ESL TEACHERS' AND STUDENTS' PERCEPTIONS TOWARDS COMMUNICATIVE LANGUAGE TEACHING IN MALAYSIAN SECONDARY SCHOOLS

REZA RAISSI MASHHADSARI

UNIVERSITI TEKNOLOGI MALAYSIA

ESL TEACHERS' AND STUDENTS' PERCEPTIONS TOWARD COMMUNICATIVE LANGUAGE TEACHING IN MALAYSIAN SECONDARY SCHOOLS

REZA RAISSI MASHHADSARI

A thesis submitted in fulfilment of the requirements for the award of the degree of Doctor of Philosophy (Teaching English as Second Language)

Faculty of Education
Universiti Teknologi Malaysia

I dedicate this dissertation to my beloved family;

my dear father;

and my merciful mother,

& my supervisor assoc. prof Dr Faizah Mohamad Nor

for their patience, passion, support and encouragement during this difficult journey

ACKNOWLEDGEMENT

First, I would like to thank almighty Allah for establishing me with strength and faith, and giving me the sight to realize myself. In controvertibly, I owe my supervisor, Associate Professor Dr. Faizah Mohamad Nor a great deal of debt, for her kindness and guidance throughout my entire research. She encouraged me by her constructive advices and intellectual supports during my doctoral period. Her friendly personality has always created a positive atmosphere and motivated me to work. I have learned from her not only how to perform and interpret the study but how to think and move the project forward. In addition, I want to extend my thanks to the all faculty of education professors and members for their friendship, invaluable assistance and giving me invaluable advice during throughout this period.

I would also like to thank all those who were involved directly or indirectly in the completion of this project. My thanks also go to my parents for their blessings and encouragements throughout my life. Last but not least, I would like to express utmost appreciation to my lovely and kind sisters for their love, support and encouragements throughout my life.

ABSTRACT

Communicative Language Teaching (CLT) develops communicative competence of the learners in the second/foreign language. It focuses on learners' needs to improve their communicative skills. In recent years, many Asian countries adapted CLT to be used in their English classes. However, CLT implementation faced several challenges in many East Asian countries. By reviewing previous studies in this regard, the researcher found that although it is essential to consider teachers' and students' perceptions as well as challenges and instructional practices of CLT, few studies focused on teachers' and students' perceptions, their challenges and teachers' instructional practices. In this study, Malaysian secondary teachers' and students' perceptions, their challenges and teachers' instructional practices of CLT were investigated. An explanatory mixed method was used for collecting the required data. In the first phase quantitative data were collected by questionnaire, and then for further clarification observations and interviews were conducted. Results of the qualitative part were used to clarify the quantitative results. First, participants' perceptions about the CLT principles were investigated by conducting survey, then teachers' instructional practices were examined by observing the CLT classes, and finally teachers' challenges regarding the CLT were investigated through semi-structured interviews. Participants of the study were 152 teachers and 380 students. Among them a sub-sample of 30 teachers and 30 students were chosen for conducting the semi-structured interviews and finally 30 classrooms were observed to evaluate teachers' instructional practices. Results of the study shows that, overall students and teachers held favourable perceptions about CLT, and several situational constraints like big classes, students' level of proficiency, lack of facilities and lack of in-service trainings hindered CLT implementation in this country. Moreover, based on the results obtained some inconsistencies were observed between teachers' perceptions and their instructional practices. Findings of the study signified the importance of adapting CLT into the Malaysian ESL context.

ABSTRAK

Komunikasi Pengajaran Bahasa (CLT) membangunkan kompetensi komunikatif pelajar dalam bahasa asing / kedua. Ia memberi tumpuan kepada keperluan pelajar untuk meningkatkan kemahiran komunikasi mereka. Sejak akhirakhir ini, kebanyakan Negara di Asia menyesuaikan CLT untuk digunakan dalam kelas bahasa Inggeris mereka. Walau bagaimanapun di Negara-negara Asia Timur, terdapat pelbagai cabaran untuk melaksanakan CLT. Berdasarkan kajian-kajian lepas, pengkaji mendapati bahawa walaupun CLT merupakan sesuatu yang boleh mempertimbangkan persepsi guru dan pelajar serta melihat masalah dan amalan interaksi CLT, kajian tersebut lebih tertumpu kepada persepsi guru dan pelajar serta amalan pengajaran mereka. Dalam kajian ini persepsi pelajar dan guru-guru di sekolah menengah di Malaysia dalam konteks masalah amalan pengajaran guru terhadap CLT telah dikaji. Satu kaedah kajian campuran telah digunakan untuk mengumpul data yang diperlukan. Dalam fasa pertama data kuantitatif dikumpulkan menerusi soal selidik dan untuk penjelasan lanjut, pemerhatian dan temu bual telah dijalankan. Keputusan bahagian kualitatif telah digunakan untuk menjelaskan keputusan kuantitatif. Pertama, persepsi dan masalah tentang prinsip-prinsip CLT responden telah dikaji dengan menjalankan kaji selidik dan amalan pengajaran guru telah dianalisis dengan kaedah pemerhatian dalam kelas CLT manakala kaedah temu bual separa berstruktur digunakan untuk mengkaji masalah dan isu-isu tentang CLT. Responden kajian ini tediri daripada 152 orang guru dan 380 pelajar. Dalam kalangan mereka 30 orang guru dan 30 orang pelajar telah dipilih untuk menjalankan temu bual separa berstruktur dan 30 bilik darjah telah diperhatikan untuk menilai amalan pengajaran guru. Keputusan kajian menunjukkan bahawa secara keseluruhannya persepsi pelajar dan guru adalah positif terhadap CLT dan beberapa situasi kekangan diperoleh seperti saiz kelas yang besar, tahap pelajar terhadap kemahiran, kekurangan kemudahan dan kekurangan dalam perkhidmatan latihan telah menghalang pelaksanaan CLT di negara ini. Selain itu, berdasarkan keputusan yang diperoleh beberapa percanggahan diperhatikan di antara persepsi guru dan amalan pengajaran mereka. Hasil kajian itu menunjukkan pentingnya mengamalkan CLT dalam konteks ESL di Malaysia.

TABLE OF CONTENTS

CHAPTER	TITLE			PAGE
	DEC	ARATION		ii
	DED	CATION		iii
	ACK	NOWLEDGEMEN	T	iv
	ABST	RACT		v
	ABST	RAK		vi
	TABI	E OF CONTENT	\mathbf{S}	vii
	LIST	OF TABLES		XX
	LIST	OF FIGURES		xxiii
	LIST OF ABBREVIATIONS			xxiv
	LIST	OF APPENDICES	5	XXV
1	INTR	1		
	1.1	Introduction		1
	1.2	Background of the	study	3
	1.3	Statement of the P	roblem	6
	1.4	Objectives of the s	study	10
	1.5	Research Question	ns	10
	1.6	Research Hypothe	ses	11
	1.7	Significance of the	e Study	12
	1.8	Theoretical Frame	work	12
		1.8.1 Active Le	earning	15
		1.8.2 Construct	ted Knowledge	16
	1.9	Conceptual frame	work	17
	1.10	Scope of the study	,	19
	1.11	Overview of the S	tudy	19
	1.12	Operational defini	tion of terms	20

				viii
		1.12.1	Teachers' perception	20
		1.12.2	Knowledge of the Teacher	20
		1.12.3	Communicative Language Teaching	21
		1.12.4	ESL	21
		1.12.5	Instructional practice	21
		1.12.6	CLT instruction challenges	22
2	LITI	ERATUR	E REVIEW	1
	2.1	Introdu	ction	1
	2.2	Teache	r Perception and Knowledge	1
		2.2.1	Definitions of Teacher Knowledge	1
		2.2.2	The Role of Personal Life Experiences	2
		2.2.3	Role of Observation Training	2
		2.2.4	Role of Teaching Practice	3
		2.2.5	The Role of Reflection	4
		2.2.6	Teachers' perceptions towards In-service training	6
	2.3	Constru	activism theory and ZPD	8
		2.3.1	What is constructivism?	8
		2.3.2	What is Social constructivism?	10
		2.3.3	Social constructivist view of learner	11
		2.3.4	Social constructivist view of teacher	12
		2.3.5	Zone of Proximal Development (ZPD)	12
	2.4	•	of English Language Teaching in the 20th y and CLT related challenges	14
		2.4.1	The Grammar-Translation Method (GTM)	14
		2.4.2	The Direct Method	15
		2.4.3	The Reform Movement	16
		2.4.4	The Reading Approach	16
		2.4.5	The Audiolingual Approach	16
		2.4.6	The Oral-Situational Approach	17
		2.4.7	The Cognitive Approach	17
		2.4.8	The Affective-Humanistic Approach	17
		2.4.9	The Comprehension-Based Approach	18
		2.4.10	The Communicative Approach	18

				ix
	2.4.11	What Is to	he Communicative Language ?	19
		2.4.11.1	Role of the learner in CLT	25
		2.4.11.2	Role of the teacher in CLT	28
		2.4.11.3	Grammar instruction in CLT	29
		2.4.11.4	CLT tasks and activities	31
		2.4.11.5	Error correction in CLT	35
	2.4.12	Criticism	of CLT	37
	2.4.13		icative Language Teaching: Theory broom Practice	40
	2.4.14	teaching	al communicative language and the practice of communicative ace in the language classroom	41
	2.4.15	Conceptu approach	alization of Communicative	43
	2.4.16	Commun implement	icative Language Teaching (CLT) ntation	47
	2.4.17	Applicati	on of CLT around the World	53
	2.4.18	Education	nal reforms in Asian countries	60
	2.4.19	Adapting countries	communicative approach for Asian	64
2.5			ions of Communicative Language n non-Asian countries	66
	2.5.1	Teachers countries	perceptions of CLT in Asian	71
2.6	Techno	logy and la	inguage learning	91
	2.6.1	-	r-Mediated Communication and icative Language Teaching	92
2.7	Conclu	sion		95
RES	EARCH :	METHOD	OLOGY	96
3.1	Introdu	ction		96
3.2	Researc	ch Design		97
3.3	Popula	tion and Sa	mpling	98
3.4	Researc	ch instrume	ents	100
	3.4.1	Question	naire	101
		3.4.1.1	Justification of translating and reading aloud the	
			questionnaire for the students	103

			3.4.1.2	Pilot study	104
			3.4.1.3	EFA on CLT Constructs	106
			3.4.1.4	Initial Solution Results	106
			3.4.1.5	Reliability of the questionnaire	107
		3.4.2	Interview	guide	109
			3.4.2.1	Interview of Instructors	112
			3.4.2.2	Interview of Learners	112
		3.4.3	Rationale	e for Classroom Observations	112
			3.4.3.1	Participant Observations	113
			3.4.3.2	Classroom Observation	114
	3.5	Resear	ch procedu	re	115
	3.6	Data A	analysis		118
		3.6.1	Data Tria	ngulation	120
		3.6.2	Qualitativ	ve Data Analysis	121
		3.6.3	Measurin	g Inter and Intra Coder Reliability	126
			3.6.3.1	Types of Reliability	126
			3.6.3.2	Calculating Reliability	127
	3.7	Summ	ary		129
4	FINI	DINGS A	ND DISC	USSION	130
	4.1	Introdu	iction		130
	4.2	Teache	Teachers' Perceptions of CLT		
		4.2.1	CLT prin multi-tasl	' level of agreement towards the ciples related to the facilitative, king and resourceful role of the the CLT	134
			4.2.1.1	Teachers perceptions regarding item 16, "Several roles of the teacher during CLT instruction".	134
			4.2.1.2	Teachers' perceptions regarding item 19, "Implicit instruction of teachers by transmitting knowledge through tasks and activities."	135
			4.2.1.3	Teachers' perceptions regarding item 7, "Not	

		dominant and authority role of the teacher in the class."	136
	4.2.1.4	Teachers' perceptions regarding item 24, "Necessity of using supplementary materials beside textbooks to support varying need of the students."	136
	4.2.1.5	Teachers' perceptions regarding school facilities	139
4.2.2	CLT prin	' level of agreement towards the ciples related to the significance of ir work activities in the CLT	141
	4.2.2.1	Teachers' perceptions regarding item 2, "Necessity of using group/pair work in CLT classes."	142
	4.2.2.2	Teachers' perceptions regarding item 9, "Value of group/pair work in the learning procedure of the students."	143
	4.2.2.3	Teachers' perceptions regarding item 13, "It is not necessary to conduct group/pair work activities as these activities waste class time."	144
	4.2.2.4	Teachers' perceptions regarding item 21, "It is better to have a teacher-dominant class rather than teaching through tasks and activities."	144
	4.2.2.5	Teachers' perceptions regarding item 22, "Group work activities are not useful as during the activities teachers cannot control class and prevent students from using mother tongue."	146
4.2.3	CLT prin	' level of agreement towards the ciples related to the significant role onsibility of the learners in the CLT on and their needs	140
	4.2.3.1	Teachers' perceptions regarding item 8, "CLT	.,

		improves responsibility and self-discipline and permits learners to improve their potentials."	148
	4.2.3.2	Teachers' perceptions regarding item 18, "Efficiency of learning language in an implicit over explicit manner."	148
	4.2.3.3	Teachers' perceptions regarding item 4, "Students cannot suggest the lesson content as they do not have enough language knowledge."	149
	4.2.3.4	Teachers' perceptions regarding item 20, "Necessity of negotiating and adapting the tasks based on the learners' viewpoint."	150
	4.2.3.5	Teachers' perceptions regarding item 5, "It is not useful to train learner to take responsibility regarding their learning."	150
	4.2.3.6	Teachers' perceptions regarding item11, "It is impossible in large classes to teach efficiently."	151
4.2.4	CLT princ	level of agreement towards the ciples related to the significance of rammar instruction in the CLT	152
	4.2.4.1	Teachers' perceptions regarding item 12, "It is not enough to only teach knowledge of the language	1.52
	4.2.4.2	rules." Teachers' perceptions regarding item 3, "Grammar should be learned by means of using it in activities"	153 154
	4.2.4.3	Teachers' perceptions regarding item 17, " It is not enogh for the students to master grammatical rules, but they have to learn grmmar use	
		too."	154

		4.2.4.4	regarding item 1, "Language performance of the students can be judged by grammatical correctness."	154
		4.2.4.5	Teachers' perceptions regarding item 23, "Direct grammar instruction helps students for perfect English communication."	155
	4.2.5	CLT princ	level of agreement towards the iples related to the significance of ror correction in the CLT and its earners	159
		4.2.5.1	Teachers' perceptions regarding item 6, "Implicit error correction improves communicative competence."	159
		4.2.5.2	Teachers perceptions regarding item 14, "Much error correction is waste of time."	160
		4.2.5.3	Teachers' perceptions regarding item 10, "Ignoring the errors will cause imperfect learning."	163
		4.2.5.4	Teachers' perceptions regarding item 15, "The outcome of CLT is inaccurate but fluent students."	163
	4.2.6	regarding t	perceptions of challenges the CLT implementation in the secondary schools	165
	4.2.7	Research q Findings	uestion one: Summary of the	169
4.3	Student	s' perception	ns toward CLT	172
	4.3.1	principles	evel of agreement towards CLT related to the facilitative, multid resourceful role of the teacher in	174
		4.3.1.1	Students' perceptions regarding item 7, "Not dominant and authority role of the teacher in the class."	175

	4.3.1.2	Students' perceptions regarding item 24, "Necessity of using supplementary materials beside textbooks to support varying need of the students."	175
	4.3.1.3	Students' perceptions regarding item 16, "Several roles of the teacher during CLT instruction."	176
	4.3.1.4	Students' perceptions regarding item 19, "Implicit instruction of teachers by transmitting knowledge through tasks and activities."	177
	4.3.1.5	Students' perceptions regarding the lack of facilities in the schools	178
4.3.2	principles responsib	level of agreement towards CLT is related to the significant role and bility of the learners in the CLT on and their needs	179
	4.3.2.1	Students' perceptions regarding item 4, "Students cannot suggest the lesson content as they do not have enough language knowledge."	180
	4.3.2.2	Students' perceptions regaring item 5, " It is not useful to train learners to take responsibility regarding their learning."	181
	4.3.2.3	Students' perceptions regarding item 8, "CLT improves responsibility and self-discipline and permits learners to improve potentials."	181
	4.3.2.4	Students' perceptions regarding item 11, "It is impossible in large classes to teach efficiently."	182
	4.3.2.5	Students' perceptions regarding item 18, "Efficiency of learning language in an	

		implicit over explicit manner."	183
	4.3.2.6	Students' perceptions regarding item 20, "Necessity of negotiating and adapting the tasks based on the learners' viewpoint."	183
4.3.3	principles	level of agreement towards CLT s related to the significance of r work activities in the CLT	184
	4.3.3.1	Students' perceptions regarding item 2, "Necessity of using group/pair work in CLT classes".	185
	4.3.3.2	Students' perceptions regarding item 9, "Value of group/pair work in the learning procedure of the students".	186
	4.3.3.3	Students' perceptions regarding item 13, "It is not necessary to conduct group/pair work activities as these activities waste class time."	187
	4.3.3.4	Students' perceptions regarding item 21, "It is better to have a teacher-dominant class rather than teaching through tasks and activities."	187
	4.3.3.5	Students' perceptions regarding item 22, "Group work activities are not useful as during the activities teachers cannot control class and prevent students from using mother tongue."	188
4.3.4	principles	level of agreement towards CLT s related to significance of implicit instruction in the CLT	188
	4.3.4.1	Students' perceptions regarding item 1, "Language performance of the students can be judged by grammatical	
		correctness."	189

	4.3.4.2	students' perceptions regarding item 3, "Grammar should be learned by means of using it in activities."	190
	4.3.4.3	Students' perceptions regarding item 12, "It is not enough to only teach knowledge of the language rules."	190
	4.3.4.4	Students' perceptions regarding item 17, "It is not enough for the students to master grammatical rules, but they have to learn grammar use too."	190
	4.3.4.5	Students' perceptions regarding item 23, "Direct grammar instruction helps students for perfect English communication."	191
4.3.5	principles	evel of agreement towards CLT related to the significance of ror correction in the CLT and its earners	192
	4.3.5.1	Students' perceptions regarding item 6, "Implicit error correction improves communicative competence."	193
	4.3.5.2	Students' perceptions regarding item 10, "Ignoring the errors will cause imperfect learning."	194
	4.3.5.3	Students' perceptions regarding item 14, "Much error correction is waste of time."	195
	4.3.5.4	Students' perceptions regarding item 15, "The outcome of CLT is inaccurate but fluent students."	195
4.3.6		challenges about CLT ation in the Malaysian secondary	197
4.3.7	Research of Findings	uestion two: Summary of the	198

