

## School Teachers' Attitudes toward Communicative Language Teaching in Bangladesh

Nitish Kumar Mondal

English Discipline, Khulna University, Khulna-9208, Bangladesh

Email: [nitish.english@yahoo.com](mailto:nitish.english@yahoo.com)

**Abstract:** There can be no denying the fact that English Language has got central place in educational institutions in Bangladesh today but no eye catching development has been seen in teaching and learning English language in educational institutions in the country. The existing situation is mainly due to not having significant changes in the pedagogical paradigms like English Syllabus, Teaching Methodology and Testing for long. Though the main reason for the situation includes all the said pedagogical paradigms, much depends on the ways, approaches and methods adopted to teach English language. The postcolonial ELT methods are in no way beneficial for the students in the changed scenario where the majority of students are desperate to learn English only to be communicatively competent. The history of English language teaching has seen the rise and fall of a variety of language teaching approaches and linguists have been trying to develop more and more innovative methods which include - Grammar Translation Method, Direct Method, Situational Language Teaching etc. The latest approach which has influenced language teaching practice around the world is Communicative Approach (or Communicative Language Teaching). It is an approach to the teaching of second and foreign languages that emphasizes interaction as both the means and the ultimate goal of learning a language. But most EFL teachers, specially in Bangladeshi secondary level education, only have a general idea of what communicative language teaching (CLT) is and holds many misconceptions about how to apply it in the language classroom. While CLT offers sophisticated ideas about what language is, it lacks a set of clear principles of how to teach language. So, the research will elaborate School Teachers' Attitudes toward Communicative Language Teaching in Bangladesh by which this approach becomes a comprehensive approach due to its goal of teaching communicative competence where the teachers hold a favorable attitude towards CLT.

[Nitish Kumar Mondal. **School Teachers' Attitudes toward Communicative Language Teaching in Bangladesh.** Researcher 2012;4(5):20-28]. (ISSN: 1553-9865). <http://www.sciencepub.net/researcher>. 4

**Keywords:** School Teacher; Attitudes; Pedagogical paradigms; Misconceptions; Sophisticated; Communicative Language Teaching

### 1. Introduction

It is true that, English Language (used in classroom), the language of English news, business communication (specially out of the country), information, opportunity (getting good jobs), employment, power and prestige in Bangladesh, has become the synonym of all progress in the recent years. Notwithstanding the fact that today it enjoys the status of a big business in the wake of globalization, teaching and learning of it in educational institutions in our country is rather inadequate and unproductive. The situation is worse in rural areas where most of the students observe English as a terrifying subject as they register failure therein and thereof. Today, a majority of students (after passing their secondary level education) enter the college and receive education with the notion that they are learning, not for knowledge but for employment. Moreover, the first requirement for good salaried job is to be well versed in English. While the urban students get authentic power to enter into the position both from at home and at college, the rural students would not be the same because of their aversion and build an antagonistic attitude towards the English language. The result is that they

lack in even the basic functional knowledge of English. Though English has got central place in Educational Institutions in Bangladesh and it is learned for practical utility these days but the standard of English language in this country specially in the rural areas is deplorable. Of late, Secondary level teachers of English in Bangladesh have become painfully aware that most students in the school easily manage to pass the examination without making much effort to either pick up the language or to learn the appreciation of literature. Most of the students attend classes because they have to complete the minimum requirement of lectures so that they can appear in the examination. The situation is worse in rural areas where most of the students are lacked of getting perfect idea about English through the teachers (lack of well trained teachers and deficiency of proper books). Therefore 'creativity' is lost somewhere. Before 1971, the study of English was used in all level educational institutions in Bangladesh where a number of English language teaching methods are used like Translation method, Grammar-translation method, Direct method, Audio-lingual method, Humanistic Teaching Approaches, Principled Eclecticism and Task-based teaching. But

now, Communicative Language Teaching (CLT) has been added with these methods and gives a new dimension in the field of language learning and teaching alike both in school and college level education in Bangladesh. In fact, communication is now seen as the fundamental reason for learning a language and for many young EFL teachers, communicative teaching has become the only teaching method that they have experienced. As, CLT not only a procedure but also an overall plan for the presentation of language materials, in recent decades, teachers of English have been encouraged to implement CLT to help developing students' abilities to use English appropriately in context. CLT advocates teaching practices that develop communicative competence in authentic contexts (Larsen-Freeman, 2000). To improve students' abilities to use English in real contexts, CLT has been adopted in the settings of English as Foreign Language (EFL) colleges (Littlewood, 2007). It is clear that teachers' attitudes are important in their decision to implement CLT. The reason for the mismatch between CLT theory and practice may be teachers' attitudes (Karavas-Doukas, 1995). Since teachers' attitudes reveal teachers' thinking about teaching language, the investigation of teachers' attitude serves as a starting point to identify the possible contradictions between teachers' beliefs and CLT principles. So, it is important to investigate the English language teachers' attitudes towards CLT in Bangladesh, specially at secondary education.

