she looked after her illustrious brother.

Begum Ra'ana Liaquat Ali worked as an honorary secretary and typist to Liaquat Ali Khan (her husband) at a time, when the Muslim League could not afford the salary of a secretary. She arranged parties, where Muslim women could meet the wife and the daughter

Representation of local, religious & cultural aspects in the books by STBB. Content-specific & More ideologically-driven

CONCLUSION

Pakistan & OUP Textbooks

Western Culture,

religion, Literature, &
Social Practices.

(In Elite Private Schools)

OUP

Ideological Driven

Focus on the
Development of
Critical Thinking &
Functional Literacy

Pakistan & STB Textbooks

STB
Ideological Driven

**Religion, National &
Cultural values**

**Less focus on the
development of Critical
Thinking & Functional
Literacy**

SUGGESTIONS & RECOMMENDATIONS

60% Literacy Rate
(2012-13 Report)

PAKISTAN ECONOMIC
SURVEY 2014-15

A **big Clash**

58% Literacy Rate

UNESCO's target

88% to be

achieved by 2015

Economy Survey Report

Literacy Rate in Pakistan

Literacy in Pakistan

2012-13

60 %

2014-15

58 %

**UNESCO's
Target by
2015**

88 %

UNESCO's Literacy Def:

“the ability to identify, understand, interpret, create, communicate, compute and use printed and written materials associated with varying contexts.”

(UNESCO. 2005. Aspects of Literacy Assessment: Topics and issues from the UNESCO Expert Meeting, 10-12 June, 2003)

Economy Survey Report

Literacy Rate in SINDH

Literacy in Sindh

2012-13

60 %

2014-15

56 %

**The rate
dropped by**

4 %

Literacy & Financial Inclusion

“...the combination of consumers’/investors’ understanding of financial products and concepts and their ability and confidence to appreciate financial risks and opportunities, to make informed choices, to know where to go for help, and to take other effective actions to improve their financial well-being.”

OECD, 2013

Need to move from ideologically driven curriculum to economy-based knowledge

Functional Literacy should be the main concern

Financial Literacy be focused more than being indoctrinated.

ELT in Pakistan should be revisited

IMPLICATIONS

For Rethinking & Improving Current Conditions of the Poor and Marginalized Section of Sindh

Policy
Makers

Literacy
Department

Other
Stake-holders

References

- Aziz, K. K. (1993), *Murder of history in Pakistan*. Lahore: Vanguard Books.
- Fairclough, N. (2003). *Analyzing discourse: Textual analysis for social research*.
- Mahboob, A. (2009). *English as an Islamic Language: a case study of Pakistani English*. *World Englishes*, 28 (02), pp. 175-189.
- Mohammed, M.A.S (2015). *The Role of English Language Textbooks in the Reproduction of Racism*. *International Journal of English Language and Translation Studies*. Vol.3 (1). Pp. 95-108
- Nayer A.H & Saleem, A.(2003). *The Subtle Subversion: The state of Curricula and Textbooks in Pakistan, Urdu, English, Social Studies, and Civics*, Islamabad: Sustainable Development Policy Institute.

References

- Rahman, T. (2002b). *Language, ideology and power*. Karachi: Oxford University Press.
- Rahman, T. (1996). *Language & Politics in Pakistan*. Karachi: Oxford University Press
- Rahimi&Sahragard. (2006, January). A CDA of euphemization and derogation in e-mails on the late Pope. *The Linguistics Journal*, 2. Retrieved in March, 2007 from <http://www.linguistics-journal.com/June2006?ar&rs.php>
- Saigol, R. (1995). *Knowledge and identity*. Lahore: ASR Publications.

References

- Shah, K. S et al. (2014). *Representation of Target Culture in the ELT Textbooks in Pakistan: Evaluation of “Oxford Progressive English” for Cultural Relevance. Journal of Education and Practice, Vol.5 (13). Pp. 89-101*
- Van Dijk, T. A. (2004, September). *Ideology and discourse analysis. Paper presented at Ideology Symposium, Oxford.*
- W. Apple, M. (1993). *The Politics of Official Knowledge: Does a National Curriculum make Sense? Teachers College Record, 95(02), Columbia University*
- World Economic Outlook: Legacies, Clouds, Uncertainties. WEO. (2014). IMF*

References

- Yaqoob, M.T (2011). *Ideology and Worldview in Textbooks: A Study of Cultural Aspects in ELT in Pakistan*, PhD Thesis
- Yaqoob, M. T & Zubair, S. (2012). *Culture, Class & Power: A Critique of Pakistani English Language Textbooks*. *Pakistan Journal of Social Sciences*. Vol. 32 (2): 2012

Thanks!

Any questions?

You can find me at:

dir.eldc@admin.muet.edu.pk