4.4	Results of the third objective of the study: comparison between teachers' and students' perceptions about CLT				
		4.4.1	The comparison between students' and teachers' perceptions regarding the facilitative, multi-tasking and resourceful role of the teacher in the CLT	204	
	4.4.2	teachers' p significant	rison between students' and erceptions regarding the role and responsibility of the the CLT instruction and their	206	
	4.4.3	The comparison between students' and teachers' perceptions regarding the significance of implicit grammar instruction in the CLT			
	4.4.4	The comparison between students' and teachers' perceptions regarding the significance of implicit error correction in the CLT and its effect on learners			
	4.4.5	teachers' p	erison between students' and erceptions regarding the e of group/pair work activities in	214	
	4.4.6	Research Question Three: Summary of the Findings			
4.5	Results of the fourth objective of the study: Instructional CLT practices of the Malaysian secondary school teachers				
	4.5.1	The facilitative, multi-tasking and resourceful role of the teacher in the CLT: the instructional practices of the teachers in reality		220	
		4.5.1.1	Instructional practices of teachers regarding item 9, "Use of idiomatic/everyday language during the instruction"	221	
		4.5.1.2	Instructional practices of teachers regarding item 7, "Emphasis on both oral skills and written skills"	222	

			xviii
	4.5.1.3	Instructional practices of teachers regarding item 10, "Use of authentic resources"	222
	4.5.1.4	Instructional practices of teachers regarding item 11, "Emphasis on inferential questions"	223
	4.5.1.5	Instructional practices of teachers regarding item 12, "Emphasis on meaning"	223
	4.5.1.6	Instructional practices of teachers regarding item 15, "The teacher as the facilitator"	224
	4.5.1.7	Instructional practices of item 1, "Focus on language as a medium of communication"	224
	4.5.1.8	Instructional practices of teachers regarding item 16, "Focus on all the components of Communicative Competence"	224
4.5.2		onal practices of the teachers about cance of group/pair work activities	231
	4.5.2.1	Instructional practices of teachers regarding item 2, "Classroom activities maximizing communication"	232
	4.5.2.2	Instructional practices of teachers regarding item 6, "Emphasis on pair-work and group-work"	232
4.5.3	Instructional practices of the teachers related to implicit error correction in the CLT and its effect on learners		234
	4.5.3.1	Instructional practices of teachers regarding item 4, "Tolerating students' errors"	234
	4.5.3.2	Instructional practices of teacher regarding item 14, "Emphasis on both fluency and accuracy during the instruction"	235
4.5.4		onal practices of the teachers related it grammar instruction in the CLT	237

\mathbf{X}	X

			4.5.4.1	Instructional practices of teacher regarding item 8, "Teaching grammar but not systematically"	238
			4.5.4.2	Instructional practices of teachers regarding item 13, "Use of variety of language structures"	238
		4.5.5	significan	nal practices of the teachers about at role and responsibility of the n the CLT instruction and their	242
			4.5.5.1	Instructional practices of teachers regarding item 3, "Pupil-oriented instruction"	243
			4.5.5.2	Instructional practices of teachers regarding item 5, "Rehearsal of real-life situation and for real-life communication among learners"	243
		4.5.6	Research Findings	question four: Summary of the	245
	4.6 Results of the fifth objective of the study: co between teachers' perceptions and instruction practices of CLT		• •	245	
		4.6.1	Research Findings	question five: Summary of the	250
	4.7	Conclu	sion		254
5	SUM	MARY A	AND CON	CLUSION	258
	5.1	Introdu	ction		258
	5.2	Implica	tions of the	Study	260
	5.3	Recom	mendations	for Future Studies	265
	5.4	Limitat	ions of the	study	268
	5.5	Conclu	sion		269
REFERENC	ES				272
Appendix A-0	G				314-326

LIST OF TABLES

TABLE NO	TITLE	
2.1	A brief summary of challenges associated with communicative tasks	50
3.1	KMO and Bartlett's Test for OP Measures	106
3.2	The EFA analysis of the five CLT items	107
3.3	Results of Reliability Tests upon the Feedback from 30 Respondents	108
3.4	Interview codes identifed by the inter-coders	123
3.5	Observation codes identifed by the inter-coders	124
3.6	Research Questions and Related Instruments	125
3.7	Kappa-Coefficient analysis of inter-coders regarding interview coding	127
3.8	Kappa-Coefficient analysis of inter-coders regarding interview coding	129
4.1	Questionnaire items on the five principles of CLT	131
4.2	Teachers' perceptions on the five principles of CLT	132
4.3	Teachers' responses about the CLT principles related to the facilitative, multi-tasking and resourceful role of the teacher in the CLT	134
4.4	Teachers' responses about the CLT principles related to the significance of group/pair work activities in the CLT	142
4.5	Teachers' responses about the CLT principles related to the significant role and responsibility of the learners in the CLT instruction and their needs	147
4.6	Teachers' responses about the CLT principles related to the significance of implicit grammar instruction in the CLT	153
4.7	Teachers' responses about the CLT principles related to the implicit error correction in the CLT and its effect on learners	159
4.8	Students' perceptions on the five principles of CLT	172

		xxi
4.9	Students' responses about the facilitative, multi-tasking and resourceful role of the teacher in the CLT	174
4.10	Students' responses about CLT principles related to the significant role and responsibility of the learners in the CLT instruction and their needs	180
4.11	Students' responses about CLT principles related to the significance of group/pair work activities in the CLT	185
4.12	Students' responses about CLT principles related to the significance of implicit grammar instruction method in the CLT	189
4.13	Students' responses about CLT principles related to the implicit error correction in the CLT and its effect on learners	193
4.14	Mean Index comparison between students' and teachers' perceptions toward CLT	202
4.15	A comparison between students' and teachers' perceptions regarding CLT principles	202
4.16	Mean Index comparison between students and teachers' perceptions regarding the facilitative, multi-tasking and resourceful role of the teacher	204
4.17	A comparison between students' and teachers' perceptions regarding the facilitative, multi-tasking and resourceful role of the teacher in the CLT	205
4.18	Mean Index comparison between students' and teachers' perceptions toward the significant role and responsibility of the learners in the CLT instruction and their needs	207
4.19	A comparison between students' and teachers' perceptions regarding the significant role and responsibility of the learners in the CLT instruction and their needs	207
4.20	Mean Index comparison between students' and teachers' perceptions toward the significance of implicit grammar instruction in the CLT	209
4.21	comparison between students' and teachers' perceptions regarding the significance of implicit grammar instruction in the CLT	209
4.22	Mean Index comparison between students' and teachers' perceptions toward the significance of implicit error correction in the CLT and its effect on learners	211
4.23	A comparison between students' and teachers' perceptions regarding the significance of implicit error correction in the CLT and its effect on learners	213
4.24	Mean Index comparison between students' and teachers' regarding the significance of group/pair work activities in the CLT	215

		xxii
4.25	A comparison between students' and teachers' perceptions regarding the significance of group/pair work activities in the CLT	215
4.26	Observation scheme items on the five principles of CLT	218
4.27	Mean Index of the teachers' instructional practices of the CLT principles	219
4.28	Instructional practices of the Malaysian secondary school teachers regarding the facilitative, multi-tasking and resourceful role of the teacher in the CLT	221
4.29	Instructional practices of the Malaysian secondary school teachers regarding the significance of group/pair work activities in the CLT	231
4.30	Instructional practices of the Malaysian secondary school teachers regarding the significance of implicit error correction in the CLT and its effect on learners	234
4.31	Instructional practices of the Malaysian secondary school teachers regarding significance of implicit grammar instruction in the CLT	237
4.32	Instructional practices of the Malaysian secondary school teachers regarding the significant role and responsibility of the learners in the CLT instruction and their needs	243
4.33	Mean Index of the teachers' perceptions and their instructional practices	246
4.34	A comparison between teachers' perceptions and instructional practices regarding CLT application in Malaysia	246

LIST OF FIGURES

FIGUR	E NO. TI	ГLE	PAGE
1.1	Social constructivisim factors		15
1.2	Conceptual frame work		19
3.1	Research Procedure		117
3.2	Basic 'Triangulation' Research	n Model	120

LIST OF ABBREVIATIONS

ALM - Audio Lingual Method

CLT - Communicative Language Teaching

EFL - English as a Foreign Language

ESL - English as a second language

GTM - Grammar Translation Method

IPA - International Phonetics Association

KBSM - Kurikulum Bersepadu Sekolah Menengah

LSP - Language for Specific Purposes

MELTA - Malaysian Language Teaching Association

SEDC - State Education Development Commission

SLA - Second Language Acquisition

TBLT - Task Based Language Teaching

TESL - Teaching English as Second Language

TESOL - Teachers of English to Speakers of Other Languages

EFA - Exploratory Factor Analysis

CFA - Confirmatory Factor Analysis

KMO - Kaiser Meyer Olkin

LIST OF APPENDICES

APPENDIX	TITLE	PAGE	
A	Questionaire	313	
В	Observation Scheme	315	
C	Interview Sample (Teachers)	316	
D	Interview Sample (Students)	320	
E	Observation of a form 3 class	321	
F	Demographic information of the participants (Teachers)	323	
G	Demographic information of the participants (Students)	324	
Н	List of Publications	325	

CHAPTER 1

INTRODUCTION

1.1 Introduction

According to Littlewood (2007) some methods of language teaching like Grammar Translation Method (GTM), and Audio Lingual Method (ALM) could not encourage ESL learners to communicate with each other in English well. Dam (2001) emphasized that GTM is considered an effective language teaching for focusing on grammatical forms, but this approach is criticized for its main shortcoming in that it turns students to passive recipients of the grammatical rules, and it ignores the importance of using the target language in the English classes. According to Rao (1996) after several years of language learning, most students who were trained by old language teaching approaches may have good grammatical competence, and they can easily translate from a target language to their mother tongue, but they cannot speak the target language fluently. Those students cannot understand exactly what native speakers say, and they cannot communicate with them easily. GTM and other old language teaching methods mainly focus on reading and writing, and they do not focus on the speaking and listening skills.

Consequently, fluency based approaches seem essential for the English learners, especially for those who are studying English for immigration purposes, and people who want to immigrate for studying and living abroad. Larsen-Freeman (2011) believed that in Communicative Language Teaching (CLT), communicative competence of the students can be improved by using authentic materials and tasks. Savingson (2001) declared that CLT can improve English competence of the learners

over authentic interactions. Littlewood (2007) was of the idea that CLT is recognized as an effective language teaching method in which ESL learners can communicate with each other, and this method of language teaching is much more effective compared to the pre-CLT methods. Brown (2000) stated some guidelines for the CLT instruction namely that CLT instruction mainly focuses on communicative competence, and not linguistic competence. According to his idea, this approach was designed to force students to use the target language to improve their communicative competence in an authentic, real life situation. According to the CLT principles, fluency has priority over accuracy to push students communicating in a real life situation. In the communicative classes, students are engaged to use the language productively and receptively in a stress-free condition.

Since 1970s, English teachers, especially teachers of English as a second language (ESL) were assigned to use CLT in their classes. According to some researchers, Asian teachers had some pr in implementing the CLT in the ESL contexts, like the size of the classes and school facilities. Thus, most of the teachers resorted to form-based and knowledge-based teaching methods, which conflicted with the CLT principles (Anderson, 1993; Li, 1998; Littlewood, 2007; Liao, 2003). Cohen and Teller (1994) believed that teacher and student perceptions have very important roles in applying an approach, consequently, teacher and student perceptions regarding the CLT implementation can significantly influence their performance. In this regard, Barkhuizen (1998) investigated student interest regarding language learning in South Africa, and concluded that teachers' classroom practices influenced student performance to a high extent. Results of this study showed that South African students were more eager to do form-based activities than communicative ones.

English language teachers in Malaysia are concerned with the task of training learners with good English proficeicency. Due to the importance of knowing the students and teachers' perceptions regarding the CLT principles, their instructional practices, and their tentative challenges, the researcher had several motives to conduct the current study in Malaysian secondary schools. The first aim is related to the nature of CLT and concerns creating a learner-centred environment, which was

assigned by the Malaysian Ministry of Education. By conducting the current study, the researcher reported the applicability of this method in Malaysia with diversity of L1 languages and cultures, which will be discussed in the following chapters. The second aim of the researcher for conducting the study was related to the other important characteristic of the CLT, which focuses on improving the English learners' communicative competence, to see whether this approach is suitable for the pedagogical purposes of the Malaysian teachers, and pedagogical goals of the Malaysian Ministry of Education. Having a good command of English can help Malaysian society to be more proficient in English in the global community as the ninth ranked tourist country in the world, and results of the current study can help the Ministry of Education of Malaysia to know the CLT implementation challenges. The third aim was related to the Malaysian educational system, in which Malaysian Ministry of Education assigned all of the secondary school language teachers to apply CLT in their classes, and investigating the effectiveness of this method seems necessary.

1.2 Background of the study

CLT was established in the Western countries during the 1970s, and became popular in many countries (Brown, 2007; Richard & Rodgers, 1986; Savignon, 2001). The Council of Europe planned notional-functional syllabi to improve the language proficiency of second language learners as the number of immigrants and workers increased in the European countries significantly (Savignon, 2001). Notional-functional syllabi focused on the function as the main purpose of foreign language instruction, and consequently, the focus on grammar decreased significantly (Brown, 2007). "Notions" referred to the exact concepts like time, space, and contexts like travel and schooling. Additionally, "Functional" referred to the functions of language like classifying, reporting, rejecting, and asking for permission (Brown, 2007). According to Savignon (1997) function refers to the students' needs, which is considered the main goal of language instruction programs, and functional syllabus worked based on varying needs of the learners (Savignon, 1997). Similarly, in the United States, sociolinguists forwarded the idea that by

focusing on grammatical and linguistic features of the language, the communicative perspective would be ignored (Brown, 2007; Savignon, 1997; Savignon, 2001).

During the 1980s, CLT became very popular in English as Second Language (ESL) contexts (Brown, 2007). ESL learners had instant needs to use English for their survival reasons in social contexts and academic areas. Additionally, in ESL classes, students could not use their native languages (Ellis, 1996). In a comparison between CLT and other language teaching approaches, CLT has two distinct features. The first and most important feature of CLT is communicative competence, which is recognized as the goal of language teaching and learning. Second important feature of CLT relates to its focus on improving the four language skills over authentic communications. Littlewood (1981) declared that one of the most important characteristics of CLT refers to its focus on the language function in real-life situation, and it helps learners to learn the language in an authentic context.

According to the curriculum assigned by the Malaysian Ministry of Education Kurikulum Bersepadu Sekolah Menengah (KBSM), all Malaysian secondary schools have to use Communicative Language Teaching (CLT) approach in their national curriculum. CLT mainly focuses on improving the communicative competence of the students to make them proficient in speaking. Richards and Rodgers (2001) believed that CLT is not a new approach of language teaching, and some linguists started to use it from 1960s, in England. Malaysian Ministry of Education began to introduce and implement a curriculum for all governmental secondary schools under the name Kurikulum Sekolah Menengah 'KBSM', in 1988. This curriculum was adapted and implemented according to the national philosophy of education in this country. The main goal of this curriculum was to improve the communicative competence among English learners to learn and use language in authentic and real-life situations. This syllabus aimed to improve four major skills of the students, namely; speaking, reading, writing and listening, and other sub-skills like grammar, pronunciation and vocabulary over authentic communications in the classroom.

The KBSM curriculum is arranged based on several topics. The topics which should be taught and covered during the academic year for each level are classified accordingly. Topics are chosen from a variety of challenges, and include several reallife situation contexts such as home, students' studying place, their living place and the world they are living in. The topics cover four language skills, and the contents cover communicative and moral values of the multicultural society of Malaysia. In the Form Five curriculum specification, the focus is on the language skills through "recycled topics". During the recycling procedure, the topics which are introduced in the previous levels are introduced in different levels of difficulty to involve students with a better level of intellect and maturity. Another goal of the KBSM syllabus relates to its focus on the philosophy of Reconstructionism, in which the focus is on using language in an authentic manner and in real-life situation contexts. The topics of the curriculum are mainly related to authentic subjects which relate to the students' daily needs and challenges. The main topics inserted in the curriculum relate to the society and culture. Curriculum makes the learners ready to face controversial challenges to make them ready for use in real-life contexts.

Educational researchers have investigated factors affecting teachers' perception; in 1980, they considered teachers active decision-makers in the classrooms. Accordingly, Borg (2003) conducted a research by reviewing 64 studies of teacher cognition, and identified several factors in this regard like knowledge of the teachers, their perceptions and their way of thinking that had pivotal role in their teaching career. Additionally, he believed that contextual factors can influence both teachers' cognition, and the way they teach in the classroom. In the Teaching English as Second Language (TESL) studies, a challenging question for researchers is which factors of language teaching can change their performance in the classroom, what can push them to use modern language teaching approaches, and what can cause them to decline it.

In fact, several factors can motivate teachers to use or deny an approach in language teaching, namely, governmental decisions, their previous teaching experiences or related social factors. During the current study, the researcher investigated teachers' and students' perceptions, challenges and instructional

practices about CLT which are assigned to be applied in Malaysian secondary schools. Teachers' and students' challenges in applying this approach, their instructional practices, and positive as well as negative points of this approach from the teachers' and students' viewpoints in the Malaysian secondary schools were investigated.

1.3 Statement of the Problem

In the 1970s, Communicative Language Teaching (CLT) was created to respond to and push back against teaching English using the audio-lingual and grammar-translation methods. CLT emphasizes communication proficiency instead of text translation, rote memorization and error-free speech (Larsen-Freeman, 2000). CLT incorporates all four language skills at the beginning of the learning process according to Finocchiario and Brumfit (1983), rather than a single aspect such as speech or grammar as in other methods. CLT sees errors as part of the learning process instead of mistakes to be rigorously avoided. CLT focuses on the understanding of meanings and functions necessary for communication (Larsen-Freeman, 2000). As stated by Savignon (1991), in CLT ESL students are not passive receivers of what is told to them by language teachers, but "active participants in the negotiation of meaning" (p. 261). This is because effectively learning a language requires inter-student involvement. This is often done by giving small student group's problem solving tasks to complete in English (Richards & Rodgers, 2001).

Despite Richards and Rodgers stating that CLT arose during a "paradigm shift" in language education (2001, p. 172) and CLT's continued popularity, it has been argued that the CLT principles of teachers' role, learners' role, implicit grammar instruction, implicit error correction, and group/pair work activities may not be completely beneficial. Kumaravadivelu (2006) stated that CLT was a "a classic case of a centre-based pedagogy that is out of sync with local linguistic, educational, social, cultural, and political exigencies" (p. 64) and that CLT may not function perfectly in some cultures and contexts. CLT's primary goal is commutative proficiency and it was expected to see widespread use in classroom environments. A

growing number of studies (e.g. Bums, 1990; Hird, 1995; Kamaradivelu, 1993; Karavas-Doukas, 1993 & 1996; Kuo, 1995; Lamb, 1995; Lersg, 1997; Li, 1998; Ng & Tang, 1997; Nunan, 1987; Thornbury, 1998: Wang, 2002) show that although teacher profess to using CLT methods, they often in practice employ traditional techniques. CLT is not often employed in the classroom despite widespread promotion in curriculums. Thornberry (1998) observed in L2 classrooms as well as initial and in-service training programs that CLT is rarely seen and direct grammar-based methods remain widespread. Teaching alternatives such as task-based pedagogy have made little lasting impact to English language teaching customs and practices (Thornbury, 1998).

Celce-Murcia, *et. al* (1998) observed that "a great deal of language teaching around the world follows, to a large extent, traditional grammar-translation principles". Data indicates that CLT, despite its usefulness is difficult to implement in non-western cultures, as evidenced in teacher and student frustrations. A study of South Korean, Japanese, and Taiwanese teacher's views on CLT effectiveness by Butler (2005) found that they found it hard to implement due to methodical misunderstandings. A study on Bangladesh schools by Hamid and Baldauf (2008) found that all six of the teachers they interviewed "admitted that they did not have a clear idea about or understanding of CLT; nor did they know the 'whats' and 'hows' of implementing it in the classroom for developing learners' communicative competence" (p. 18), possible due to a lack of training and support for CLT practices.