## 2. Background

Communicative Language Teaching is an approach to the teaching of second and foreign languages that emphasize communication, as both the means and the ultimate goal of learning a language. The origins of it are to be found in the changes of the British language teaching tradition dating from the late 1960s. Wilkins (1972) in his book titled "Notional Syllabus" played a significant role for the development of CLT and its greater application between the teachers and learners simultaneously. One of the most characteristic features of CLT is that it pays systematic attention to functional as well as structural aspects of language and describes spoken and written discourse. The goal of CLT is to develop communicative competence. It means what a speaker needs to know in order to be communicatively competent in a speech community which adjacent with a number of functions such as, instrumental, regulatory, inter-actional, personal, and heuristic, imaginative and representational. Though this method was started in England in the early 19<sup>th</sup> century but it was introduced for teaching English at secondary education in Bangladesh in 2001 and is

being continued till today. The above mentioned methods are used in many countries of the world in different situations even in Bangladeshi teaching programs like secondary, higher-secondary and advanced level educations. Among the above mentioned methods the grammar translation method is being used in Bangladesh before 1971 to till today at all stages of educational program including higher-secondary level education. But at present Communicative language teaching has been included with it through it's full prestige and this method is developed by English Language Teaching Improvement Project (ELTIP). The purpose of using this method in Bangladesh was to update the English language teaching at the Secondary education in Bangladesh meaningfully. ELTIP started working since July 1997. The project is sponsored by the ministry of education. This project has been working to promote teaching learning of English in the Secondary level education in Bangladesh and introduced the communicative language teaching approach in the English curriculum of the country for the first time. It's now necessary to assess the suitability of CLT in context to Bangladesh through the schools teachers' attitudes towards CLT especially at secondary level education in Bangladesh.

## 3. Literature Review

According to Hymes (1972), competence should be viewed as "the overall underlying knowledge and ability for language which the speaker-listener possesses" (p. 13). That is, the concept of communicative competence involves knowledge of the language and the ability to use the knowledge in context. Communicative competence is a complex notion that involves linguistic as well as sociocultural sectors. From proposed definitions, it can be concluded that communicative competence consists of knowledge of linguistic rules, appropriate language usage in different situations, connection of utterances in a discourse, and strategies to cope with for the use of language.

Karavas-Doukas (1996) suggests that the mismatch between the beliefs and practices may contribute to the neglect of examining teachers' attitudes before implementing any new approach. That is, only promoting the approach and trying to convince the teachers of the effectiveness of CLT does not successfully change the teachers' existing beliefs about language learning and teaching.

Razmjoo and Riazi (2006), similarly, in their study would like to express that the teachers as a whole expressed positive attitudes toward the five principles of CLT. The teachers held strong views

about CLT in the areas of grammar role and teacher role.

Karim's (2004) survey study examined university-level EFL teacher's attitudes toward CLT in Bangladesh. The findings showed that most teachers displayed positive attitudes toward the basic principles of CLT. He also interested to disclose, the teachers were aware of the features of CLT and their perceptions of CLT corresponded with their reported CLT practice.

Hawkey (2006), In Italy, applied both survey and face-to-face interviews to investigate whether teachers agreed with the advantages of the communicative approach in language teaching. The teachers stated positive views about CLT such as "CLT improving learner motivation and interest", and "CLT improving communicative skills" (p. 247). Through his research it is known that, teachers' interviews suggested that the teachers were motivated to use pair-work activities to meet the learners' communicative needs.

Liao (2003) investigated high school English teachers' attitudes toward CLT in China. The first-phase survey study reported most Chinese teachers are supportive of the implementation of CLT. The findings indicated that among 302 participants, 94% responded favorably toward CLT and were willing to practice it. In the second-phase interview study, four interviewees were selected from survey participants who displayed favorable attitudes toward CLT. The teachers expressed their agreement with CLT such as, "the teacher should take into account the students' need", and "the aim of the class is to enable students to communicate easily in real life situations" (p. 125).

