[image:] The International Research Foundation
 for English Language Education

LANGUAGE AND DEVELOPMENT: SELECTED REFERENCES
(last updated 14 October 2013)

Abbott, G. 1992. Development, education and English language teaching. English Language Teaching Journal 46(2), 172-179.

Abbott, G. 1997. Values and costs. In G.Abbott and M.Beaumont (Eds.), The development of ELT: The Dunford Seminars, 1978-1993 (pp. 100-101). Hemel Hempstead, UK: Prentice Hall.

Benrabah, M. (2007). Language-in-education planning in Algeria: Historical development and current issues. Language Policy, 6(2), 225-252.

Bruthiaux, P. (2002). Hold your courses: Language education, language choice, and economic development. TESOL Quarterly, 36(3), 275-296.

Capstick, T. (2011). Language and migration: The social and economic benefits of learning English in Pakistan. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 213-234). London, UK: The British Council.

Chambers, F., & Erith, P. (1990). On justifying and evaluating aid-based ELT. English Language Teaching Journal, 44(2), 138-143.

Chiswick, B. R., & Miller, P. W. (1995). The endogeneity between languages and earnings. Journal of Labour Economics, 13(2), 246-288.

Clegg, J. (2005). Recognising and countering linguistic disadvantage in English-medium Africa. In H. Coleman, J. Gulyamova & A. Thomas (Eds.), National development, education and language in Central Asia and beyond (pp. 78-92). Tashkent, Uzbekistan: British Council. Retrieved from http://www.fileqube.com/shared/mnMFuBCGU150929 accessed 18 January 2010.

Coleman, H. (2002). Evaluating development programs: Time to watch our language. In J. Lo Bianco (Ed.), Voices from Phnom Penh: Development & languages: Global influences & local effects (pp. 103-116). Melbourne, Australia: Language Australia.

Coleman, H. (Ed.). (2002). The primary English language project: Regional English support centres and their impact on primary English in Sri Lanka. Colombo, Sri Lanka: National Institute of Education and British Council.

Coleman, H. (2010). The English language in development. London, UK: The British Council.

Coleman, H. (2011). Dreams and realities: Developing countries and the English language. London, UK: The British Council.

Coleman, H. (2011). Allocating resources for English: The case of Indonesia’s English medium International Standard Schools. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 89-113). London, UK: The British Council.

Coleman, H. (2011). Developing countries and the English language: Rhetoric, risks, roles and recommendations. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 11-23). London, UK: The British Council.

Coleman, H. (2011). The English language in development. MexTESOL Journal, 35(1). Retrieved from http://www.mextesol.net/journal/index.php?page=journal&id_article=64

Dasgupta, J., & University of California, Berkeley. Center for South and Southeast Asia Studies. (1970). Language conflict and national development: Group politics and national language policy in India. Berkeley, CA: University of California Press.

Desai, V., & Potter, R. B. (2008). The nature of development and development studies. In V. Desai & R. B. Potter (Eds.), The companion to development studies (pp. 1-2). London, UK: Hodder Education.

Dodds, K. (2008). The Third World, developing countries, the South, poor countries. In V.Desai & R. B. Potter (Eds.), The companion to development studies (pp. 3-7). London, UK: Hodder Education.

Dove, L. (1986). Teachers and teacher education in developing countries. London, UK: Croom Helm.

Ferguson, C. A. (1962). The language factor in national development. Anthropological Linguistics, 4(1), 23-27.

Fierman, W. (1991). Language planning and national development. Berlinm, Germany: Mouton de Gruyter.

Golinowski, S., & Raab, R. (2000). Language learning at a distance: Implications for trainers and learners: An IRRI case study. In J. Shaw, D. Lubelska & M. Noullet (Eds.), Partnership and interaction: Proceedings of the fourth International Conference on Language & Development, Hanoi, Vietnam (pp. 82-91). Bangkok, Thailand: Asian Institute of Technology.

Grin, F. (2001). English as economic value: Facts and fallacies. World Englishes, 20(1), 65-78.

Hailemariam, C., Ogbay, S., & White, G. (2011). English and development in Eritrea. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 235-251). London, UK: The British Council.

Iredale, R. (1992). The economic benefits of English language teaching. In D. J. Clarke (Ed.), The social and economic impact of ELT in development: Dunford Seminar Report 1991 (pp. 8-10). Manchester, England: British Council.

Iredale, R. (1997). Investing in education. In G.Abbott & M. Beaumont (Eds.), The development of ELT: The Dunford Seminars 1978-1993 (English Language Teaching Review) (pp. 101-106). Hemel Hempstead, UK: Prentice Hall.

Kennedy, C. (2011). Challenges for language policy, language and development. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 27-40). London, UK: The British Council.

Kennett, P. (2011). English as a tool for conflict transformation. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 319-332). London, UK: The British Council.

Kenny, B., & Savage, W. (1997). Setting the scene. In B. Kenny & W. Savage (Eds.), Language and development: Teachers in a changing world (pp. 1-12). Harlow, UK: Longman.