Some investigations have demonstrated that teachers consider a lack of authentic materials or a lack of preparation time a difficulty in implementing CLT (Burnaby & Sun, 1989; Eveyik-Aydin, 2003; Li, 1998). A study by Li (1998) found that some South Korean teachers had to create their own education material because all available textbooks were structured with traditional methods in mind. A study in China by found Yu (2001) that teachers lacked time for syllabus or curriculum reform due to having to work several jobs to make ends meet. Another difficulty in implementing CLT is a lack of access to native English speakers (Li, 1998). A study on South Korea by Li (1998) found a lack of government support for teacher training and re-training on CLT, and a lack of support due to CLTs promotion of proficiency

over accuracy impacting test scores. Oyuang (2003) found in China university students dislike CLT due to being more comfortable with traditional ESL teaching methods. Chinese students found that foreign, native-speaker English professors improvised too often in class, made it difficult to take notes, focused too much on "fun" activities, did not correct errors to the extent that students wished, and gave higher marks to students that favour creativity and critical thought over accuracy. CLT has failed to be implemented in multiple countries due to a lack of teaching materials, a lack of access to native speakers, and a lack of teacher training, student resistance, and washback from national exams.

ESL theories and methodologies have been developed in the last couple of decades to assist ESL teachers and students. Pre-CLT teaching methods in East Asia focus on rote memory using book and teacher-focused grammar-translation methods (Rao, 2002). Each of the four basic language skills is taught separately and their concepts are reinforced through difficult, rigid exams. This results in Asian students who verbally struggle with English despite years of education. CLT was developed to improve educational results in Asian ESL students by focusing on functional language use through interaction and collaboration. Researchers believe CLT plays a critical role in ensuring proficiency in second language education (Celce-Murcia, 1991; Ellis, 2001; Musumeci, 1997; Savigon & Bems, 1983).

Furthermore, teachers' and students' perceptions mainly show what they think about language teaching and it is very important to know what they really know and think about CLT principles, and what they apply in their classrooms. The main challenges in CLT implementation relate to the teachers' and students' perceptions regarding the CLT principles as the main role makers of the CLT in the classes (Karavas-Doukas, 1996). Littlewood (1981) stated that CLT principles may contradict the existing perceptions of language teaching in many contexts. According to the curriculum assigned by the Malaysian Ministry of Education, all public secondary schools have to apply CLT. It is important to investigate Malaysian secondary schools teachers' and students' perceptions, challenges and instructional practices. The present Malaysian secondary school teachers of English are the products of previous methods of English teaching which were not learner-centered.

This category of English teachers have the belief that accuracy is more important than fluency, when it comes to their instruction, they may not want to change their beliefs and adapt the CLT approach, which emphasizes fluency rather than accuracy.

Then, there are other factors like contextual factors which include the setting of the school. Teachers who teach in rural schools have found it a big challenge to adapt the CLT approach in their English classes. This is because the students in rural schools are generally very weak in English, as they have very limited exposure to the language, and they do not speak the language at home and even at school. The only possible limited exposure they have is the use of English when watching English TV programs or listening to English songs, if at all. Thus, English is a foreign language to the learners in rural schools. These learners do not see the importance of mastering the language and in general do not have the motivation to learn the language, and English is a very difficult subject for them to learn. With these challenges and restrictions among the learners, English teachers are faced with the challenge of implementing and using the CLT approach in their classes, whereby the techniques would usually include group discussions and role plays that would force learners to use the language and assume that they already have the knowledge of the language. In short, the challenges in implementing the CLT approach when teaching English at school lie in the learners and teachers. As for the learners, it is their limitation in their English proficiency and their role of motivation in learning the language. As for the teachers, the challenges reported lie in their perceptions and beliefs. Most teachers believe that CLT will not produce proficient English speakers and that CLT would only produce learners who can speak the language with confidence, but without the grammatical knowledge (Hird, 1995; Holliday, 1997; Ellis, 1996; Wu & Fang, 2002; Rao, 1996; Sakui, 2004; Lewis & McCook, 2002; Li, 1998; Liao, 2000; Karim, 2004; Rao, 2002; Savignon, 2002; Yu, 2001, Barkhuizen, 1998; Hu, 2002; Lo, 2001; Shamim, 1996). This study focuses on CLT because it is an offshoot of learnercentred educational methods and is useful for educational reform in Malaysia. CLT promotes communicative competence, which provides students with competitive advantages in the global marketplace.

1.4 Objectives of the study

During the current study, the researcher attempted to investigate Malaysian secondary school students' and teachers' perceptions, challenges and instructional practices regarding the CLT implementation, and to see the relationship of their perceptions and instructional practices. Thus, in this study, the researcher had the following objectives.

- 1. To investigate Malaysian secondary school teachers' perceptions regarding Communicative Language Teaching (CLT).
- 2. To investigate English language learners' perceptions of Communicative Language Teaching (CLT).
- 3. To compare CLT teachers' and students' perceptions regarding the CLT principles. both
- 4. To investigate CLT teachers' instructional practices in Malaysian secondary schools.
- To identify the differences between Malaysian secondary school teachers' perceptions and their instructional practices on CLT in Malaysian secondary schools.

1.5 Research Questions

The following questions are generated from the objectives of this study, and hopefully answered during the research procedure.

- 1. What are English language teachers' perceptions regarding the Communicative Language Teaching (CLT) implementation in Malaysian secondary schools?
- 2. What are English language learners' perceptions regarding the Communicative Language Teaching (CLT) implementation in Malaysian secondary schools?

- 3. Are there any significant differences between teachers' and students' perceptions regarding Communicative Language Teaching (CLT)?
- 4. What are English language teachers' instructional practices in the classrooms?
- 5. Are the teachers' instructional practices consistent with their perceptions of Communicative Language Teaching (CLT)?

The first and second research questions aimed to investigate students' as well as teachers' perceptions and challenges regarding the CLT approach. The third research question was an attempt to portray the differences between teachers' and students' perceptions about CLT, if there are any. The fourth research question aimed to understand teachers' current instructional practices of the CLT approach, and thus provides information about teachers' future professional developments. Finally, the last research question was an attempt to investigate the differences between teachers' perceptions of CLT and their instructional practices. It must be noted that two hypotheses were developed to address research questions 3 and 5 as shown below.

1.6 Research Hypotheses

- 1. There is not a significant difference between teachers' and students' perceptions regarding Communicative Language Teaching (CLT) implementation in Malaysian Secondary schools.
- There is not a significant difference between Malaysian teachers' instructional practices of Communicative Language Teaching (CLT) and their perceptions regarding CLT.

1.7 Significance of the Study

Teachers' and students' perceptions toward the CLT are important for transferring from pre-CLT to the CLT approach in English classes. Based on the related literature, teachers' perceptions can affect their classroom instruction to a high extent (Barkhuizen, 1998; Cohen & Teller, 1994). In this study, the researcher attempted to understand Malaysian teachers' and students' perceptions regarding the CLT and the factors which affected their instructional practices. The researcher attempted to contribute to the aspect of language teaching and learning in Malaysia, which was rarely studied in this country to identify the required condition of effective language instruction from both students' and teachers' viewpoint.

This study is significant for the following reasons. First, this study aimed to understand the relationship between English language instructors' and students' perceptions and challenges of CLT, and their instructional practices which is a unique contribution to the particular ESL context of Malaysia. Another significance of this study is to reveal the challenges that the teachers encountered when implementing or trying to implement CLT in Malaysia. This information is helpful for several people namely; 1. The curriculum developers of general English programs in the Ministry of Education, 2. Administrative executives in the Ministry of Education, and 3. The professional organizations that focus their interest on English language teaching of Malaysia. Additionally, Malaysian students and teachers as the main role makers in applying Communicative Language Teaching (CLT) could express their perceptions and challenges they faced and their roles in applying CLT.

1.8 Theoretical Framework

In this study, CLT was modified using social constructivism to examine the culture of Malaysia. Cognitive and social constructivism share a similar epistemology but they differ in how important they see the role of the individual and social interactions in the construction of knowledge (Russell, 1993). Several social constructivists including Vygotsky (1978), Bruffee (1986), and Wertsch (1991) see

social interaction as the primary factor behind the cognitive development of individuals who internalize concepts encountered during social interactions. Piaget stated that social interaction is "the imposition of adult functions on biologically determined stages of cognitive development" (Russell, 1993, p. 189). According to Piaget's view, lessons should be designed to give students the assistance they need according to their stage of development. The students' stage of development will determine how they assimilate new information. Piaget's views are different from those of the social constructivists who see learning as a constant reinterpretation of experiences rather than occurring in stages. Vygotsky defined the learning experience as the continuous reweaving of "the web of meaning", whereas Dewey defined it as the constant "reconstruction of experience." that humans use to create new social practices that meet their needs and that allow them to adapt and transform their environment (Russell, 1993, p. 179).

Social constructivists and Piaget also differ in their views regarding the relationship between social interactions and self-regulation. Self-regulation occurs when an individual uses language to solve problems and finds their authentic voice. Social constructivists such as Vygotsky (1978) claimed that learning in isolation will not result in cognitive development. Instead, they assert that social interactions with other individuals is required for learning and cognitive development and the construction of knowledge. Vygotsky went on to state that learning in the Zone of Potential Learning (ZPD) is the distance between the individual's stage of development determined by independent problem solving and the stage of development that could be potentially reached by the individual under the supervision of adults or by collaborating with their peers. Vygotsky believed that human cognitive development was the result of interactions with others and the cultural environment that occurred within the ZPD. Currently, language students and teachers are encouraged to improve their cognitive development by interacting with others who are more proficient. In this way, the ZPD of less capable students grows to include new information and ways of thinking. The ZPD of more proficient students improves as they uncover missing information, acquire new insights and different understandings.

It seems like the adaption of western teaching methods is inevitable in Malaysian secondary schools. It is not enough to slavishly follow western teaching methods, the theories and assumptions underlying the western education system must also be understood if Malaysia is to effectively adapt these practices. Johnson and Golombek argue that the education of teachers is done in three ways, internalization and transformation, Zone of Proximal Development (ZPD), and mediational. Internalization and transformation is the process in which an individual engages in external and internal activities in such a way that they build on and complement each other. Johnson and Golombek state that "Internalization involves a process in which a person's activity is initially mediated by other people or cultural artefacts but later comes to be controlled by the person as he or she appropriates resources to regulate his or her own activities" (p. 731). Vygotsky defines ZPD as a process of social mediation that occurs due to collective collaboration mediated by cultural elements. ZPD occurs at three levels, object-regulation (e.g. lesson plan), other-regulation (e.g. talking with other teachers), and self-regulation (e.g. keeping personal teaching diaries) (Johnson and Golombek, 2003). ZPD allows teachers to collaborate, access enteral resources, and illiterate their own methods.

Constructivism is based on the idea that humans rely on sensations and cognition to create and understand their world and meaning is generated by each individual. Constructivist theories consist of a practical learning theory and an epistemology to address how individuals learn as well as determine what they learn. Learning theories and epistemologies can be categorized according to where they fall on an orthogonal continua. Constructivist educational theories occupy one quadrant as show in Figure 1 (Hein, 1994, 1998).

Figure 1.1 Social constructivisim factors

1.8.1 Active Learning

Several studies conducted last century asserted that humans construct knowledge and that the human brain is actively engaged when it participates in a learning activity. The field of developmental psychology demonstrated that humans are not born with an innate ability to interpret their world. Meaning is gathered gradually as the individual gains experience with their world. The immature interpretation of the physical world was clearly illustrated by Piaget (1929) when he interviewed young children. Educators who work with young children also report that their young students interpret their world in highly idiosyncratic ways based on their limited experiences (Rosebery & Warren, 1998). The charming stories retold by parents and grandparents are frequently examples of how young children see their world. These stories are almost universal. The universality of how humans construct

meaning is further supported by the experiences of individuals denied the opportunity to fully interact with their world. For example, Oliver Sacks studied individuals who had been blind for most of their lives and then had their sight restored. He found that these individuals faced emotional, intellectual, and sensory challenges as they endeavoured to make sense of their new, visual reality. The confusion experienced by these individual is difficult for a fully sighted person to imagine as we have a life time of experience to fall back on as we interpret our reality. According to Sacks, "We are not given this world: we make our world through incessant experience, categorization, memory, and reconnection" (Sacks, 1995, 114). The claims made by Sacks have been collaborated by cognitive psychologists who claim that by studying how people learn and how the human brain functions they can state that we construct knowledge (Bransford, Brown, & Cocking).

1.8.2 Constructed Knowledge

In Figure 1.1, constructivism is located in the lower right hand quadrant. It differs from traditional, didactic expository approaches and from other popular educational approaches known as discovery approaches. Discovery educational approaches acknowledge that learning is active but it also suggests that the knowledge that is constructed as a result of active learning does not always correctly reflect the physical world. Followers of constructivism argue that it is inevitable that an individual will construct their own meaning of the world around them. They also claim that the purpose of education is to guide the construction of knowledge and meaning by accepting the needs of each individual. Since knowledge is the result of active creation on the part of a learner (Von Glasersfeld, 1990), students must be given the opportunity to experience, measure, observe their environment as well as communicate their knowledge through drawing and performing as well as other means. It is important that their attempts to communicated are validated and evaluated in a way that does not rely on a ridged set of criteria (for implications of these differing criteria for teaching science, see Duckworth et al., 1990). Table 1.1, demonstrates how different theories see the creation of personal meaning.

Table1.1: Meaning-Making and Educational Theory

Status of Meaning-Making	Attitudes Towards Meaning-Making	Educational Theory
Meaning making is an inevitable consequence of human interaction with nature and culture.	Ignore or Suppress	Traditional, Content-centred.
	Tolerate or Accept	Discovery, Active Learning, Learner-Centred
	Encourage or Embrace	Constructivism

1.9 Conceptual framework

In this section, the conceptual framework of Borg (2003) regarding teacher cognition is presented as this directly refers to the teachers' performance and instructional practices. The perceptions of teachers were investigated at length in second language teaching investigations in previous years. According to Freeman (2002), in the language teaching procedure, teachers are considered the main decision makers. Since 1980s, several researchers in the field of second/foreign language teaching worked on the experience of the teachers, and the effects of the content knowledge on the teachers' performances in their language instruction. Borg (2003) conducted a literature review of over 64 experimental studies that were done between 1976 and 2002, and he reported them in the shape of a conceptual framework which is associated with 'teacher cognition'.

In Figure 1.2, the conceptual framework of Borg (2003) which has 5 main elements is shown. The first factor/element refers to the teacher cognition that is associated with the teaching perspective which is not visible and associated with their knowledge, perceptions and their thinking styles (Borg, 2003). Based on Borg's theory (2003) the concept of teacher/student cognition refers to the perception, information, conceptions, metaphors, theories and images of the teachers regarding their lives. The second element refers to the schooling which relates to the previous formal and informal learning experiences of the teachers and students. According to Borg, previous teaching experiences of the teachers form their first

conceptualizations in second language instruction, and it affects their professional teaching/learning career. The third one is professional coursework that relates to the experiences of the teachers in both pre-service and in-service training programs, like their training in undergraduate and postgraduate TESL courses, and in-service training courses that take place during the academic year. According to Borg (2003) the professional course works and training can affect teachers' cognition, and if they do not participate in those classes, their teaching cognition would not be changed significantly. The fourth element refers to the contextual factors associated with the context and condition of the classroom and society of the teacher/student. Those contextual factors can affect perception and instructional practices of the teachers/students to understand the principles that are considered compatible with their teaching perceptions (Borg, 2003). The fifth element is classroom practice that relates to the teaching experiences of the teachers that affect their classroom practices. According to Borg (2003) classroom practice can be affected by perceptions of the teachers and related contextual elements which happen to the person unconsciously, and has conscious reflections.

In the current study, the researcher attempted to investigate both teachers' and students' perceptions regarding CLT and challenges in its implementation. Unlike several studies that have been conducted in many countries before that merely investigated teachers' perceptions (e.g. Bums, 1990; Hird, 1995; Kamaradivelu, 1993; Karavas-Doukas, 1993 & 1996; Kuo, 1995; Lamb, 1995; Lersg, 1997; Li, 1998; Ng & Tang, 1997; Nunan, 1987; Thornbury, 1998: Wang, 2002), and they ignored students' perceptions, the researcher attempted to investigate both groups perceptions and challenges. Consequently, the researcher adapted the Borg (2001) framework for the students as well as teachers. To this aim two factors of this framework which merely refers to the teachers namely professional coursework and teaching experiences that refer to the teachers have been dropped for the students and only two factors of schooling and contextual factors have been considered for the students as significant factors that can affect their perceptions regarding CLT.

Figure 1.2 Conceptual frame work

1.10 Scope of the study

In this study the researcher attempted to investigate students' and the instructors' perceptions, challenges and teachers' instructional practices of the Communicative Language Teaching (CLT) in Malaysian secondary schools. To this aim, the researcher investigated seven schools in Johor Bahru district, Malaysia to understand students' and teachers' perceptions, challenges, and instructional practices of the CLT.

1.11 Overview of the Study

There are five chapters in the current dissertation. Chapter one includes background of the study, problem statement, objectives of the study, research questions, significance of the study, conceptual framework and scope of the study. Chapter Two first introduces the relationship between contextual factors and teachers' instructional practices, and then discusses reflective practices in teacher

education, teachers' perceptions and their knowledge, history of Communicative Language Teaching (CLT) in the 20th century and finally teachers' perceptions and implementation of Communicative Language Teaching (CLT) with the aim of providing the conceptual framework of the study. Chapter Three explains the rationale for the research methodology, and describes the profile of research participants, methods of data collection and data analysis, and overview of the study. Chapter four presents the findings based on five objectives of the study, as well as discussion of the findings. Chapter Five highlights the summary of the findings, implications of the study, recommendations for the future studies, and limitations of the study.

1.12 Operational definition of terms

1.12.1 Teachers' perception

Perception is considered an important factor which can influence human behavior. It is very difficult to identify perceptions, and scientists have several perspectives regarding perception. For example, Abelson (1979) was of the idea that perception relates to the performance of knowledge in several people but for the same reason. Wenden (1998) asserted that perceptions in learning relates to the metacognitive awareness of the students.

1.12.2 Knowledge of the Teacher

It is very hard to make a distinction between knowledge and perception. Shulman (1986) declared that teacher's knowledge usually has three dimensions namely; subject-matter of the content knowledge (main ideas and principles related to the case), pedagogical content knowledge (subject-related perceptions of teaching), and curriculum knowledge (knowledge of the program dimensions). Additionally, "applied knowledge" (Elbaz, 1981; Fenstermacher, 1994; Meijer, Verloop, & Beijaard, 2001) or "personal practical knowledge" (Clandinin & Connelly, 1987; Beattie, 1995; Golombek, 1998) are considered other dimensions.

1.12.3 Communicative Language Teaching

Communicative language teaching (CLT) is a language teaching approach that has two main goals, namely (a) considering the communicative competence the main goal of language teaching and learning (b) improving four main language skills by improving the communications and communicative competence in the class (Richards & Rodgers, 2001).

1.12.4 ESL

The term ESL stands for English as a Second Language. In the English-speaking countries, like the United Kingdom, Australia, Canada, and the U.S., English is taught as a second language for the learners with other language backgrounds.