Chang's (2000) survey study in Taiwan investigated 110 high school English teachers' attitudes toward CLT and their practice of CLT. The results showed that Taiwanese high school English teachers hold positive attitudes toward CLT. Moreover, the teachers who hold positive attitudes toward CLT tend to use more communicative activities in their classroom practice.

Li's (2004) study of Chinese teachers' opinions at a tertiary level indicated that the teachers thought that learners must be given feedback when they produce L2 to modify their production. Since the students already knew how to negotiate meaning in their first language, what they needed to learn were words in order to use them in L2.

The interview data in Carless's (2004) study revealed that some students used the simplest linguistic forms to complete the tasks.

Burnaby and Sun (1989) reported that Chinese college students learn the knowledge of English for future jobs in China, such as reading technical articles or translation of documents.

This view is confirmed by Tsai's (2007) study. Taiwanese teachers also thought that EFL students have no immediate need to communicate in English. On the other hand, they need grammar and reading skills in order to learn content knowledge.

Widdowson (1999) says that "learners do not very readily infer knowledge of the language system from their communicative activities." "Communicative Language Teaching (CLT) values, among other things, learner-centeredness, which is, giving the learners more responsibility and involvement in the learning process. This is often achieved through discovery learning activities and through group work as opposed to the traditional teacher-fronted lesson. CLT also takes a relatively relaxed attitude towards accuracy in the belief that meaning takes precedence over form. Finally, CLT has inherited the humanist view that language is an expression of personal meaning, rather than an expression of a common culture. Such notions, it is argued, derive from very Western beliefs about education and language. Its critics argue that CLT is an inappropriate methodology in those cultural contexts where the teacher is regarded as a fount of wisdom, and where accuracy is valued more highly than fluency" (Thornbury, S., 2003).

The Communicative Approach has come under attack from teachers for being prejudiced in favor of native-speaker teachers by demanding a relatively uncontrolled range of language use on the part of the student, and thus expecting the teacher to be able to respond to any and every language problem which may come up. In promoting a methodology which is based around group and pair work, with teacher intervention kept to a minimum during, say, a role-play, the Communicative Approach may also offend against educational traditions which it aimed to supplant. The Communicative Approach has sometimes been seen as having eroded the explicit teaching of grammar with a consequent loss among students in accuracy in the pursuit of fluency" (Harmer J., 2003).

#### 4. Statement of the Problem

The present research was designed to investigate the school (secondary level) teachers' attitudes towards CLT approach or method which is specially used at secondary / school level education in Bangladesh that contributes a major factor in Bangladeshi education.

#### 5. Objectives

The objectives of the study were implemented through following specific questions:

- (i) How the CLT method is evaluated through the attitudes of the school

- teachers in English language teaching at the school (junior and high section) level education in Bangladesh?
- (ii) What are the characteristics of the CLT approach or method?
  - (iii) How the CLT method can be improved or used in pragmatically, specially in school level education in Bangladesh?

### 6. Significance of the Study

This study has great importance for both the students and teachers alike. Specially the teachers of the schools, colleges and even in advance level (University) education would be able to know the perfect idea about CLT which play a vital role in the field of learning and teaching practices equally. As this study has collected a lot of information about the method, the effectiveness and appropriateness of the method will be made meaningful. Furthermore, the study will guide the English teachers in exploring proper techniques of teaching through CLT. The significance of the study will also be for the planners and education managers in policy formulation or revision of teacher education programs at secondary, higher secondary and even in advance level education in the country. The students of secondary level education in Bangladesh will not draw back from the minimum requirements which are needed for them getting standard marks. It will also help in-service teacher education institution to award or offer relevant in service i.e. training programs. In addition, the students, teachers and general people of the country will be able to use this method in the classroom and out of the classroom frequently. It will also help the people (who are not actually the students) who are interested in CLT for communicating with the foreigners along with getting good jobs.

### 7. Characteristics of CLT

CLT has been popular and widespread in second and foreign language teaching. It highlights a radical change of the traditional structured teaching methods which have lived through history. Contrary to the teacher-centered approach, in which teachers are regarded as knowledge givers and learners as receivers, CLT reflects a more social relationship between the teacher and learner. The learner-centered approach gives students a sense of "ownership" of their learning and enhances their motivation (Brown, 1994). CLT emphasizes the process of communication and leads learners to different roles from the traditional approach. The role of the learner is negotiator between the self, the learning process, and the object of learning. Learners are actively engaged in negotiating meaning by trying to make

themselves understood and in understanding others within the classroom procedures and activities. In this way, they contribute as well as gain in an interdependent way (Richards & Rodgers, 1986).