Lamb, M. (2011). A ‘Matthew Effect’ in English language education in a developing country context. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 191-211). London, UK: The British Council.

Lunt, R., & Hamlyn, A. (2007). Lessons from a training project in war-affected areas of Sri Lanka. In H. Coleman (Ed.), Language and development: Africa and beyond (pp. 139-152). Addis Ababa, Ethiopia: British Council. Retrieved from http://www.fileqube.com/shared/BCMNpVKOn109942

MacBean, A. (1997). Economics and ELT. In G.Abbott & M. Beaumont (Eds.), The development of ELT: The Dunford Seminars 1978-1993 (English Language Teaching Review) (pp. 106-116). Hemel Hempstead, UK: Prentice Hall.

Marpaung, M. P. & Kirk, T. (1997). Sustaining a project. In B. Kenny & W. Savage (Eds.), Language and development: Teachers in a changing world (pp. 241-257). Harlow, UK: Longman.

Marschan, R., Welch, D., & Welch, L. (1997). Language: The forgotten factor in multinational management. European Management Journal, 15(5), 591-598.

Marschan-Piekkari, R., Welch, D., & Welch, L. (1999). In the shadow: The impact of language on structure, power and communication in the multinational. International Business Review, 8, 421–440.

Meganathan, R. (2011). Language policy in education and the role of English in India: From library language to language of empowerment. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 59-87). London, UK: The British Council.

Negash, N. (2011). English language in Africa: An impediment or a contributor to development? In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 165-187). London, UK: The British Council.

Ngwi Focho, G. (2011). Student perceptions of English as a development tool in Cameroon. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 141-163). London, UK: The British Council.

Nuttall, D. (1992). Evaluating the effects of ELT. In D. J. Clarke (Ed.), The social and economic impact of ELT in Development: Dunford Seminar Report 1991 (pp. 11-14). Manchester, UK: British Council.

Nuttall, D. (1997). Evaluating the effects of ELT. In G. Abbott & M. Beaumont (Eds.), The development of ELT: The Dunford Seminars 1978-1993 (English Language Teaching Review) (pp. 116-119). Hemel Hempstead, UK: Prentice Hall.

Pool, J. (1972). National development and language diversity. Advances in the Sociology of Language, 2, 213-230.

Rust, V. D., & Dalin, P. (Eds.) (1990). Teachers and teaching in the developing world. New York, NY: Garland.

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 (pp. 255-274). London, UK: The British Council.

Sen, A. (1999). Development as freedom. Oxford, UK: Oxford University Press.

Shamim, F. (2011). English as the language for development in Pakistan: Issues, challenges and possible solutions. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 297-315). London, UK: The British Council.

Sinclair, J., & Webb, J. (1985). A survey of language needs in Indonesian public administration. London, UK: Overseas Development Administration.

Smith, H. (2000). Language, education and development. In J. Shaw, D. Lubelska & M. Noullet (Eds.), Partnership and interaction: Proceedings of the fourth International Conference on Language and Development, Hanoi 1999 (pp. 23-28). Bangkok, Thailand: Asian Institute of Technology.

Sproat, R. (2002). A distance education program in an area of ethnic insurgency. In J. Lo Bianco (Ed.), Voices from Phnom Penh: Development & languages: Global influences& local effects (pp. 303-312). Melbourne, Australia: Language Australia.

Suárez, S.L. (2005). Does English rule? Language instruction and economic strategies in Singapore, Ireland and Puerto Rico. Comparative Politics, 37(4), 459-478.

Tembe, J., & Norton, B. (2011). English education, local languages and community perspectives in Uganda. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 117-139). London, UK: The British Council.

United Nations Development Programme (UNDP). (2009). Human development report 2009: Overcoming barriers: Human mobility and development. New York, NY: Palgrave Macmillan.

United Nations World Tourism Organisation (UNWTO). (2010). ST-EP programme: Sustainable tourism – Eliminating poverty. Madrid, Spain: UNWTO with UNWTO ST-EP Foundation. Retrieved from http://www.unwto.org/step/pub/en/pdf/step_prog.pdf

Webb, V. N. (2002). Language in South Africa: The role of language in national transformation, reconstruction and development (Vol. 14). Amsterdam, The Netherlands: John Benjamins Publishing Company.

Wedell, M. (2011). More than just ‘technology’: English language teaching initiatives as complex educational changes. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 275-296). London, UK: The British Council.

Weinstein, B. (Ed.). (1990). Language policy and political development. Norwood, NJ: Ablex Publishing Corporation.

Whitehead, D. (2011). English language teaching in fragile states: Justifying action, promoting success and combating hegemony. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 333-369). London, UK: The British Council.

Williams, E. (2011). Language policy, politics and development in Africa. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 41-57). London, UK: The British Council.

Willis, K. D. (2008). Migration and transnationalism. In V. Desai & R. B. Potter (Eds.), The companion to development studies (pp. 212-216). London, UK: Hodder Education.

World Bank. (2006). Global economic prospects. Washington, DC: World Bank.

5

 177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