1.12.5 Instructional practice

Instructional practices are considered as of the positively affecting factors in the classroom. Organizing the student-oriented practices are anticipated to aid preserve student discipline, student care and cooperation. Consequently, these two variables are anticipated to have positive influences on the classroom disciplinary context. Enhanced events might not need similar kinds of disciplinary situation to be effectively completed by students. Instructional activities usually need self-reliance, structure, time administration as well as stamina, but a calm and organized classroom context might be less significant than for reception-oriented, teacher-centred teaching. Instructional activities principally includes listening to the instructor and answering to his/her questions. Additionally, group work and the necessity for discussion and advice might even cause a certain level of disruption once students are asked to do enhanced activities. Consequently, this variable was not anticipated to be related with the disciplinary features of classroom context. Again multiple regressions at the individual teacher/classroom level were used (Liao, 2004; Karim, 2004; Yu, 2001).

REFERENCES

- Abelson, R. (1979). Differences between belief systems and knowledge systems. *Cognitive Science*, *3*, 355-366.
- Adams, N. B. (2002). Educational computing concerns of postsecondary faculty. Journal of Research on Technology in Education, 34(2), 111-125.
- Adams, R. S., & Chen, D. (1981). *The process of educational innovation: An international perspective*. London: Kogan Page/UNESCO Press.
- Adams, R., & Newton, J. (2009). TBLT in Asia: Constraints and opportunities. *Asian Journal of English Language Teaching*, 19, 1-17.
- Adams, S., & Burns, M. (1999). Connecting student learning and technology. Applied Linguistics, 6, 111-118.
- Adelson, J. L., & McCoach, D. B. (2010). Measuring the mathematical attitudes of elementary students: The effects of a 4-point or 5-point Likert-type scale. *Educational and Psychological Measurement*, 70(5), 796-807. doi: 10.1177/0013164410366694.
- Agbatogun, A. O. (2014). Developing learners' second language communicative competence through active learning: clickers or communicative approach? *Educational Technology & Society*, 17(2), 257-269.
- Ahmad, S., & Rao, C. (2013). Applying Communicative Approach in Teaching English as a Foreign Language: a Case Study of Pakistaner. *Porta Linguarum: revista internacional de didáctica de las lenguas extranjeras*, (20), 187-203.
- Ahmed, M. (2015). Application of the Communicative Techniques in Teaching EFL Grammar at Tertiary Level in Sudan. *Global Advanced Research Journal of Educational Research and Review*, 4(7), 123-140.
- Alderson, C., & Wall, D. (1993). Does washback exist? *Applied Linguistics*, 14, 115-129.

- Aldred, D. & Miller, L. (2009). Student teachers' perceptions about communicative language methods. *RELC Journal*, *31*(1), 1-20.
- Aljaafreh, A. & Lantolf, J. P. (1994). Negative feedback as regulation and second
- Language learning in the zone of proximal development. *Modern Language Journal*, 78, 465-483.
- Allwright, D., & Bailey, K. M. (1991). Focus on the language classroom: An introduction to classroom research for language teachers. Cambridge: Cambridge University.
- Almarza, G. (1996). Student foreign language teachers' growth. In D. Freeman & J. C.Richards (Eds.), *Teacher learning in language teaching* (pp. 50-78). Cambridge: Cambridge University Press.
- Altan, M. Z. (1995). Culture in EFL contexts-classroom and coursebooks. *Modern English Teacher*, 4(2), 58-60.
- Alvarado, C. S. (1992). Discourse styles and patterns of participation on ESL interactive tasks. *TESOL Quarterly*. 26(3). 589-593.
- Anderson, J. (1993). Is a communicative approach practical for teaching English in China? Pros and cons. *System*, *21*, 471-480.
- Anderson, K. T., M cClard, A. P., & Larkin, J. (1995). The social ecology of student life: The integration of technological innovation in a residence hall. In M. A. Shields (Ed.), Work and technology in higher education: The social construction of academic computing (pp. 141-159). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
- Ansary, D. (2012). Communicative language teaching in EFL context: Teachers attitude and perception in Bangladesh. *ASA University Review*, *6*(1), 61-78.
- Applefield, J. M., Huber, H., & Moallem, M. (2001). Constructivism in theory and practice: Toward a better understanding, *The High School Journal*, 84(2), 35-53.
- Armstrong, M. (1987). Human resource management: a case of the emperor's new clothes, *Personnel Management*, August, pp 30–35.
- Babbie, E. (1990). *Survey Research Methods*. Belmont, California: Wadsworth Publishing Company.
- Bailey F & Pransky K. (2005). Are" Other People's Children" Constructivist Learners Too? *Theory Into Practice*, 44, 19-26.

- Bailey, K. M. (1996). The best laid plans: Teachers' in-class decisions to depart from their lesson plans. In K. M. Bailey & D. Nunan (Eds.), *Voices from the Language Classroom Qualitative Research in Second Language Education*. Cambridge: Cambridge University Press.
- Bailey, K. M., Bergthold, B., Braunstein, B., Fleischman, N. J., Holbrook, M. P., Tuman, J., Waissbluth, X., & Zambo, L. J. (1996). The language learner's autobiography: Examining the "apprenticeship of observation". In D. Freeman & J. C. Richards (Eds.), *Teacher Learning in Language Teaching* (pp. 11-29). Cambridge: Cambridge University Press.
- Bakhurst, D. (1991) Consciousness and Revolution in Soviet Philosophy. From the Bolsheviks to Evald Ilyenkov. Cambridge: Cambridge University Press.
- Banks, P. (2000). Improving conversation skills within a competency-based curriculum. In A. Burn & D. S. Joyce (Eds.), *Teachers' voices 4: Staying learner-centred in a competency-based curriculum* (pp. 122-131). Sydney: Macquarie University.
- Barkhuizen, G. P. (1998). Discovering learners' perceptions of ESL classroom teaching/learning activities in a South African context. *TESOL Quarterly*. *32*(1), 85-108.
- Bauersfeld H. (1995). "Language Games' in the Mathematics Classroom: Their Function and Their Effects", in P. Cobb & H. Bauersfeld (Eds.), the emergence of mathematical meaning: Interaction in classroom cultures, Hillsdale, US-NJ: Lawrence Erlbaum: 211-292.
- Bax, S. (2003). The end of CLT: A context approach to language teaching. *ELT Journal*, 57(3), 278-287.
- Beattie, M. (1995). New prospects for teacher education: Narrative ways of knowing teaching and teacher learning. *Educational Research*, *37*(1), 53-70.
- Beauvois, M. (1998). Conversation in slow motion: Computer-mediated communication in the foreign language classroom. *Canadian Modern Language Review*, 54 (2), 198–217.
- Belenky MF, Clinchy BM, Goldberger NR & Tarule JM. (1986). Women's ways of knowing: The development of self, voice, and mind. New York: Basic Books.
- Bereiter C & Scardamilia M. (1985). Cognitive coping strategies and problems of "inert" knowledge. In S. Chipman, J. Seagal & R. Glaser (Eds.), *Thinking and learning skills*. Hillsdale, NY: Erlbaum.

- Black, S.A. & Porter, L.J. (1996). Identification of the critical factors of TQM. *Decision Sciences*, 27 (1), 1-21.
- Blaikie, Norman (1991), A Critique of the Use of Triangulation in Social Research. *Quality and Quantity*, 25 (2), 115-136.
- Bogdan, R.C. and Biklen, S.K. (2007). *Qualitative Research for Education: An Introduction to Theory and Methods*. 5th Edition, Allyn & Bacon, Boston.
- Borg, M. (2005). A case study of the development in pedagogic thinking of a preservice teacher. *TESL Electronic Journal*, 9(2), 1-30.
- Borg, S. (2003). Teacher cognition in language teaching: A review of research on what language teachers think, know, believe, and do. *Language Teaching*, *36*, 81-109.
- Borg, S. (2006). *Teacher cognition and language education: Research and practice*. London: London Continuum.
- Borgers, N., de Leeuw, E., & Hox, J. (2000). Children as respondents in survey research: Cognitive developmental and response quality. *Bulletin de Méthodologie Sociologique*, 66(1), 60 75.
- Borko, H., & Putnam, R. T. (1996). Learning to teach. In D. C. Berliner & R. C. Calfee (Eds.), *Handbook of Educational Psychology*. London: Prentice Hall International.
- Borko, H., & Putnam, R. T. (1996). Learning to teach. In D. C. Berliner & R. C. Calfee (Eds.), *Handbook of Educational Psychology* (pp. 673-708). London: Prentice Hall International.
- Bramald, R., F.Hardman, and D.Leat (1995). Initial teacher trainees and their views of teaching and learning. *Teaching and Teacher Education*, 11(1), 23-31.
- Brandl, K. (2008). Communicative language teaching in action: Putting principles to Classroom. Hayward. CA: Alemany Press.
- Bransford, J. D., Brown, A. L. & Cocking, R. R. (Eds.). (1999). *How people learn: Brain, mind, experience, and school.* Washington: National Academy Press.
- Breen, M. P., & Candlin, C. N. (1980). The Essentials of a Communicative Curriculum in Language Teaching. *Applied Linguistics*, 1, 2, 89-112.
- Brindley, G. (1984). Needs Analysis and Objectives Setting in the Adult Migrant Education Program. Sydney: NSW Adult Migrant Education Service.

- Brown AL, Ash D, Rutherford M, Nakagawa K, Gordon A & Campione JC. 1995.

 Distributed expertise in the classroom. In G. Salomon (Ed.), *Distributed cognitions*. New York: Cambridge University Press.
- Brown, C. A., & Cooney, T. J. (1982). Research on teacher education: A philosophical orientation. *Journal of Research and Development in Education*, 15(4), 13-18.
- Brown, H. D. (1994). *Teaching by principles: An interactive approach to language pedagogy*. New Jersey: Prentice Hall Regents.
- Brown, H. D. (2000). *Principles of Language Learning and Teaching* (4th ed.) White Plains, NY: Addison Wesley Longman, Inc.
- Brown, H. D. (2001). *Teaching by principles: An interactive approach to language pedagogy* (2nd ed.). Englewood Cliffs, NJ: Prentice Hall Regents.
- Brown, H. D. (2007). *Teaching by principles: An interactive approach to language pedagogy*. (3rd Ed.). White Plains, NY: Pearson Education.
- Brown, J. D., & Rodgers, T. S. (2002). *Doing second language research*. Oxford: Oxford University Press.
- Brown, J., & McGannon, J. (1998). What do I know about language learning? The story of the beginning teacher. Proceedings of the 23rd ALA A (Australian Linguistics Association of Australia) Congress, Griffith University, Brisbane, 30 June 3 July 1998. Available at http://www.cltr.uq.edu.au/alaa/proceed/bro-mcgan.html.
- Brown, R. & Bellugi, U. (1964). Three Processes in the Child's Agguisition of Sygtax. Harvard Education Review, 34, 133-151.
- Brownstein B. (2001). COLLABORATION: THE FOUNDATION OF LEARNING IN THE FUTURE. *Education*, 122(2), 11-19.
- Bruce, B. & Rubin, A. (1993). *Electronic quills: A situated evaluation of using computers for teaching writing in classrooms*. Hillsdale, NJ: Erlbaum.
- Bruce, B., Peyton, J. K., & Batson, T. (1993). *Network-based classroom: Promises and realities*. Cambridge: Cambridge University Press.
- Bruffee, K. A. (1986). Social construction, language, and the authority of knowledge: A bibliographical essay. *College English*, 48(8), 773-790.
- Brumfit, C. (1979). *Communicative approach to language teaching*. Oxford: Oxford University Press.

- Brumfit, C. J.(1984). *Communicative Methodology in Language Teaching*. Cambridge University Press.
- Bruner J. (1973). Going Beyond the Information Given. New York: Norton.
- Bruner JS. (1966). *Toward a theory of instruction*. Cambridge, MA: The Belknap Press of Harvard University Press.
- Bullough Jr., R. V., & Stokes, D. K. (1994). Analysing teaching metaphors in preservice teacher education as a means for encouraging professional development. *American Educational Research Journal*, 31 (1), 197-224.
- Bulter, Y. G. & Iino, M. (2005). Current Japanese reforms in English language education: The 2003 "action plan". *Language Policy*, 4, 25-45.
- Bulter, Y.G. (2004). What level of English proficiency do elementary school teachers need to attain to teach EFL? Case studies from Korea, Taiwan, and Japan. *TESOL Quarterly*, 38(2), 245-277.
- Bums, A. (1993). An exploration of the relationship between teacher beliefs & written language instructional practice in beginning ESL classes. Unpublished PhD. dissertation.
- Burnaby, B., & Sun, L. (1989). Chinese teachers' views of western language teaching: Context informs paradigms. *TESOL Quarterly*, 23(2), 219-38.
- Butler, Y. G. (2011). The implementation of communicative and task-based language teaching in the Asia-Pacific region. *Annual Review of Applied Linguistics*, 31, 36-57.
- C Brennan, Robert L. and Dale J. Prediger. (1981). Coefficient Kappa: Some Uses, Misuses, and Alternatives. *Educational and Psychological Measurement 41*, 687-99.
- Cabaroglu, N., & Roberts, J. (2000). Development in student teachers' pre-existing beliefs during a 1-year PGCE programme. *System*, 28, 387-402.
- Caffarella RS & Merriam SB. (1999). *Perspectives on adult learning: framing our research*. In 40th Annual Adult Education Research Conference Proceedings. Northern Illinois University.
- Calderhead, J. (1996). Teachers: beliefs and knowledge. In D. C. Berliner & R. C. Calfee (Eds.), *Handbook of Educational Psychology*. New York: Macmillan Pub. USA, Simon & Schuster Macmillan.
- Calderhead, J., & Robson, M. (1991). Images of teaching: Student teachers' early connections of classroom practice. *Teaching and Teacher Education*, 7, 1-8.

- Cameron, D. (2008). *Globalization and language teaching*. London and New York: Routledge.
- Canale, M., & Swain, M. (1980). Theoretical bases of communicative approaches to second language teaching and testing. *Applied Linguistics*, 1, 1-47.
- Carless, D. (2004). Challenges in teachers' reinterpretation of a task-based innovation in primary schools. *TESOL Quarterly*, 38(4), 639-662.
- Carletta, J. (1996). Assessing agreement on classification tasks: the kappa statistic. *Comput. Linguist.*22, 2 (Jun. 1996), 249-254.
- Carpenter T & Fennema E. (1992). Cognitively guided instruction: Building on the knowledge of students and teachers. *International Journal of Educational Research* 17, 475-470.
- Carrier, K. A. (2003). NNS teacher trainees in Western-based TESOL programs. *ELT Journal*, *57*, 242-250.
- Carroll, S. & Swain, M. (1993). Explicit and implicit feedback: An empirical study of the learning of linguistic generalizations. *Studies in Second Language Acquisition*, 15, 357-386.
- Carruthers, P., and J. Boucher. (1998). Introduction: Opening up options. *In Language and Thought: Interdisciplinary Themes*, edited by P. Carruthers and J. Boucher, 1-18. Cambridge, UK: Cambridge University Press.
- Carson, J. G. & Nelson, G. L. (1996). Chinese students' perceptions of ESL peer response group interaction. *Journal of Second Language Writing*. 5(1). 1-19.
- Carter, K. (1990). *Teachers' knowledge and learning to teach*. In W. R. Houston (Ed.), Handbook of Research on Teacher Education. New York: Macmillan.
- Celce-Murcia, M. (1991). Language teaching approaches: An overview. In Celce-Murcia, M. (Ed.), *teaching English as a second or foreign language*. (2nd ed.). (pp.279-296). Boston: Heinle & Heinle Publishers.
- Celce-Murcia, M. (2001). Language teaching approaches: An overview. In M. Celce-Murcia (Ed.), *Teaching English as a second or foreign language* (3rd ed.) (pp. 3-11). Boston: Heinle & Heinle.
- Celce-Murcia, M. (2002). Why it makes sense to teach grammar in context and through discourse. In E. Hinkel & S. Fotos (Eds.), *New perspectives on grammar teaching in second language classrooms* (pp. 119-133). Mahwah, NJ: Erlbaum.

- Celce-Murcia, M. (2014). An overview of language teaching methods and approaches. In M. Celce-Murcia, D. M. Brinton, & M. A. Snow (Eds.), *Teaching English as a second or foreign language* (4th ed., pp. 2-14). Boston, MA: Heinle Cengage Learning.
- Celce-Murcia, M., Domyei, Z., & Thurrell, S. (1997). Direct approaches in L2 instruction: A turning point in communicative language teaching. *TESOL Quarterly*. *31*(1), 141-152.
- Celce-Murcia, M., Dornyei, Z., & Thurrell, S. (1998). On directness in communicative language teaching. *TESOL Quarterly*, 32(1), 116-119.
- Chang, B. L. (1999). A study on junior high school teachers' perception toward communicative language teaching. Unpublished master thesis, National Taiwan Normal University.
- Chang, J. (2006). Globalization and English in Chinese higher education. *World Englishes*, 25(3/4), 513-525.
- Chang, L. U. (2000). Communicative language teaching: Senior high school English teachers' belief and practice. Unpublished master thesis, Tamkang University.
- Chang, S. (1996). Intercultural communication and adaptation: A longitudinal study of Taiwanese graduate students' sojourning experiences in a Midwestern American university. Unpublished doctoral thesis, University of Illinois at Urbana-Champaign.
- Chang, S. (2011). A contrastive study of grammar translation method and communicative approach in teaching English grammar. *English Language Teaching*, 4(2), 13-24.
- Chau, L., & Chung, C. (1987). Diploma in education graduates' attitude towards communicative language teaching. *Chinese University Education Journal*, 15, 2, 45-51.
- Cheng, H. P. (1988). Teaching English as a foreign language in China. *TESL Canada Journal*, 5(2), 88-93.
- Cheng, L. & Sun, G. (2000). From context to curriculum: A case study of communicative language teaching in China. ERIC, ED443295.
- Cheng, X. (2000). Asian students' reticence revisited. System, 28(3), 435-446.

- Cho, B. E. (2004). Challenges concerning Korean learners of English: English education in Korea and some common difficulties of Korean students. *The East Asian Learners*, *1*(2), 31-36.
- Chomsky, N. (1965). Aspect of the theory of syntax. Cambridge, MA: MIT Press.
- Christie A. (2005). Constructivism and its implications for educators. *Retrieved April*, 20, 2013.
- Churchill, G. (1979). A paradigm for developing better measures of marketing constructs. *Journal of Marketing Research*, *16*(February), 64-73.
- Clandinin, D. J. (1986). Classroom Practice: Teacher Images in Action. London: Falmer Press.
- Clandinin, D. J. (1992). Narrative and story in teacher education. In T. Russell & H. Munby (Eds.), *Teachers and Teaching from Classroom to Reflection*. London: Falmer Press.
- Clandinin, D.J., & Connelly, F. M. (1987). Teachers' personal knowledge: What accounts as personal in studies of the personal. *Journal of Curriculum Studies*, 19(6), 487-500.
- Clark, C., & Peterson, P. (1986). Teachers' thought processes. In M. Wittrock (Ed.), *Handbook of Research on Teaching* (3rd ed., pp. 255-297). New York: Macmillan Publishing.
- Clements DH. (1997). Constructing Constructivism. *Teaching children mathematics*, 24 (3), 1-3.
- Cobb P. (1994). Constructivism in mathematics and science education. *Educational Researcher*, 23, 4-14.
- Cochran, W. (1953). Sampling Techniques. New York: John Wiley & Sons.
- Cohen, J. (1960) A coefficient of agreement for nominal scales. *Educational and Psychological Measurement*, 20, 37-46.
- Cohen, M.D., & Teller, K. (1994). Implementing cooperative learning for language minority students. *Bilingual Research Journal*, *18*, 1-19.
- Connelly, F. M., & Clandinin, D. J. (1988). *Teachers as Curriculum Planners Narratives of Experience*. New York: Teachers College Press.
- Cook J. (1992). Negotiating the curriculum: Programming for learning. *Negotiating* the curriculum: educating for the 21st century, 15-31.
- Cook, V. (1991). Second language learning and language teaching. London: Edward Arnold.