According to Rodgers (2001), there are four characteristics of the communicative view of language as:

- (i) Language is a system for the expression of meaning,
- (ii) The primary function of language is to allow interaction and communication,
- (iii) The structure of language reflects its functional and communicative uses,
- (iv) The primary units of language are not merely its grammatical and structural features, but categories of function and communicative meaning as exemplified in discourse.

However, CLT does not exclude grammar. CLT suggests that grammatical structure might be better understood "within various functional categories" (Brown, 2007, p. 242). In CLT classes, both accuracy and fluency should be taken into consideration in language teaching, but the aim is to build fluency. However, fluency should not be built at the expense of clear communication (Brown, 2007). During fluency-based activities, errors are considered natural and tolerable (Larsen-Freeman, 2000).

### 8. Conceptual Framework of Attitudes

Fishbein and Ajzen (1975) propose a conceptual framework of attitude construct which consists of four categories: cognition, affect, conation, and behavior. In the framework, attitudes are a function of beliefs. In other words, beliefs have causal effects on attitudes. Typically, a person learns a number of beliefs about an object by direct observation or information from outside sources. People hold a set of beliefs about the object, and these beliefs serve as the basis that determines their attitudes. In the framework, attitudes are viewed to have influence on behavior. Specifically, a person's attitude toward an object affects the person's intentions to perform behaviors relating to that object (Ibid). However, the relation between attitude and behavior depends on particular conditions. That is, when the person thinks he/she has more resources and fewer obstacles, he/she is more likely to perform the behavior according to his/her intentions (Ibid). Fishbein and Ajzen (1975) indicate that behavior can be determined by intentions; intentions are the results of overall attitude, and attitudes are a function of salient beliefs. However, these causal effects not only work in one direction. Performance can provide new

information that changes beliefs, attitudes and intentions.

### 9. Definition of Attitudes

The term 'attitudes' as defined by Sarnoff (1970), deals with a disposition to react favourably or unfavourably to a class of objects. Eagly and Chaiken (1989) expand on this idea by stating that attitude is an outcome of the categorization process, this process being influenced by the social environment. Attitudes can be classed as items of social knowledge that are continually formed, strengthened and modified. They can therefore be defined as mediated reactions that have been strongly influenced by social context (Long & Russell, 1999). Attitudes are a means of adjusting to and making changes in one's social environment.

Baker (1988) outlines the main features as:

1. Attitudes are cognitive and affective.
2. Attitudes are dimensional, in that they vary in degree of favourability / unfavourability.
3. Attitudes incline a person to act in a certain way.
4. Attitudes are learnt.
5. Attitudes often persist, however they can be modified by experience.

### 10. Nature of Language Attitude

Language attitude varies in nature. People show attitudes of different nature such as attitude to the variation of language; attitude to minority language and dominant language; attitude to foreign and second language; attitude to a specific language etc. Whatever the nature of attitude, it has two components: instrumental and integrative (Baker, 1992). Instrumental attitude refers to showing attitude to a particular language for self-achievement and recognition. People favour a particular language when they find that the language is a tool to achieve high status, economic advantage, basic security and survival and matters related to self-orientation. Integrative attitude, on the other hand, concerns someone's attachment with a particular speech community. People show such attitude in order to be identified as a member of the desired community. However, instrumental and integrative orientation to language attitude are not necessarily opposite and alternatives rather complementary to each other.

A person may be motivated in different strengths by both orientations (Baker, 1992). The present study assumes that attitude of the teachers (secondary/school level) in Bangladesh towards English (specially CLT) is instrumental in orientation. It expects that people in Bangladesh show favourable attitude to English and learn and use it for individual development and survival in this era of globalization. This study, thus, aims to investigate attitudes of the school teachers towards CLT.

### 11. Methodology

In order to know the school teacher's attitude towards the CLT approach or method, a survey was conducted on 54 (Fifty Four) school teachers through the questionnaire survey where all of the teachers were different school levels (both from junior and high schools). As this research is descriptive and non-experimental, the research was based on primary data through questionnaire. The questionnaires, all the questionnaires in the study were originally in English, were printed and sent to the respondents by the author. The survey evaluates their opinions. It also requests for their personal comments, both positive and negative. The results of the survey were made percentage and presented in figure to represent the attitudes of the teachers' about this approach or method.