- Cooper PA. (1993). Paradigm Shifts in Designed Instruction: From Behaviourism to Cognitivism to Constructivism. *Educational technology*, *33*(5), 12-19.
- Cooper, D. R., Schindler, P. S., & Sun, J. (2006). *Business research methods (Vol. 9)*. New York: McGraw-hill.
- Corder, S. P. (1967). The significance of learners' errors. *International Review of Applied Linguistics* 5, 161–170.
- Cortazzi, M. & Jin, L. (1996). Cultures of learning: Language classrooms in China. In H. Coleman (Ed.), *Society and the language classroom* (pp. 169-206). Cambridge: Cambridge University Press.
- Coryell, J. E., Chlup D.T. (2007). Implementing E-learning components with adult English language learners: Vital factors and lessons learned. *Computer assisted Language Learning*. 20(3), (pp.263-278).
- Crain, S., Lillo-Martin, D. (1999). *An introduction to linguistic theory and language acquisition*. Oxford: Blackwell.
- Creswell, J. W. (1999). Mixed method research: Introduction and application. In T.Cijek (Ed.), *Handbook of educational policy* (pp.455–472). San Deigo, CA: Academic Press.
- Creswell, J. W. (2003). Research design: Quantitative, qualitative, and mixed methods approaches (2nd ed.). Thousand Oaks, CA: Sage.
- Creswell, J. W., & Plano Clark, V. L. (2007). *Designing and conducting mixed methods research*. Thousand Oaks, CA: Sage.
- Criswell, E., Byrnes, H., & Pfister, G. (1992). Intelligent automated strategies of teaching foreign language in context. In M. L. Swartz & M. Yazdani (Eds.), Intelligent tutoring systems for foreign language learning: The bridge to international communication (pp. 307-319). Berlin: Springer-Verlag.
- Crookes, G., & Arakaki, L. (1999). Teaching idea sources and work conditions in an ESL program. *TESOL Journal*, 8(1), 15-19.
- Cummins, R. A., & Gullone, E. (2000). Why we should not use 5-point Likert scales: The case for subjective quality of life measurement. Paper presented at the Proceedings, Second International Conference on Quality of Life, Singapore: National University of Singapore.
- Cunningham, K. (2000). Integrating CALL into the writing curriculum. *The Internet TESL Journal*, 6(5), 11-43.

- D. Demirbag, F. Ozdemir and M. Ture. (2006). Effects of coffee consumption and smoking habit on bone mineral density. *Rheum. Int.* 26, 530–535.
- Dam, P. (2001). *Hindsight of an English language learner*. Paper presented at the Annual Meeting of the Texas Education Agency's 64th Annual Conference for Diverse Learners in Secondary Schools. Texas Austin.
- Davies, A. (1997). Specific profile analysis: A data-based approach to offender profiling. In J. L. Jackson & D. A. Bekerian (Eds.), Offender profiling: Theory, research and practice (pp. 191–207). Chichester: Wiley.
- Dawes, J. (2001). The impact of mentioning a scale mid-point in administering a customer satisfaction questionnaire via telephone. *Australasian Journal of Market Research*, 9(1), 11-18.
- Demaiziere, F. (1982). An Experiment in Computer Assisted Learning of English Grammar at the University of Paris VII. *Computers and Education Journal*, 6(3),121-125.
- Demirezen, M. (2011). The foundations of the communicative approach and three of its applications. *Journal of Language & Linguistics Studies*, 7(1), 57-71.
- Denscombe, M. (1998). *The Good Research Guide*. Buckingham. Open University Press.
- Denzin, N and Lincoln, Y (Eds). (1994). *Handbook of Qualitative Research*. Thousand Oaks: Calif.
- Denzin, N. (1970). The Research Act in Sociology. Chicago: Aldine.
- Derakhshan, A., & Torabi, M. (2015). The Implications of Communicative Language Teaching: Teachers Perceptions in the Spotlight. *International Journal of English Language and Literature Studies*, 4(4), 203-211.
- Derry SJ. (1999). A fish called peer learning: Searching for common themes. Cognitive perspectives on peer learning, 17, 197-211.
- Dewey, J. (1933). How We Think. Boston: D. C. Health.
- Dexter, L.A. (1970). *Elite and Specialised Interviewing*. Evanston: North-western University Press.
- Di Vesta FJ. (1987). The cognitive movement and education. In J. A. Golver & R.R. Ronning (Eds.), *Historical foundations of educational psychology* (pp. 37-63). New York: Plenum Press.

- Didenko, A. V., & Pichugova, I. L. (2016). Post CLT or Post-Method: major criticisms of the communicative approach and the definition of the current pedagogy. In SHS Web of Conferences (Vol. 28). EDP Sciences.
- Dillon-Marable, E. and Valentine, T. (2006) Optimizing computer technology integration. *Adult Basic Education* 16(2) (pp. 99-117).
- Dodge, Y. (2003). *The Oxford Dictionary of Statistical Terms*. OUP. ISBN 0-19-850994-4. Investopedia.
- Domyei, Z. (1995). On the reachability of communication strategies. *TESOL Quarterly*, 29, 55 85.
- Donato, Richard (2000). Sociocultural contributions to understanding the foreign and second language classroom. In Lantolf, James P. (Ed.) (2000). *Sociocultural Theory and Second Language Learning*. Oxford: Oxford University Press. 27 50.
- Dong, C. (2007). Positive emotions and learning: What makes a difference in multimedia design (Doctoral dissertation). Retrieved from Dissertations & Theses Database.
- Doughty, C. (1991). L2 instruction does make a difference evidence from an empirical study of L2 relativisation. *Studies in Second Language Acquisition*, 13, 431–469.
- Doughty, C. (2001). Cognitive underpinnings of focus on form. In P. Robinson (Ed.). *Cognition and Second Language Instruction*, (pp.206-257). Cambridge: Cambridge University Press.
- Doughty, C., & Williams, J. (1998). Pedagogical choices in focus on form. In C.Doughty & J. Williams (Eds.), Focus on form in second language acquisition (pp. 197–261). Cambridge: Cambridge University Press.
- Doyle, W. (1997). Heard any really good stories lately? A critique of the critics of narrative on educational research. *Teaching and Teacher Education*, 13 (1), 93-99.
- Duckworth, E., Easley, J., Hawkins, D., & Henriques, A. (1990). *Science education:*A minds-on approach for the elementary years. Hillsdale: Lawrence Erlbaum Associates.
- Duffy G, Roehler L & Radcliff G. (1986). How teachers' instructional talk influences students' understanding of lesson content. *Elementary School Journal* 87, 3-16.

- Duffy TM & Jonasse DH. (1991). "New Implications for Instructional Technology". *Educational Technology, 31* (3), 7-12.
- Dunn, W., & Lantolf, J. (1998). Vygotsky's zone of proximal development and Krashen's i _ 1: Incommensurable constructs; incommensurable theories. Language Learning, 48, 411–442.
- Echevarria, J., Vogt, M. E., & Short, D. (2004). *Making content comprehensible for English learners: The SIOP model* (2nd ed.). Boston: Pearson Allyn & Bacon.
- Edge, J. (1996). Cross-cultural paradoxes in a profession of values. *TESOL Quarterly*, 30, 9-30.
- Edisherashvili, N. (2014). *Communicative language teaching in Georgia: from theory to practice*. Netherlands Graduate School of Linguistics.
- Eggen, P. & Kauchak, D. (2004). *Educational psychology: Windows on classrooms* (6th ed.). Upper Saddle River, NJ: Pearson Education, Inc.
- Elbaz, F. (1981). The teacher's "practical knowledge": Report of a case study. *Curriculum Inquiry, 11*(1), 43-71.
- Eldred, J. C. & Hawisher, G. E. (1995). Researching electronic networks. Written *Communication*. *12*(3). 330-359.
- Ellis, E. M. (2006). *Language learning experience as a contributor to ESOL teacher cognition*. *TESL-EJ*. Retrieved from http://www-writing.berkeley.edu/TESL-EJ/ej37/a3abs.html.
- Ellis, G. (1996). How culturally appropriate is the communicative approach? *ELT Journal*, 50, 213-218.
- Ellis, N. (1993). Rules and instances in foreign language learning: Interactions of implicit and explicit knowledge. *European Journal of Cognitive Psychology* 5, 289–319.
- Ellis, R. (1986). *Understanding second language acquisition*. Oxford: Oxford University Press.
- Ellis, R. (1990). *Instructed second language acquisition: Learning in the classroom.*Oxford: Blackwell.
- Ellis, R. (1994). *The study of second language acquisition*. Oxford: Oxford University Press.
- Ellis, R. (1997). *SLA research and language teaching*. Oxford: Oxford University Press.

- Ellis, R. (2001). Memory for language. In P. Robinson (Ed.), *Cognition and second language instruction*. Cambridge: Cambridge University Press.
- Ellis, R. (2002). The place of grammar instruction in the second/foreign language curriculum. In E. Hinkel & S. Fotos (Eds.), *New perspectives on grammar teaching in second language classrooms* (pp. 17-34). Mahwah,N J:L awrenceE rlbaum.
- Ellis, R. (2003). *Task-based Language Learning and Teaching*. Oxford: Oxford University Press.
- Eraut, M. (1985). Knowledge creation and knowledge use in professional contexts. *Studies in Higher Education*, *10*, 117-133.
- Erdem E. (2001). Program gelistirmede yapilandirmacilik yaklasum. (Constructivist approach in curriculum development). Unpublished master thesis. Hacettepe University, Ankara.
- Erickson, F. (1986). Qualitative Methods in Research on Teaching. In M.C. Wittrock (Ed.), Handbook of Research on Teaching (pp. 119-161). New York: Macmillan.
- Ernest, P. (1989). The knowledge, beliefs and attitudes of the mathematics teacher: A model. *Journal of Education for Teaching*, 15, 13-34.
- Estacion, A., McMahon, T., & Quint, J. (2004). *Conducting classroom observations*in first things first schools. Retrieved from www.mdrc.org/publications/3901full.pdf
- Evans, S. (1996). The context of English language education: The case of Hong Kong. *RELC Journal*, 27 (2), 30-55.
- Evans, S. (1997). Communication in the classroom: A Hong Kong perspective. In V. Berry, B. Adamson, & W. Littlewood (Eds.), Applying Linguistics: Insights into Language Education. Hong Kong: English Centre, University of Hong Kong.
- Eveyik-Aydin, E. (2003). EFL teacher's voice on communicative language teaching.

 Paper presented at the Annual Meeting of Teachers of English to Speakers of

 Other Languages. Baltimore: Maryland.
- Fang, F. (2010). A discussion on developing students communicative competence in college English teaching in China. *Journal of Language Teaching and Research*, *1*, 111-116.

- Fang, Z. (1996). A review of research on teacher beliefs and practices. *Educational Research*, 38(1), 47-65.
- Farooq, M. U. (2015). Creating a Communicative Language Teaching Environment for Improving Students' Communicative Competence at EFL/EAP University Level. *International Education Studies*, 8(4), 179.
- Feiman-Nemser, S., & Buchmann, M. (1985). Pitfalls of experience in teacher preparation. *Teachers College Record*, 87(1), 53-65.
- Fenstermacher, G. D. (1994). The knower and known: The nature of knowledge in research on teaching. *Review of Research on Teaching*, 20(4), 3-56.
- Fink, Arlene. (1995). How to Sample in Surveys. London: Sage Publications.
- Finocchiaro, M., & Brumfit, C. (1983). *The functional-notional approach: From theory to practice*. New York: Oxford University Press.
- Fischer, C. S. (1998). Computer-mediated communication. In Fostering research on the economic and social impacts of information technology: Report of a workshop (pp. 142-143). Washington, DC: National Academy Press.
- Flowerdew, John, & Miller, Lindsay. (1995). On the notion of culture in L2 lectures. *TESOL Quarterly*, 29(2), 345-373.
- Fogerty, J. L, Wang, M. C., & Creek, R. (1983). A descriptive study of experienced and novice teachers' interactive thoughts and actions. *Journal of Educational Research*, 77, 22-32.
- Ford, J. D., & Pasmore, W. A. (2006). Vision: Friend or foe during change? *The Journal of Applied Behavioral Science*, 42(2), 172-176.
- Foto, S. (1994). Integrating grammar instruction and communicative language use through grammar consciousness raising tasks. *TESOL Quarterly*, 28(2), 323–351.
- Fotos, S. (1998). Shifting the focus from forms to form in the EFL classroom. *ELT Journal*, 52, 301-307.
- Fotos, S. (2002). Structure-based interactive tasks for the EFL grammar learner. In E. Hinkel & S. Fotos (Eds.), *New perspectives on grammar teaching in second language classrooms* (pp. 135-154). Mahwah, NJ: Erlbaum.
- Fowler, J. (1993). Survey Research Methods. 2nd ed. Vol. 1. London: Sage Publications.
- Fraenkel, J. R. and Wallen, N. E. (1996). *How to Design and Evaluate Research in Education* (3rd ed). New York: Mc Graw-Hill.

- Freeman, D. (1991). The same things done differently: A study of the development of four foreign language teachers' conceptions of practice through an in-service teacher education programme. Unpublished Ph.D. dissertation, Harvard University.
- Freeman, D. (1992). Language teacher education, emerging discourse, and change in Second Language Teaching Education classroom practice. In J. Flowerdew, M. N. Brock, & S. Hsia (Eds.), *Perspectives on Second Language Teaching Education* (pp. 1-20). Hong Kong: City Polytechnic of Hong Kong.
- Freeman, D. (1996). Renaming experience/reconstructing practice: Developing new understandings of teaching. In D. Freeman & J. C. Richards (Eds.), *Teacher learning in language teaching* (pp. 221-241). Cambridge: Cambridge University Press.
- Freeman, D. (2002). The hidden side of the work: Teacher knowledge and learning to teach: A perspective from North American educational research on teacher education in English language teaching. *Language Teaching*, *35*, 1-13.
- Freeman, D., & Johnson, K. E. (1998). Reconceptualising the knowledge-base of language teacher education. *TESOL Quarterly*, *32*(3), 397-417.
- Fuller, E. F. (1969). Concerns of teachers: A developmental conceptualization. American Education Research Journal, 6, 207-26.
- Fuller, F., & Brown, O. (1975). Becoming a teacher. In K, Ryan (Ed.), *Teacher Education: Seventy-fourth Yearbook of the National Society for the Study of Education*, Part 2 (pp. 25-52). Chicago IL: University of Chicago Press.
- Gallimore, R., and R.Tharp. (1990). Teaching Mind in Society. In L. Moll, ed.
 Vygotsky and Education: Instructional Implications and Applications of Sociohistorical Psychology. Cambridge University Press.
- Gamoran A, Secada WG & Marrett CB. 2000. The organizational context of teaching and learning. In *Handbook of the sociology of education* (pp. 37-63). Springer US.
- Gao, X. (2006). Understanding Chinese students' teacher dependence. In T. S. C. Farrell (Ed.), *Language teacher research in Asia* (pp. 61-74). Virginia: Teachers of English to Speakers of Other Languages, Inc.
- Garbe, W., & Mahon, D. (1981). Comments on methodology-oriented teacher training programs in China, *TESOL Quarterly*, *15*(2), 207-209.

- Garland, R. (1991). The mid-point on a rating scale: Is it desirable? *Marketing Bulletin*, 2, 66-70.
- Gault, RH (1907). "A history of the questionnaire method of research in psychology". *Research in Psychology*, *14* (3), 366–383.
- Gay, L. R., & Airasian, P. (2003). *Education research*. Competencies for Analysis and Applications: New Jersey.
- Gay, I., & Airasian, P. (1992). *Educational research. Competencies for analysis and applications* (7 Ed.). New Jersey: Merrill Prentice Hall.
- Gebru, B. (2008). Perception and Classroom Practice of Communicative Language

 Teaching by High School EFL teachers and Learners: The case of some

 Selected High Schools in Addis Ababa. Unpublished MA Thesis. Addis

 Ababa: Addis Ababa University.
- Gee, J.P. (1990). Orality and literacy: From the savage mind to ways with words". In Social Linguistics and Literacy: Ideology in Discourses, London: Falmer Press.
- Gibson, J. J. (1986). *The ecological approach to visual perception*. Hillsdale, NJ: Lawrence Erlbaum.
- Gibson, S., & Dembo, M. H. (1984). Teacher efficacy: A construct validation. *Journal of Educational Psychology*, 76(4), 569-582.
- Gimenez, T. N. (1995). Learners becoming teachers: An exploratory study of beliefs held by prospective and practicing EFL teachers in Brazil. Unpublished Ph.D. dissertation, Lancaster University.
- Giroux H. (1986). The politics of schooling and culture. *Orbit*, 17(4), 10-11.
- Gitlin, A., & Margonis, F. (1995). The political aspect of reform: Teacher resistance as good sense. *American Journal of Education*, *103*, 377-405.
- Glesne, C. (2006). *Becoming qualitative researchers: An introduction (3rd ed.)*. New York: Allyn & Bacon/Longman.
- Golombek, P. R. (1998). A study of language teachers' personal practical knowledge. *TESOL Quarterly*, *32*(3), 447-464.
- Goodman, J. (1988). Constructing a practical philosophy of teaching: A study of preservice teachers' professional perspectives. *Teaching and Teacher Education*, *4*(2), 121-137.

- Gorsuch, G. (2000). EFL educational policies and education cultures: Influences on teachers' approval of communicative activities. *TESOL Quarterly*, *34* (4), 675-710.
- Gower. R. (1987). Speaking. Oxford: Oxford University Press.
- Gray A. (1997). Constructivist teaching and learning. SSTA Research Centre Report, 12, 97-07.
- Gredler ME. (1997). *Learning and instruction: Theory into practice (3rd ed)*. Upper Saddle River, NJ: Prentice-Hall.
- Greeno, J. G., Collins, A. M., & Resnick, L. B. (1996). Cognition and learning. In D.C. Berliner & R. C. Calfee (Eds.), *Handbook of educational psychology* (pp. 15–46). New York: Simon & Schuster Macmillan.
- Grossman, P. L. (1990). *The Making of a Teacher: Teacher Knowledge and Teacher Education*. New York: Teachers College Press.
- Grossman, P. L., Smagorinsky, P., & Valencia, S. (1999). Appropriating tools for teaching English: A theoretical framework for research on learning to teach. American Journal of Education, 108(1), 1-29.
- Gruber HE & Voneche JJ. (1977). The essential Piaget. New York: Basic Books.
- Guskey, T. R. (1988). Teacher efficacy, self-concept, and attitudes toward the implementation of instructional innovation. *Teaching and Teacher Education*, *4*(1), 63-69.
- Hah, M. (1996). Strategies Employed by Users of a Japanese Computer Assisted Language Learning Program. *Australian Journal of Educational Technology*, 12(1), 25-34.
- Hair, J. F., Bush, R. P., & Ortinau, D. J. (2003). *Marketing research: Within a changing information environment* (Vol. 22): McGraw-Hil.
- Halliday, M. A. K. (1978). Language as a social semiotic: The social interpretation of language and meaning. Baltimore: University Park.
- Hamid, M. O., & Baldauf, R. B. (2008). Will CLT Bail Out the Bogged Down ELT in Bangladesh? *English Today*, 24, 16-24.
- Hancock, D.R. and Algozzine, R. (2006). *Doing case study research: A practical guide for beginning researchers*. New York: Teachers College Press.
- Hare D, Howard E & Pope M. (2005). Enhancing technology use in student teaching: A case study. *Journal of Technology and Teacher Education*, 13(4), p. 573+.