### 12. Questionnaire

A questionnaire is made for getting the authentic data from the respondents which will help the research to be perfect or not, including fifteen questions where all the questions were structured. These questions were prepared through English language.

### 13. Data Analysis

Data collected were tabulated, analyzed and interpreted and presented in Table: 1 where Percentage was calculated by using statistical technique for analysis and the data obtained was tabulated in term of frequency. Side by side a chart is drawn on the basis of the highest percentages through the respondents' opinion by questionnaire. The short terms which are used in the chart are described below:

- SA = Strongly Agreed
- A = Agreed
- UNC = Uncertain
- DA = Disagreed
- SDA = Strongly Disagreed

**Table: 1**

Questions	SA	A	U	D	SD
1. Do you think that teachers are the authentic factor for performing CLT in the course of a lesson?	12 22.2%	34 63.0%	2 3.7%	6 11.1%	0 0.0%
2. Do you think that by mastering the rules of grammar, students become fully capable of communicating with a non-native speaker?*	6 11.1%	18 33.3%	11 20.4%	15 27.8%	4 7.4%
3. Do you think that most of the students acquire their English knowledge for communication with others effectively when CLT is used in their classes through text book?	6 11.1%	33 61.1%	13 24.1%	2 3.7%	0 0.0%
4. Do you think that the role of the teacher in the language classroom is to impart knowledge through activities such as explanation, writing, and example?	2 3.7%	19 35.2%	3 5.6%	28 51.8%	2 3.7%
5. Are you agree that the tasks and activities should be negotiated and adapted to suit the students' needs rather than imposed on them?	13 24.1%	30 55.5%	5 9.2%	3 5.6%	3 5.6%
6. Do you think that the students do their best when CLT is taught in their class by the teacher where small group work may occasionally be useful?*	4 7.4%	19 35.2%	13 24.1%	13 24.1%	5 9.2%
7. Do you think that group work activities have little use since it is very difficult for the teacher to monitor the students' performance and prevent them from using their mother tongue?*	5 9.2%	22 40.8%	6 11.1%	16 29.7%	5 9.2%
8. Do you think that direct instruction in the rules and terminology of grammar is essential if students are to learn to communicate effectively?*	5 9.2%	20 37.0%	7 13.0%	21 38.9%	1 1.9%
9. Do you think that a textbook alone is not able to cater to all the needs and interests of the students rather, the teacher must supplement the textbook with other materials and tasks so as to satisfy the widely differing needs of the students?	26 48.1%	25 46.3%	2 3.7%	0 0.0%	1 1.9%
10. Is CLT the most important criterion by which language Performance should be judged?*	5 9.2%	28 51.9%	7 13.0%	12 22.2%	2 3.7%
11. Do you think group work activities are essential in providing opportunities for co-operative relationships to emerge and in promoting genuine interaction among students?*	18 33.3%	34 63.0%	2 3.7%	0 0.0%	0 0.0%
12. Do you think that CLT should be taught only as a means to an end and not as an end in itself?	13 24.1%	33 61.1%	4 7.4%	4 7.4%	0 0.0%
13. Do you think when the learner comes to the language classroom with little or no knowledge of the language, he/she is in no position to suggest what the content of the lesson should be or what activities are useful for him/her?	5 9.2%	22 40.8%	5 9.2%	14 25.9%	8 14.9%
14. Are you agree that CLT learners are to take responsibility for their own learning without learners are not used to expose themselves?	10 18.5%	18 33.3%	7 13.0%	13 24.1%	6 11.1%
15. Do you think that the students should become effective communicators in the foreign language; the teacher's feedback must be focused on the appropriateness and not the linguistic form of the students' response?	11 20.4%	25 46.2%	8 14.8%	9 16.7%	1 1.9%

**Frequency and Percentage of Participants' Attitudes toward the CLT (N = 54)****14. Findings**

Following findings were drawn on the basis of that question analysis of the questionnaire:

- Majority of 63.0% respondents agreed with the statement that teachers are the authentic factor for performing CLT in the course of a lesson at the Secondary education in Bangladesh which has been expressed through their agreement with the statement.
- Majority of 33.3% respondents agreed with the statement that by mastering the rules of grammar, students become fully capable of communicating with a non-native speaker which has been expressed through their agreement with the statement.
- Majority of 61.1% respondents agreed with the statement that most of the students acquire their English knowledge for communication with others effectively when CLT is used in

their classes through text book which has been expressed 14. Majority of 33.3% respondents agreed with the statement through their agreement with the statement.