- Harley, B., & Swain, M. (1984). The interlanguage of immersion students and its implication for L2 teaching. In A. Davies, C. Criper, & A. P. R. Howatt (Eds.), *Interlanguage* (pp. 291–311). Edinburgh, Scotland: Edinburgh University Press.
- Harmer, J. (1991). The practice of English language teaching. London: New York.
- Harrison, R. (1998). The evolution of networked computing in the teaching of Japanese as a foreign language. *Computer Assisted Language Learning*, 11(41), 437 452.
- Harvey, O. J. (1986). Belief systems and attitudes toward the death penalty and other punishments. *Journal of Psychology*, *54*, 143-159.
- Harwood, N. (2005). What do we want EAP teaching materials for? *Journal of English for Academic Purposes*, 4, 149-161.
- Hatch, J. A. (2002). *Doing Qualitative Research in Education Settings*. Albany: SUNY Press.
- Hawkey, R. (2006). Teacher and learner perception of language learning activity. *ELT Journal*, 60(3), 242-252.
- Hedberg, J. G. (2006). E-learning futures? Speculations for a time yet to come. *Studies in Continuing Education*, 12(5), 171-183.
- Hein, G. E. (1994). Constructivism and the natural heritage. *In L. Astudillo, (Ed.), Museums education and the natural, social and cultural heritage*. (Proceedings of the 1994 CECA Meeting) Cuenca, Ecuador: ICOM/CECA.
- Hein, G. E. (1998). Learning in the museum. London: Routledge.
- Helmstadter, G. C. (1964). Principles of psychological measurement. New York, NY: Appleton-Century Crofts.-Century- Ezzy D 2002 *Qualitative Analysis: Practice and Innovation* Allen and Unwin, Crows Nest.
- Henry, G. (1990). Practical Sampling. London: Sage Publications.
- Herring, S. C. (1996). Introduction. In S. C. Herring (Ed.), Computer-mediated communication: Linguistic, social and cross-cultural perspectives (pp. 1-10).Amsterdam John Benjamins Publishing Co.
- Hiep, P. H. (2005). "Imported" communicative language teaching: Implications for local teachers. *English Teaching Forum*, 43(4), 2-9.
- Hiep, P.H. (2007). Communicative language teaching: Unity within diversity. *ELT Journal*, 61(3), 193-201.

- Hiltz, S. R. & Turoff, M. (1993). *The network nation*. Cambridge, MA: The MIT Press.
- Hiltz, S. R. (1986). The "virtual classroom": Using computer-mediated communication for university teaching. *Journal of Communication*, 36, 95-104.
- Hird, B (1995). How communicative can language teaching be in China? *Prospect*, 10(3), 21-7.
- Ho, B. (1985). A diary study of teaching EFL through English and through English and Chinese to early secondary school students in remedial English classrooms. Unpublished master's thesis, The Chinese University of Hong Kong, Hong Kong, China.
- Ho, L. K. (1987). *The Communicative Approach in the Hong Kong Context*. Unpublished master's thesis, University of Hong Kong, Hong Kong, China.
- Holliday, A. (1994). *Appropriate methodology and social context*. Cambridge: Cambridge University Press.
- Holliday, A. (1997). Six lessons: Cultural continuity in communicative language teaching. *Language Teaching Research*, 7(3), 212-238.
- Hollingsworth, S. (1988). *Toward a Developmental of Learning to Teach Reading*.

 Paper presented at the meeting of the American Educational Research Association, New Orleans.
- Hoover WA. (1996). The practice implications of constructivism. *SEDL Letter*, *9*(3), 1-2.
- Horwitz, E. K. (1985). Using student beliefs about language learning and teaching in the foreign language methods course. *Foreign Language Annals*, 18(4), 333-340.
- Horwitz, E. K. (1996). Even teachers get the blues: Recognizing and alleviating language teachers' feelings of foreign language anxiety. *Foreign Language Annals*, 29(3), 365-372.
- Howatt, A. P. R. (1984). *A History of English Language Teaching*. Oxford: Oxford University Press.
- Hu, G. (2002). Potential cultural resistance to pedagogical imports: The case of communicative language teaching in China. Language, *Culture and Curriculum*, 15(2), 234-143.

- Hu, G. (2005). Professional development of secondary EFL teachers: Lessons from China. *Teachers College Record*, 107(4), 654-705.
- Huberman, A. M. (1973). *Understanding change in education: An introduction*. Paris: UNESCO.
- Hui, D. (2001). The globalization of the English language: Reflections on the teaching of English in China. *International Education Journal*, 2(4), 126-133.
- Hwang, M. J. (1993). Factors affecting Japanese, Korean, and Taiwanese students' passiveness in oral interaction in English in the intermediate ESL spoken classroom. Dissertation Abstracts International. 55(03). A0495. (University Microfilms No. AAI942016)
- Hyatt, D. F., & Beigy, A. (1999). Making the most of the unknown language experience: Pathways for reflective teacher development. *Journal of Education for Teaching*, 25 (1), 31-40.
- Hymes, D. (1972). Competence and performance in linguistic theory. In R. Huxley & E. Ingram (Eds.), *Language acquisition: Models and methods* (pp. 3-28). London: Academic Press.
- Incecay, G., & Incecay, V. (2009). Turkish university students' perceptions of communicative and non-communicative activities in EFL classroom. *Social and Behavioural Science*, 1, 618-622.
- Jabeen, S. S. (2014). Implementation of communicative approach. *English Language Teaching*, 7(8), 68.
- Jackson, J. (1997). Cases in TESOL teacher education: Creating a forum for reflection. *TESL Canada Journal*, *14*(2), 1-16.
- Jäkel, F., & Wichmann, F. A. (2006). Spatial four-alternative forced-choice method is the preferred psychophysical method for naïve observers. *Journal of Vision*, 6(11), 13-13.
- Jamali, F., M. Lashgari and N. Yousofi. (2014). Investigating teachers' attitudes toward CLT. *International Journal of Basic Sciences and Applied Research*, *3*(3), 160-164.
- Jarvis, H., & Atsilarat, S. (2004). Shifting paradigms: from a communicative to a context based approach. *Asian EFL Journal*, *6*(24), 1-23.
- Jin, L, Singh, M, & Li, L. (2005). Communicative language teaching in China: Misconceptions, applications and perceptions. Paper presented at the

- Australian Association for Research in Education 2005 International Education Research Conference, Parramatta, New South Wales, Australia.
- Johns, R. (2010). *Likert items and scales*. Retrieved from Survey Question Bank website: http://www.surveynet.ac.uk/sqb/datacollection/likertfactsheet.pdf.
- Johnson K. and Morrow K. (1982). *Communication in the Classroom. Applications and Methods for a Communicative Approach*. London: Longman.
- Johnson, K. E. (1989). *The theoretical orientations of English as a second language teachers: The relationship between beliefs and practice*. Unpublished Ph.D. dissertation. Syracuse University.
- Johnson, K. E. (1992). Learning to teach: Instructional actions and decisions of preservice ESL teachers. *TESOL Quarterly*, 26, 507-34.
- Johnson, K. E. (1994). The emerging beliefs and instructional practices of preservice English as a second language teachers. In *Teaching & Teacher Education*, 10 (4), 439 452.
- Johnson, K. E. (1999). Understanding Language Teaching: Reasoning in Action. Boston: Heinle & Heinle. *Journal of Experimental Education* 69 (1). pp. 113-27.
- Johnson, K. E. (2006). The sociocultural turn and its challenges for second language teacher education. *TESOL Quarterly*, 40(1), 235-257.
- Johnson, K. E., & Golombek, P. R. (2003). "Seeing" teacher learning. *TESOL Quarterly*, 37, 729-737.
- Johnson, T. (2010). *PDP and employability: leaving the academic agenda behind? ESCalate News, Spring 2010.* Retrieved 23rd December, 2014 from: http://escalate.ac.uk/6853
- Jung, S.K. & Norton, B. (2002). Language planning in Korea: The new elementary English program. In Tollefson, J.W. (Ed.), Language policies in education: Critical challenges (pp.245-265). New Jersey: Lawrence Erlbaum Associates, Publishers.
- Kagan, D. M. (1992). Implications of research on teacher belief. *Educational Psychologist*, 27(1), 65-90.
- Kainth, M & Kumar, M. (2015). Learners' perception of Communicative Language Teaching In the engineering institutes in Punjab. *International Journal of Technical Research and Applications*, 18, 20-25.

- Kang, D.-M. (2008). The classroom language use of a Korean elementary school EFL teacher: Another look at TETE. *System*, *36*, pp. 214-226.
- Kang, Shumin. (2002). Factors to consider: Developing adult EFL students' speaking abilities. In J. Richards & W. Renandya (Eds.), *Methodology in language teaching: An anthology of current practice*. New York, NY: Cambridge University Press.
- Kanselaar G. (2002). Constructivism and socio-constructivism. *American Education Research Journal*, 7, 22-34.
- Karavas-Doukas, E. (1996). Using attitude scales to investigate teachers' attitudes to the communicative approach. *ELT Journal*, *50* (3), 187-198.
- Karim, K. M. R. (2004). Teachers' perceptions, attitudes, and expectations about communicative language teaching (CLT) in post-secondary education in Bangladesh. Unpublished master thesis, University of Victoria.
- Kasper, L. F. (2000). Content-based ESL instruction: Theoretical foundations and pedagogical implications. In L. F. Kasper (Ed.), *Content-based college ESL instruction* (pp. 3-25). Mahwah, NJ: Lawrence Erlbaum.
- Kasumi, H. (2015). Communicative Language Teaching and Its Impact on Students' Performance. *Journal of Educational and Social Research*, 5(2), 155-167.
- Kasumi, P. H. (2015). Teacher's Proficiency, and the Communicative Approach in Enhancing Students' Performance in English Language Learning. EUROPEAN CENTRE FOR SCIENCE EDUCATION AND RESEARCH, 11, 266.
- Keller, C. (2005) Virtual learning environments: Three implementation perspectives. *Learning, Media and Technology 30*(3), (pp. 299-311).
- Kennedy, M. (1991). An agenda for research on teacher learning, (NCRTL Special Report). National Centre for Research.
- Kenning, M. and Kenning, J. (1983). Computer Assisted Language Teaching Made Easy. *British Journal of Language Teaching*, 19(3), 119-123.
- Kern, R.G. (1995). Learners' and teachers' beliefs about language learning. *Foreign Language Annals*, 28, 71-92.
- Kidder, L. (1981). *Research Methods in Social Relations (fourth ed.)* New York: Holt, Rinehart and Winston.
- Kiesler, S., Siegel, J., & McGuire, T. W. (1984). Social psychological aspects of computer-mediated communication. *American Psychologist*, *39*, 1123-1134.

- Kim B. (2001). Social constructivism. *Emerging perspectives on learning, teaching, and technology,* 1-8.
- Kish, L. (1956). Survey Sampling. New York: John Wiley & Sons.
- Klein, G. (1998). Sources of power: How people make decisions. Cambridge, MA: MIT Press.
- Kleinsasser, R. C, & Sato, K. (1999). Communicative language teaching (CLT): Practical understandings. *The Modern Language Journal*, 83 (4), 494-517.
- Koziol, S.M. & Burns, P. (1986). Teachers' accuracy in self-reporting about instructional practices using a focused self-report inventory. *Journal of Educational Research*, 79(4), 205 209.
- Kramsch, C., & Sullivan, P. (1996). Appropriate pedagogy. *ELT Journal*, 50(3), 199-212.
- Krashen, S. (1982). *Principles and practice in second language acquisition*. Oxford: Pergamon.
- Krashen, S. (1985). *The input hypothesis: Challenges and implications*. London: Longman.
- Krashen, S. (1998). Comprehensible output?. System, 26(2), 175-182.
- Krashen, S. D., & Biber, D. (1988). *On Course: Bilingual Education's Success in California*. California Association for Bilingual Education.
- Krashen, S., & Terrell, T. (1983). *The Natural Approach: Language Acquisition in the Classroom.* Hayward, CA: Alemany Press.
- Krashen, S.D. (1981). Second Language Acquisition and Second Language Learning. Pergamon.
- Krashen, S.D. (1985). The Input Hypothesis: Challenges and Implications. Longman.
- Krashen, Stephen. (2000). What does it take to acquire language? *ESL Magazine*, 3(3), 22-23.
- Krashen, Stephen. (2008). Language education: Past, present and future. *RELC Journal*, 38(2), 178.
- Krejcie, R.V., & Morgan, D.W. (1970). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*. *30*, 607-610.
- Krippendorff, K. (1980). Content Analysis: An introduction to its methodology. London: Sage.

- Kubota, R. (2002). The impact of globalization on language teaching in Japan. In Block, D. & Cameron, D. (Ed.). *Globalization and language teaching* (pp.13-28). London and New York: Routledge.
- Kukla A. (2000). Social constructivism and the philosophy of science. Psychology Press.
- Kulas, J. T., & Stachowski, A. A. (2009). Middle category endorsement in oddnumbered Likert response scales: Associated item characteristics, cognitive demands, and preferred meanings. *Journal of Research in Personality*, 43(3), 489-493.
- Kulas, J. T., Stachowski, A. A., & Haynes, B. A. (2008). Middle response functioning in Likert-responses to personality items. *Journal of Business and Psychology*, 22(3), 251-259.
- Kumaradivelu, B. (1999). Theorizing practice, practicing theory: The role of critical classroom observation. In H. Trappes-Lomax & I. McGrath (Eds.), *Theory in language teacher education* (pp. 33–45). London, England: Longman.
- Kumaravadivelu, B. (2001). Toward a Postmethod Pedagogy. *TESOL Quarterly*, 35(4), 537-560.
- Kumaravadivelu, B. (2006). *Understanding language teaching: From method to post method*. Mahwah, NJ.: Lawrence Erlbaum.
- Kuo, H. (1995). The (in) appropriateness and (in) effectiveness of importing communicative language teaching to Taiwan. *University of Hawai'i Working* Papers in ESL, 13(2), 21-47.
- Kvale, Steiner (1996). *Interviews: An introduction to qualitative research interviewing*. Thousand Oaks, CA: Sage.
- Kyriacou, C., & Cheng, H. (1993). Student teachers' attitudes towards the humanistic approach to teaching and learning in schools. *European Journal of Teacher Education*, *16*(2), 163-168.
- Lai, C. (1993). Communication failure in the language classroom: An exploration of causes. *Research Report No. 25*. Hong Kong; Department of English, City University of Hong Kong.
- Lamb, M. (1995). The consequences of INSET. ELT Journal, 49(1), 72-80.
- Lamie, M. (2004). Presenting a model of change. *Language Teaching Research*, 8(2), 115-142.

- Landis, J.R. and Koch, G.G. (1977). The measurement of observer agreement for categorical data. *Biometrics*, *33*, 159-74.
- Lantolf, J. P. & Thorne, S. L. (2006). Sociocultural theory and the genesis of second language development. Oxford: Oxford University Press.
- Lantolf, J.P., (2000). Introducing sociocultural theory. In: Lantolf, J. P., ed. Sociocultural theory and second language learning. Oxford University Press, 1-26.
- Larsen-Freeman, D. & Long, M. H. (1991). An introduction to second language acquisition research. NY: Longman Inc.
- Larsen-Freeman, D. (1986). *Techniques and principles in language teaching*. New York: Oxford University Press.
- Larsen-Freeman, D. (2002). The grammar of choice. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 103–118). Mahwah, NJ: Erlbaum.
- Larsen-Freeman, D. (2011). A complexity theory approach to second language development/acquisition. *Alternative approaches to second language acquisition*, 23(5) 48-72.
- Larsen-Freeman, D., & Anderson, M. (2011). *Techniques and principles in language teaching* (3rd ed.) New York, NY: Oxford University Press.
- Larsen-Freeman, D., & Cameron, L. (2008). *Complex systems and applied linguistics*. Oxford University Press.
- Larsen-Freeman, D., & Long, M. (1991). An introduction to second language acquisition research. London: Longman.
- Lave J & Wenger E. (1991). Situated learning: Legitimate peripheral participation.

 Cambridge: Cambridge university press.
- Law, W. W. (2003). Globalization as both threat and opportunity for the Hong Kong teaching profession. *Journal of Educational Change*, *4*, 147-179.
- Lee, I. (1996). Hong Kong Primary Teachers' Perspectives on ELT. *RELC Journal*, 27(2), 100-117.
- Lee, I. (1998). Supporting greater autonomy in language learning. *ELT Journal*. 52(4), 282–90.
- Lee, J., & VanPatten, B. (2003). *Making communicative language teaching happen*. New York: McGraw-Hill.

- Lee, K-Y. F. (2000). A case study of communicative language teaching in two Chinese medium of instruction secondary schools in Hong Kong. Unpublished master's thesis, The University of Hong Kong, Hong Kong.
- Leeds-Hurwitz W. (2009). Social construction of reality. *Encyclopedia of communication theory*, 23, 892-895.
- Lehmann, T., & Weber, T. (2015). English-teachers' teaching perspectives and their use of methods to foster students' communicative competence: A comparison between Chile and Germany. *The Journal of Language Teaching and Learning*, 5(2), 22-36.
- Lehtonen, J. and K. Sajavaara. (1985). The Silent Finn. In D. Tannen and M. Saville-Troike (eds.), *Perspectives on Silence*. Norwood, New Jersey: Ablex Publishing Corporation, 193-201.
- Leki (1995). Coping strategies of ESL students in writing tasks across the curriculum. *TESOL Quarterly*. 29(2). 235-260.
- Leontiev, A. N. (1978). *Activity, Consciousness and Personality*. Englewood Cliffs, NJ: Prentice Hall.
- Lester NB & Onore CS. (1990). Learning Change: One school district meets language across the curriculum. Portsmith. NH: Boynton/Cook Publishers.
- Lewis, H. (1990). A Question of Values. San Francisco: Harper & Row.
- Lewis, M., & McCook, F. (2002). Cultures of teaching: Voices from Vietnam. *ELT Journal*, 56(2), 146-153.
- Li, D. (1998). It's always more difficult than you plan and imagine: Teachers' perceived difficulties in introducing the communicative approach in South Korea. *TESOL Quarterly*, 32, 677-703.
- Li, M. S. (2005). Communicating Effectively with Chinese Learners in the EFL Classroom. In P. Robertson, R. Dash & J. Jung, *English Learning in the Asian Context* (pp. 75–100). Tortola, British Virgin Islands: Asian EFL Journal Press.
- Li, P. (2004). Chinese EFL teachers' perceptions of implementation of communicative language teaching at tertiary level. Unpublished doctoral dissertation, McGill University.
- Li, Y. (2008). How to apply Student-centered Teaching Techniques in a Large Class. *Science and technology information*, 20(1), 34-47.

- Liao, W. W. (2006). *High school teachers' belief and implementation of CLT in Taiwan*. Unpublished master thesis, National Taiwan Normal University.
- Liao, X. (2003). Chinese secondary school teacher's attitude toward communicative language teaching and their classroom practice. Unpublished doctoral dissertation, the University of Auckland.
- Liao, X. (2004). The need for Communicative Language Teaching in China. *ELT Journal*, 58, 270-273.
- Liao, X. Q. (2000). Communicative language teaching: Approach, design and procedure. http://eric.ed.gov/?id=ED444382.
- Liaw, M. (1998). Using electronic mail for English as a foreign language instruction. *System*, 26(3), 335-351.
- Lightbown, P. M. (1991). What have we here? Some observations on the influence of instruction on L2 learning. In R. Phillipson, E. Kellerman, L. Selinker, M. Sharwood Smith & M. Swain (Eds.), Foreign/L2 pedagogy: A commemorative volume for Claus Faerch (pp. 197–212). Philadelphia: Multilingual Matters.
- Lightbown, P. M. (1998). The importance of timing on focus on form. In C. Doughty & J. Williams (Eds.), *Focus on form in classroom second language acquisition* (pp. 177–196). Cambridge: Cambridge University Press.
- Lightbown, P. M., & Spada, N. (1990). Focus on form and corrective feedback in communicative language teaching: Effects on L2. Studies in Second Language Acquisition, 12, 429–448.
- Lightbown, P. M., & Spada, N. (1993). *How Languages are learned*. Oxford: Oxford University Press.
- Lightbown, P. M., & Spada, N. (2011). *How languages are learned*. Oxford: Oxford University Press.
- Lightbown,P. M., & Spada, N. (2006). *How languages are learned* (3rd ed.). Oxford: Oxford University Press.
- Lin, A. M. Y. (1990). Teaching in Two Tongues: Language Alternation in Foreign Language Classroom. Research Report No. 3, Department of English, City University of Hong Kong.
- Lin, A. M. Y. (1996). Bilingual Education in Hong Kong. In J. Cummins & D.Corson. (Eds.), *Encyclopedia of Language and Education*, *Volume 5:Bilingual Education* (pp. 281-289). Boston: Kluwer Academic Publishers.

- Lin, L.-Y. (2002). The Effects of Feature Films upon Learners' Motivation, Listening and speaking Skills: The Learner-Centered Approach (Research Report). Taiwan.
- Lincoln, Y. S., & Guba, E. G. (1985). *Naturalistic inquiry*. Beverly Hills, CA: Sage.
- Littlewood W.T. (1974). Communicative compétence-and Qranmatical accuracy in foreign language learning. *Educational Review*, 27, 34-44.
- Littlewood, W. (1981). *Communicative Language Teaching*. Cambridge: Cambridge University Press.
- Littlewood, W. (2000). Task-based learning of grammar. *Teaching Update*, 1, 40-57.
- Littlewood, W. (2007). Communicative and task-based language teaching in East Asian classrooms. *Language Teaching*, 40, 243-249.
- Littlewood, W. (2010). Chinese and Japanese students' conceptions of the ideal English lesson *RELC Journal*, *41*(1), 46-58.
- Littlewood, W. (2011). Communicative language teaching: An expanding concept for a changing world. In E. Hinkel (Ed.), *Handbook of research in second language teaching and learning* (Vol. 2, pp. 541-557). New York, NY: Routledge.
- Liu, N., & Littlewood, W. (1997). Why do many students appear reluctant to participate in classroom learning discourse? *System*, 25(3), 371-384.
- Lo, Y. G. (2001). From Western Language Teacher Education Programs to Eastern EFL Classrooms: Alienation of Theory and Practice. Cambridge University Press.
- LoCastro, V. (1996). English language education in Japan. *Society and the language classroom*, 18(2) 40-58.
- Lodico, M., Spaulding, D., & Voegtle, K. (2006). Methods in Educational Research: From research to practice. *TESOL Quarterly* 23, 72–86.
- Long, M. (1983). Linguistic and conversational adjustments to non-native speakers. Studies in Second Language Acquisition, 5, 177-193.
- Long, M. H. (1991). Focus on form: A design feature in language teaching methodology. In K. de Bot, R. Ginsberg & C. Kramsch (Eds.), *Foreign language research in cross-cultural perspective* (pp. 39–52). Amsterdam: John Benjamins.
- Long, M., & Crookes, G. (1992). Three approaches to task-based syllabus design. TESOL Quarterly 26, 27–56.

- Lortie, D. (1975). *Schoolteacher: A Sociological Study*. Chicago: University of Chicago Press.
- Louis, K. S., Febey, K., & Schroeder, R. (2005). State-mandate accountability in high schools: Teachers' interpretations of a new era. *Educational Evaluation and Policy Analysis*, 27(2), 1-28.
- Lugton, Robert, & Heinle, Charles (Eds.). (1971). *Toward a cognitive approach to second-language acquisition* (Vol. 17). Philadelphia, PA: The Center for Curriculum Development.
- Luk, J. C. M. (2005). Voicing the "self" through an "other" language: Exploring communicative language teaching for global communication. In A. S. Canagarajah (Ed.), *Reclaiming the local in language policy and practice* (pp.247–267). Mahwah, NJ: Erlbaum.
- MacNealy, M. (1990). Strategies for Empirical Research in Writing. New York: Longman.
- Mangubhai, F, Marland,P., Dashwood, A. & Son, J.B. (2007). Framing communicative language teaching for better teacher understanding. *Issues in Educational Research*, 17(1), 85-106.
- Mangubhai, F., Dashwood, A., Berthold, M., Flores, M., & Dale, J. (1998). *Primary LOT E teachers' understandings and beliefs about communicative language teaching: Report on the first phase of the project*. Retrieved December 1, 2014, from Centre for Research into Language Teaching Methodologies web site: http://eprints.us4.edu.au/8901.
- Mangubhai, F., Marland, P., Dashwood, A., & Son, J. (2005). Similarities and differences in teachers' and researchers' conceptions of communicative language teaching: Does the use of an educational model cast a better light? *Language Teaching Research*, 9(1), 32-65.
- Manzano (2015). English Teachers' Beliefs, Practices, and Problems Encountered in Using Communicative Language Teaching (CLT). *ELT Journal*, *53*(3) 102-123.
- Markee, N. (1997). Second language acquisition research: A resource for changing teachers' professional cultures? *The Modern Language Journal*, 81(1), 80-93.
- Matsuura, H., Chiba, R., & Hilderbrandt, P. (2001). Beliefs about learning and teaching communicative English in Japan. *JALT Journal*, 23(1), 69-89.

- McDiarmid, G. W. (1993). Changes in beliefs about learners among participants in eleven teacher education programs. In J. Calderhead & P. Gates (Eds.), *Conceptualizing Reflection in Teacher Development* (pp. 113-143). London: Falmer Press.
- McKay, S. L. (2002). *Teaching English as an international language*. Oxford: Oxford University Press.
- McLaughlin, M. W. (1987). Learning from experience: Lessons from policy implementation. *Educational Evaluation and Policy Analysis*, 9(2), 171-178.
- McMahon M. (1997). *Social Constructivism and the World Wide Web A Paradigm* for Learning. Paper presented at the ASCILITE conference. Perth, Australia.
- Medgyes, P. (1986). 'Queries from a communicative teacher'. *ELT Journal*, 40(2) 107-112.
- Medgyes, P. (1990). Queries from a communicative teacher. In Rossner, R. And Bolitho, R. *Currents of change in English language teaching*. (pp103-109). Oxford: Oxford University Press.
- Meijer, P. C., Verloop, N., & Beijaard, D. (2001). Similarities and differences in teachers' practical knowledge about teaching reading comprehension. *Journal* of Educational Research, 94(3), 171-184.
- Menking, S. (2001). The communicative approach to teach English in postsecondary institution in Shimane, Japan. Retrieved from ERIC database (ED461994).
- Merriam, S. B. (1998). *Qualitative research and case study applications in education*. San Francisco: Jossey-Bass.
- Meter VP & Stevens RJ (2000). "The Role of Theory in the Study of Peer Collaboration". *The journal of experimental education*, 69(1), 113-127.
- Mezirow J. (1990). How critical reflection triggers transformative learning. Fostering critical reflection in adulthood, 12, 1-20.
- Mitchel, R., & Myles, F. (1998). *Second language learning theories*. New York: Oxford University Press.
- Mitchell, R. & J. H.W. Lee (2003). Sameness and difference in classroom learning cultures: Interpretations of communicative pedagogy in the UK and Korea. Language Teaching Research, 7(1), 35–63.
- Mitchell, R., & Myles, F. (2004). *Second language learning theories*. Second edition. London: Hodder Arnold.

- Mok, W. E. (1994). Reflecting on reflections: A case study of experienced and inexperienced ESL teachers. *System*, 22(1), 93-111.
- Morton, W. (1988). Methods in English language teaching. Frameworks and opinions. Prentice Hall International English Language Teaching. New York: Prentice Hall.
- Moshman, D. (1982). Exogenous, endogenous, and dialectical constructivism. *Developmental Review* 2, 371-384.
- Muir-Herzig. R. (2004). Technology and its impact in the classroom. *Computers & Edllcatiol*, 12, 111-131.
- Munby, H. (1982). The place of teachers' beliefs in research on teacher thinking and decision making, and an alternative methodology. *Instructional Science*, 11, 201-225.
- Murphy, J. M. (2001). *Reflective teaching in EFL*. In M. Celce-Murcia (Ed.), Teaching English as a Second or Foreign Language (pp. 499-514). Boston: Heinle & Heinle.
- Murphy, P. K. (2001). Teaching as persuasion: A new metaphor for a new decade. *Theory into Practice*, 40, 224–227.
- Musumeci, D. (1997). Breaking Tradition: An Exploration of the Historical Relationship Between Theory and Practice in Second Language Teaching. Mc Graw Hill, New York.
- Mvududu NH & Thiel-Burgess J. (2012). Constructivism in Practice: The Case for English Language Learners. *International Journal of Education*, 4(3), 108-118.
- Nalley, R. (1995). Designing computer-mediated conferencing into instruction. In Z. L. Berge & M. P. Collins (Eds.), Computer mediated communication and the online classroom: Higher education (pp. 11-23). Cresskill, NJ: Hampton Press, Inc.
- Nassaji, H. (2000). Towards integrating form-focused instruction and communicative interaction in L2 classroom: Some pedagogical possibilities. *The Modern Language Journal*, 84(2), 241–250.
- Neale D, Smith D & Johnson V. (1990). Implementing conventional change teaching in primary science. *Elementary School Journal*, *91*, 109-132.

- Nelson, E., Ward M., and Kaplow R. (1976). Two New Strategies for Computer Assisted Language Instruction. *Computer Journal of Foreign Language Annals*, 9(2), 28-37.
- Nespor, J. (1987). The role of beliefs in the practice teaching. *Curriculum Studies*, 19, 317-328.
- Ng, C., & Tang, E. (1997). Teachers' needs in the process of EFL reform in China: A report from Shanghai. *Perspectives: Working Papers* 9(1), 63-85.
- Nisbett, R., & Ross, L. (1980). *Human Inference: Strategies and Shortcomings of Social Judgment*. Englewood Cliffs, NJ: Prentice-Hall.
- Nishino, T., & Watanabe, M. (2008). Communication-oriented policies versus classroom realities in Japan. *TESOL Quarterly*, 42(1), 133-138.
- Norrick, N. R. (1991). On the organization of corrective exchanges in conversation. *Journal of Pragmatics*, 16(1), 59-83.
- Nunan, D & Lamb, C. (1996). *Self-directed teacher*. Cambridge: Cambridge University Press.
- Nunan, D. (1987). Communicative language teaching: Making it work. *ELT Journal*, 41(2), 136-145.
- Nunan, D. (1988). *The Learner-centered Curriculum*. Cambridge: Cambridge University Press.
- Nunan, D. (1991). *Language Teaching Methodology*. Hertfordshire: Prentice Hall International.
- Nunan, D. (2003). The impact of English as a global language on educational policies and practices in the Asian-Pacific region. *TESOL quarterly*, *37*(4), 589-613.
- Nunan, D. (2004). *Task-based language teaching*. Cambridge: Cambridge University Press.
- Omaggio, A.H. (2001). *Teaching language in context* (3rd ed.). United States: Thomson Heinle.
- Ouyang, H. (2003). Resistance to the communicative method of language instruction within a progressive Chinese university. In K. M. Anderson-Levitt (Ed.), *Local meaning, global schooling: Anthropology and world culture theory* (pp. 122-140). New York: Palgrave Macmillan.
- Oxford, R. (1990). *Language learning strategies: What every teacher should know*. New York, NY: Newbury House.

- Oxford, R. L. (1999). Anxiety and the language learner: New insights. In J. Arnold (Ed.), *Affect in language learning* (pp. 58-67). Cambridge: Cambridge University Press.
- Pajares, M. F. (1992). Teachers' beliefs and educational research; cleaning up a messy construct. *Review of Educational Research*, 6(3), 307-332.
- Parrish, B. (2004). *Teaching adult ESL. A practical introduction*. New York: McGraw Hill.
- Patton, M. Q. (1980). Qualitative evaluation methods. Beverly Hills, CA: Sage.
- Patton, M.Q. (1990) *Qualitative Evaluation and Research Methods*. Newbury Park; London: SAGE.
- Peacock, M. (2001). Pre-service ESL teachers' beliefs about second language learning: A longitudinal study. *System*, 29, 177-195.
- Peak, D. (1996). Lesson to be learned from negative evaluation. *ELT Journal*, 50(4), 335-341.
- Penner, J. (1995). Change and conflict: Introduction of the communicative approach in China. *TESL Canada Journaurevue*, *12*, 1-15.
- Pennington, M. C. (1995). Eight case studies of classroom discourse in the Hong Kong secondary English class. Research Report No. 42. Hong Kong: Department of English, City University of Hong Kong.
- Pennington, M. C., & Richards, J. C. (1997). Reorienting the Teaching Universe:

 The Experience of Five First-Year English Teachers in Hong Kong.

 Language Teaching Research, 1(2), 149-78.
- Pennycook, A. (2001). Critical applied linguistics: A critical introduction.

 Routledge.
- Pham, H. H. (2007). Communicative language teaching: Unity within diversity. *ELT Journal*, *6*(3), 193-201. Retrieved from http://eltj.oxfordjournals.org.
- Phillips DC. (2000). Constructivism in Education: Opinions and Second Opinions on Controversial Issues. Ninety-Ninth Yearbook of the National Society for the Study of Education. University of Chicago Press, Order Dept., 11030 South Langley Avenue, Chicago, IL 60628.
- Piaget J & Inhelder B. (1969). The psychology of the child. New York: Basic Books.
- Piaget J. (1973). To understand is to invent: The future of education. New York: Grossman Publishers.

- Piaget J. (1977). The development of thought: Equilibration of cognitive structures.

 (A. Rosin, Trans). New York: The Viking Press.
- Piaget, J. (1929). The child's concept of the world. London: Routledge & Kegan Paul.
- Piaget, J. (1967). Biologie et connaissance (Biology and knowledge), Paris, Gallimard. Derry SJ. 1999. A fish called peer learning: Searching for common themes. *Cognitive perspectives on peer learning*, 11, 197-211.
- Pica, T. (1994). Questions from the language classroom: Research perspectives. TESOL Quarterly, 28(1), 49-79.
- Pica, T., Lincoln-Porter, F., Paninos, D., & Linnell, J. (1996). Language learners 'interaction: How does it address the input, output, and feedback needs of L2 learners? *TESOL Quarterly*, 30(1), 59-84.
- Pintrich, P. R. (1990). Implications of psychological research on student learning and college teaching for teacher education. In W. R. Houston (Ed.), *Handbook of Research on Teacher Education* (pp. 826-857). New York: Macmillan.
- Prabhu, N. S. (1990). There is no best methods-why? *TESOL Quarterly*, 24(2), 161-176.
- Prabhu, N.S. (1987). Second Language Pedagogy. Oxford: Oxford University Press.
- Prapaisit de Segovia, L., and Hardison, D. M. (2009). Implementing education reform: EFL teachers' perspectives. *ELT Journal 63*(2), 154–162.
- Prawat RS. (1992). Teachers' beliefs about teaching and learning: A constructivist perspective. *American journal of education*, 100(3), 354-395.
- Prawat, R. S., & Floden, R. E. (1994). Philosophical Perspectives on Constructivist Views of Learning. *Educational Psychologist*, 29(1), 37-48.
- Pugh, S. (2008). Notes on the narrative mind (Word document). Address at the conference on life stories and diverse cultures in Shu-Te University in Taiwan.
- Qi, L. (2004). Has a high-stakes test produced the intended changes? In L. Ceng, Y. Watanabe & A. Curtis (Eds.), *Washback in language testing: Research contexts and methods* (pp. 147-170). Mahwah, NJ: Lawrence Erlbaum. Dexter, L.A. 1970. Elite and Specialised Interviewing. Evanston: Northwestern University Press.
- Raaijmakers, Q. A. W., Hoof, A. v., Hart, H. t., Verbogt, T. F. M. A., & Wollebergh, W., A. M. (2000). Adolescents' midpoint response on Likert-tyep scale items:

- Neutral or missing values? *International Journal of Public Opinion Research*, 12(2), 208-216.
- Rao, Z. (1996). Reconciling communicative approaches to the teaching of English with traditional Chinese methods. *Research in the Teaching of English*, 30(4), 458-471.
- Rao, Z. (2002). Chinese students' perceptions of communicative and non-communicative activities in EFL classroom. *System, 30,* 85-105.
- Razmjoo, S. A., & Riazi, A. (2006). Do high schools or private institutes practice communicative language teaching? A case study of Shiraz teachers' in high schools and institutes. *The Reading Matrix*, 6(3), 363-274.
- Rhodes, LK & Belly, GT. (1999). Choices and Consequences in the Renewal of Teacher Education. *Journal of Teacher Education*, 50(1), 17.
- Riazi, A. M., & Lesourd-Clouston, M. M., Cumming, A.(1995). Observing ESL writing instruction: A case study analysis of four teachers. *Research in the Teaching of English*, 25(1), 19-31.
- Richard (2005) in Zhang, L. J. (2006). *The ecology of communicative language teaching: Reflecting on the Singapore experience*. Paper presented at Annual CELEA International Conference: Innovating English Teaching: Communicative Language Teaching (CLT) and Other Approaches. China, Guangzhou: China English Language Education Association and Guangdong University of Foreign Studies.
- Richards, J. C. & Lockhart, C. (1994). *Reflective Teaching in Second Language Classrooms*. New York: Cambridge University Press.
- Richards, J. C. (1996). Teachers' maxims in language teaching. *TESOL Quarterly*, 30, 281-96.
- Richards, J. C., & Nunan, D. (1990). Second Language Teacher Education.

 Cambridge: Cambridge University Press.
- Richards, J. C., & Renandya, W. A. (Eds.). (2002). *Methodology in language teaching: An anthology of current practice*. Cambridge: Cambridge University Press.
- Richards, J. C., & Rodgers, T. S. (2001). *Approaches and methods in language teaching* (2nd ed.). Cambridge: Cambridge University Press.

- Richards, J. C., Ho, B., & Giblin, K. (1996). Learning how to teach in the RSA Cert.

 In D. Freeman & J. C. Richards (Eds.), *Teacher Learning in Language Teaching* (pp. 242-59). New York: Cambridge University Press.
- Richardson, V. (1996). The role of attitudes and beliefs in learning to teach. In J. Sikula, T. J. Buttery, & E. Guyton (Eds.), *Handbook of Research on Teacher Educatio* (pp. 102-119). New York: Simon & Schuster.
- Richardson, V., & Placier, P. (2001). Teacher change. In V. Richardson, *Handbook of Research on Teaching* (4th Ed., pp. 905-947). Washington, D.C.: American Educational Research Association.
- Rodriguez, J. (1993). A dose of reality: Understanding the origin of the theory /practice dichotomy in teacher education from the students' point of view. *Journal of Teacher Education*, 44 (1), 213-222.
- Rogers, E., & Everett, M. (1971). *Communication of innovation: a cross-cultural approach*. London: Collier Macmillan.
- Rogoff, B. (1990). Apprenticeship in thinking: Cognitive development in social context. New York: Oxford University Press.
- Rogoff, B. (1998). Cognition as a collaborative process. In W. Damon, D. Kuhn& R.S. Seigler (Eds.), *Handbook of child psychology* (5th ed., Vol.2).New York: Wiley.
- Rokeach, M. (1968). *Beliefs, Attitudes, and Values: A theory of Organization and Change.* San Francisco: Jossey-Bass.
- Rosebery, A. & Warren, B. (1998). *Boats, balloons, and classroom video*. Portsmouth, NH: Heinemann.
- Rossman, G. B., & Wilson, B. L. (1991). Numbers and words revisited: Being "shamelessly eclectic." *Evaluation Review*, 9(5), 627-643.
- Roth, WM. McCormick, R. and Paechter, C. (eds). (2000). "Authentic School Science: Intellectual Traditions", Learning & Knowledge. London, UK: Paul Chapman Publishing: 6-20.
- Rubin, H. J., & Rubin, I. S. (2005). *Qualitative interviewing: The art of hearing data* (2nd ed.). Thousand Oaks, CA: Sage.
- Russell, T. (1993). Critical attributes of a reflective teacher: is agreement possible?In J. Calderhead & P, Gates (eds.) 1993. Conceptualising Reflection in Teacher Development (1993). London: The Falmer Press.

- Sacks, O. (1995). To see and not see. In An anthropologist on mars. New York: Knopf. Sage.
- Saengboon, S (2002). *Beliefs of Thai EFL teachers about communicative language teaching*. Doctoral dissertation, Indiana University Bloomington, 2002.
- Sakui, K. (2004). Wearing two pairs of shoes: language teaching in Japan. *ELT Journal*, 58(2), 155-161.
- Sano, M., & Harmer, J. (2001). The Practice of English Language Teaching. *Long man*.
- Sano, M., Takahashi, M., & Yoneyama, A. (1984). Communicative language teaching and local needs. *ELT Journal*, *38*(3), 170-177.
- Sarab, M. R. A., Monfaredb, A., & Meisam, M. (2016). Secondary EFL school teachers' perceptions of CLT principles and practices: An exploratory survey. *Iranian Journal of Language Teaching Research*, 4(3), 109-130.
- Sato, K. (2002). Practical understanding of communicative language teaching and teacher development. In S. J. Savignon (Ed.), *Interpreting Communicative Language Teaching: Contexts and concern in teacher education* (pp. 41-81). London: Yale University.
- Sato, K., & Kleinsasser, R. C. (1999). Communicative language teaching (CLT): practical understandings. *The Modern Language Journal*, 83(4), 494–517.
- Savignon, S. J. (1972). Communicative Competence: An Experiment in Foreign-Language Teaching. In *Language and the Teacher: A Series in Applied Linguistics*, volume 12. Philadelphia, PA: Center for Curriculum Development, Inc.
- Savignon, S. J. (1991). Communicative language teaching: State of the art. *TESOL Quarterly*, 25, 261-277.
- Savignon, S. J. (1997). *Communicative competence: Theory and classroom practice* (2nd ed.). NY: The McGraw-Hill Companies, Inc.
- Savignon, S. J. (2001). Communicative language teaching for the twenty-first century. In M. Celce-Murcia (Ed.), *Teaching English as a second or foreign language* (3rd ed., pp. 13-28). Boston, MA: Heinle & Heinle.
- Savignon, S. J. (2002). *Interpreting communicative language teaching: Contexts and concerns in teacher education*. New Haven: Yale University Press.
- Savignon, S. J. (2007). Beyond communicative language teaching: What's ahead?. *Journal of Pragmatics*, 39(1), 207 220.

- Savignon, S. J., & Wang, C. (2003). Communicative language teaching in EFL contexts: Learner attitudes and perceptions. *IRAL*, 44 (3), 223-250.
- Savignon, S.J. (1972). Communicative competence: An experiment in foreign-language teaching. Philadelphia: The Center for Curriculum Development, Inc.
- Savignon, Sandra J. and Berns, Margie S. (1984). *Initiatives in Communicative Language Teaching*. Reading, PA: Addison-Wesley.
- Schank, R., & Abelson, R. (1977). *Scripts, plans, goals, and understanding*. Hillsdale, NJ: Erlbaum.
- Schepens, A., Aelterman, A., & Van Keer, H. (2007). Studying learning processes of student teachers with stimulated recall interviews through changes in interactive cognitions. *Teaching and Teacher Education*, 23, 457–472.
- Schulz, R. A. (2001). Cultural differences in student and teacher perceptions concerning the role of grammar instruction and corrective feedback: USA-Colombia. *The Modern Language Journal*, 85(2), 244-258.
- Scott, J. (1997). Children as respondents: Methods for improving data quality. In L. Lyberg, P. Biemer, M. Collins, E. de Leeuw, C. Dippo, N. Schwarz, & D. Trewin (Eds.), Survey measurement and process quality (pp. 331 350). New York: Wiley.
- Scovel, Thomas. (2001). Learning new languages: A guide to second language acquisition. Boston, MA: Heinle & Heinle.
- Searle JR. (1995). The construction of social reality. Simon and Schuster.
- Selting, M. and Couper-Kuhlen, E. (2001). Studies in interactional linguistics.

 Amsterdam: John
- Sendan, F. C. (1995). *Patterns of development in EFL student teachers' personal theories*. Unpublished PhD thesis, University of Reading, Reading, UK.
- Sendan, F. C., & Roberts, J. (1998). Orhan: A case study in the development of a Student's personal theories. Teachers and Teaching: *Theory and Practice*, 3(2), 229-244.
- Shamim, F. (1996). Learner resistance to innovation in classroom methodology. In H. Coleman (Ed.), *Society and the Language Classroom*, 105-121. Cambridge: Cambridge University Press.

- Shavelson, R. J., & Stem, P. (1981). Research on teachers' pedagogical thoughts, judgments, decisions, and behaviour. *Review of Educational Research*, *51*, 455-98.
- Shawer, S. F. (2010). Classroom-level curriculum development: EFL teachers as curriculum developers, curriculum-makers and curriculum-transmitters. *Teaching and Teacher Education: An International Journal of Research and Studies*, 26(2), 173-184. doi:10.1016/j.tate.2009.03.015
- Shin, H. (2006). Rethinking TESOL from a SOL's perspective: Indigenous epistemology and decolonizing praxis in TESOL. *Critical Inquiry in Language Studies: An International Journal*, *3*, 147-167.
- Shulman, L. (1987). Knowledge-base and teaching: Foundations of the new reform. *Harvard Educational Review*, *57*(1), 1-22.
- Shulman, L. S. (1986). Those who understand: Knowledge growth in teaching. *Educational Researcher*, 15(2), 4-14.
- Shunk DH. (2000. Learning theories: An educational perspective (3rd ed). Upper Saddle River, NJ: Prentice-Hall.
- Sigel, I. E. (1985). A conceptual analysis of beliefs. In I. E. Sigel (Ed.), *Parental Belief Systems: The Psychological Consequences for Children* (pp. 345-371). Hillsdale, NJ: Erlbaum.
- Smiley, J. (2005). *Defining "communicative"*. Paper presented at the JALT Pan-SIG Conference 2005, Tokyo.
- Smith C. (2010). What is a person?: Rethinking humanity, social life, and the moral good from the person up. University of Chicago Press.
- Smith, L.M. & Geoffrey, W. (1968). *The Complexities of an Urban Classroom:* toward a general theory of teaching. New York: Holt, Rinehart & Winston
- Smylie, M.A. (1988). The enhancement function of staff development: Organizational and psychological antecedents to individual teacher change. *American Educational Research Journal*, 25, (1), 1-30.
- Spack, R. (1997). The acquisition of academic literacy in a second language: A longitudinal case study. *Written Communication*, 14(10), 3-62.
- Spada, N., & Lightbown, P. M. (1993). Instruction and the development of questions in the L2 classroom. *Studies in Second Language Acquisition*, *14*, 205–221.
- Spratt, M. (1999). How good are we at knowing what learners like? *System*, 27(2), 141-155.

- Stern, H. H. (1992). *Challenges and options in language teaching*. Oxford: Oxford University Press.
- Stoller, F. L. (1994). The diffusion of innovations in intensive ESL programs. *Applied Linguistics*, 15(3), 300-327.
- Su, Y. (2002). *Communicative language teaching in Taiwan*. Unpublished doctoral dissertation, New York University, New York.
- Sugiyama, A. (2003). Beliefs and reality: How educational experiences in the United States affect teaching practices of Japanese EFL teachers. Unpublished doctoral dissertation, University of New York at Buffalo, New York.
- Sullivan, P. (1996). English language teaching in Vietnam: An appropriation of communicative methodologies. Unpublished doctoral thesis, University of California.
- Sumie, M. (2001). A learner-centered classroom in a general English class.

 Retrieved 24/05/2014, from http://langue.hyper.chubu.ac.jp/jalt/pub/tlt/01/feb/sh matsuno.html.
- Surafel, Z., (2002). The effects of the new English language teaching methodology in the first cycle secondary schools. *Educational Journal*, *6*, 70-86.
- Swain, M. (1985). Communicative competence: Some roles of comprehensible input and comprehensible output in its development. In S. Gass & C. Madden (Eds.), *Input in second language acquisition*, (pp. 235-53). Rowley, MA: Newbury House.
- Swan, M. (1990). A critical look at the communicative approach. In Rossner, R. And Bolitho, R. *Currents of change in English language teaching*. (pp73-98). Oxford: Oxford University
- T. Wengraf. (2001). Qualitative research interviewing: biographic narrative and semi structured method. London: Sage Publications.
- Thompson, G. (1996). Some misconceptions about communicative language teaching. *ELT Journal*, 50 (1), 9-15.
- Thornbury, S. (1998). Comments on Marianne Celce-Murcia, Zoltán Dörnyei, and Sarah Thurrell's 'Direct approaches in L2 instruction: A turning point in communicative language teaching?' A reader reacts. *TESOL Quarterly*, 32, 1, 109–116.
- Thorne, S. L. (2005). Epistemology, politics and ethics in sociocultural theory. *The Modern Language Journal*, 89 (3), 393-409.

- Tiberius, R. G. (1995). Small group teaching. A trouble–shooting guide. Toronto: DISE Press.
- Tom, A. (1985). Inquiring into inquiry teacher education. *Journal of Teacher Education*, 36(5), 35-44.
- Tomizawa, S. (1990). Psychological and sociocultural factors affecting Japanese adult ESL learners' inactiveness in oral interaction in English. Dissertation Abstracts International. 51(08). A2669. (University Microfilms No. AAI9033743)
- Trahey, M., & White, L. (1993). Positive evidence and preemption in the L2 classroom. *Studies in Second Language Acquisition*, *15*, 181–204.
- Trumbull, D. J. (2001). Teaching about theorizing in professional development. Teachers and Teaching: *Theory and Practice*, 7(2), 121-141.
- Truscott, J. (1999). The case for "the case for grammar correction in L2 writing classes": A response to Ferris. *Journal of Second Language Writing*, 8, 111–122.
- Tsai, T. H. (2007). Taiwanese Educators' Perspectives on the Implementation of the New English Education Policy. ProQuest.
- Tschannen-Moran, M., Hoy, A. W., & Hoy, W. K. (1998). Teacher efficacy: Its meaning and measure. *Review of Educational Research*, 68(2), 202-248.
- Tsui, A. B. M. (2003). *Understanding Expertise in Teaching: Case Studies of Second Language Teachers*. New York: Cambridge University Press.
- Twomey Fosnot C. 1989. *Enquiring teachers, enquiring learners: A constructivist approach for teaching.* New York: Teachers College Press.
- Underwood, J. H. (1984). *Linguistics, computers, and the language teacher: A communicative approach*. Rowley, MA: Newbury House Publishers, Inc.
- Urmston, A. (2003). Learning to teacher English in Hong Kong: The opinions of teachers in training. *Language and Education*, 17(2), 112-37.
- Van Handle, D. C., & Corl, K. A. (1998). Extending the dialogue: Using electronic mail and the internet to promote conversation and writing in intermediate level German classes. *CALICO Journal*, *15* (1-3), 129-143.
- Van Lier, L. (1991). Inside the classroom: Learning processes and teaching procedures. *Applied Language Learning*, 2(1), 29-68.
- VanPatten, B. (2003). From input to output: A teacher's guide to second language acquisition. New York: McGraw-Hill Companies Inc.

- Von Glaserfeld, E. (1990). An exposition on constructivism: Why some like it radical. In R.B. Davis, C.S. Maher & N. Noddings (Eds.), Constructivist views on the teaching and learning of mathematices (Journal for Research in Mathematics Education Monograph No. 4, pp. 19-30). Reston, VA: National Council of Teachers of Mathematics.
- Vygotsky L. (1986). *Thought and Language. Transl. and ed. A. Kozulin.* Cambridge, MA: The MIT Press. (Originally published in Russian in 1934.)
- Vygotsky, L. S. (1962). Thought and language. Cambridge MA: MIT Press.
- Vygotsky, L. S. (1973). Pensamiento y lenguaje. Ed. La pléyade.
- Vygotsky, L. S. (1984). Orudieiznak v razvitierebenka [The tool and the sign in child development]. In A. R. Luria & M. Yarochevsky (Eds.), *Selected works* (Vol. 4, pp. 5–33). Moscow. Russia: Pedagogica.
- Vygotsky, L.S. (1978). Mind in society: The development of higher psychological processes. (M. Cole, V. John-Steiner, S. Scribner & E. Souberman, Eds. and Trans.). Cambridge, MA: Harvard University Press.
- Wada, M. (2002). Teacher education for curricular innovation in Japan. In Savignon, S. J. (Ed.), interpreting communicative language teaching: Contexts and concerns in teacher education (pp. 31-39). New Haven, London: Yale University Press.
- Wajnryb, R. (1992). *Classroom Observation Tasks*. Cambridge: Cambridge University Press.
- Walker, K. (2003) Applying distributed learning theory in online business communication courses. *Business Communication Quarterly* 66(2), (pp. 55-67).
- Walsh J. (2002). Supervising the countertransference reactions of case managers. *The Clinical Supervisor*, 21, 129–144.
- Wang, C. (2002). Innovative teaching in foreign language contexts: The case of Taiwan. In Savignon, S. J. (Ed.), *interpreting communicative language teaching: Contexts and concerns in teacher education* (pp. 131-153). New Haven, London: Yale University Press.
- Wang, P. J. (2009). A study of teacher and student perceptions concerning grammar-translation method and communicative language teaching. *Nanya Journal*, 28, 135–152.

- Warschauer, M. (1999). *Electronic literacies: Language, culture, and power in online education*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Weaver. R.L, & Hybles .S. (2004) *Communicating Effectively*. Boston: McGraw-Hill.
- Weems, G. H., & Onwuegbuzie, A. J. (2001). The impact of midpoint responses and reverse coding on survey data. *Measurement and Evaluation in Counseling and Development*, 34(3), 166-176.
- Wells, G. (1999). *Dialogic inquiry: Towards a sociocultural practice and theory of education*. Cambridge: Cambridge University Press.
- Wells, G. (1999). *Dialogic Inquiry: Towards a Sociocultural Practice and Theory of Education*. New York: Cambridge University Press.
- Wenden, A. (1998). Metacognitive knowledge and language learning. *Applied Linguistics*, 19(4), 515-537.
- Wertsch JV. (1997). Vygotsky and the formation of the mind. Cambridge, MA.
- Wertsch, J. V. (1985). *Vygotsky and the social formation of mind*. Cambridge, MA: Harvard University Press.
- Wertsch, J. V., Minick, N., & Arns, F. J. (1984). *The creation of context in problem-solving joint*. In B. Rogoff & J. Lave (Eds.), Everyday cognition: Its development in social context (pp. 151-171). Cambridge, Ma.: Haward University Press.
- Wheeler, G. (2013). Language teaching through the ages. New York, NY: Taylor & Francis.
- White, L. (1991). Adverb placement in second language acquisition: Some effects of positive and negative evidence in the classroom. L2 *Research*, 7, 133–161.
- Widdowson, H. G. (1978). *Teaching language as communication*. London: Oxford University Press.
- Wilkins, D. A. (1972). *Linguistics in language teaching* (Vol. 243). London: Edward Arnold.
- William, N. (2005). "Your research project", 2nd edition. Sage.
- Williams, J. (1995). Focus on form in communicative language teaching: Research findings and the classroom teacher. *TESOL Journal*, *4*(4), 12–16.
- Wong, W. (2005). *Input Enhancement: From theory and research to classroom*. New York: McGraw-Hill Companies Inc.

- Woods, D. (1996). Teacher Cognition in Language Teaching: Beliefs, Decision-making, and Classroom Practice. New York: Cambridge University Press.
- Worcester, R. M., & Burns, T. R. (1975). A statistical examination of the relative precision of verbal scales. *Journal of the Market Research Society*, 17(3), 181-197.
- Wright, S. (2000). *Community and communication: The role of language in nation state building and European integration*. Clevedon: Multilingual Matters.
- Wu, H., & Badger, R. (2009). In a strange and uncharted land: ESP teachers' strategies for dealing with unpredicted problems in subject knowledge during class. *English for Specific Purposes*, 28, 19-32.
- Wu, X., & Fang, L. (2002). Teaching communicative English in China: A case study of the gap between teachers' views and practice. *Asian Journal of English Language Teaching*, 12, 143-162.
- Yalden, J. (1983). The communicative syllabus: Evolution design and implementation. Oxford: Pergamon.
- Yaqoob, H., Ahmed, M., & Aftab, M. (2015). Constraints Faced by Teachers in Conducting CLT Based Activities at Secondary School Certificate (SSC) Level in Rural Areas of Pakistan. EFL Journal, 16, 22-34.
- Yoon, K. E. (2004). CLT theories and practices in EFL curricula: A case study of Korea. Asian *EFL Journal.*62(3), 1-16.
- Yu, L. (2001). Communicative language teaching in China: progress and resistance. *TESOL Quarterly*, *35*(1), 194-198.
- Zangoie, A. and A. Derakhshan. (2014). The relationship between EFL teachers' preference of corrective feedback and their attitudes towards. CLT. *IJALEL*, *3*(5): 82-90.
- Zhang, J.L. (2006). The ecology of communicative language teaching: Reflecting on the Singapore experience. Paper presented at the Annual CELEA International Conference: Innovating English Teaching: Communicative Language Teaching (CLT) and Other Approaches, 11-13 November 2006 China English Language Education Association (CELEA) and Guangdong University of Foreign Studies, Guangzhou, China.
- Zhenhui, R. (2001). Matching teaching styles with learning styles in East Asian contexts. *The Internet TESL Journal*, *4*(7), 121-143.

Zhu, H. (2003). Globalization and new ELT challenges in China. *English Today* 19(4), 36-41.