4. Majority of 51.8 % respondents disagreed with the learning without learners are not used to expose themselves statement that the role of the teacher in the language which has been expressed through their agreement with the classroom is to impart knowledge through activities such as statement.

5. Majority of 46.2% respondents agreed with the statement through their disagreement with the statement.

5. Majority of 55.5% respondents agreed with the statement the foreign language; the teacher’s feedback must be focused that the tasks and activities should be negotiated and adapted on the appropriateness and not the linguistic form of the to suit the students’ needs rather than imposed on them which students’ response which has been expressed through their has been expressed through their agreement with the agreement with the statement.

6. Majority of 35.2% respondents agreed with the statement that the students do their best when CLT is taught in their class by the teacher where small group work may occasionally be useful which has been expressed through their agreement with the statement.

7. Majority of 40.8% respondents agreed with the statement that group work activities have little use since it is very difficult for the teacher to monitor the students’ performance and prevent them from using their mother tongue at the Secondary education which has been expressed through their agreement with the statement.

8. Majority of 38.9% respondents disagreed with the statement that direct instruction in the rules and terminology of grammar is essential if students are to learn to communicate effectively at the Secondary education which has been expressed through their disagreement with the statement.

9. Majority of 48.1% respondents strongly agreed with the statement that a textbook alone is not able to cater to all the needs and interests of the students rather, the teacher must supplement the textbook with other materials and tasks so as to satisfy the widely differing needs of the students at the Secondary education which has been expressed through their strong agreement with the statement.


10. Majority of 51.9% respondents agreed with the statement that CLT is the most important criterion by which language Performance should be judged at the Secondary education which has been expressed through their agreement with the statement.

11. Majority of 63.0% respondents agreed with the statement that group work activities are essential in providing opportunities for co-operative relationships to emerge and in promoting genuine interaction among students which has been expressed through their agreement with the statement.

12. Majority of 61.1% respondents agreed with the statement that CLT should be taught only as a means to an end and not as an end in itself at the Secondary education which has been expressed through their agreement with the statement.

13. Majority of 40.8% respondents agreed with the statement that when the learner comes to the language classroom with little or no knowledge of the language, he/she is in no position to suggest what the content of the lesson should be or what activities are useful for him/her which has been expressed through their agreement with the statement.

On the basis of the fifteen structured questions (Taking the highest percentages through \* marked) a figure can be drawn in the following way-


**15. Results and discussion**

Out of the 54 respondents (Teachers) who participated in the study through questionnaire survey, 34 of them said that teachers are the authentic factor for performing CLT in the course of a lesson, 18 respondents are interested saying that by mastering the rules of grammar, students become fully capable of communicating with a non-native speaker. Where 33 teachers are very much interested would like to say that that most of the students acquire their English knowledge for communication with others effectively when CLT is used in their classes through text book. Moreover, 28 teachers disagreed with the statement that the role of the teacher in the language classroom is to impart knowledge through activities such as explanation, writing, and example. Where 30 teachers agreed that the tasks and activities should be negotiated and adapted to suit the students’ needs rather than imposed on them and 19 teachers think that the students do their best when CLT is taught in their

class by the teacher where small group work may occasionally be useful. They (22 teachers) also think that group work activities have little use since it is very difficult for the teacher to monitor the students' performance and prevent them from using their mother tongue. Where 20 teachers think that direct instruction in the rules and terminology of grammar is essential if students are to learn to communicate effectively. Side by side 28 teachers as respondents agreed that CLT is the most important criterion by which language Performance should be judged and 34 teachers agreed with the statement that group work activities are essential in providing opportunities for co-operative relationships to emerge and in promoting genuine interaction among students.

### 16. Conclusion

On the basis of the results and discussion, it can be said that the need for good communication skills should be realized by one and all and it has become crucial in the information age we live in. For this, the teachers must make the learners realize the importance of communication skills (in English) in today's world. CLT, being a English language teaching approach or method, a pre-requisite for success and advancement for this purpose. Obviously, when communicative competence is the essential requirement in the global scenario today, CLT becomes the best approach to be followed. This study was motivated to investigate Bangladeshi school teachers' attitudes towards CLT method and their thinking and experiences regarding CLT practice. The findings reveal that teachers hold a favorable attitude towards CLT which has been expressed with their statement (on the basis of six star marked questions among fifteen questions) that by mastering the rules of grammar, students become fully capable of communicating with a non-native speaker and they do their best when CLT is taught in their class by the teacher where small group work may occasionally be useful. Though they (The respondents) think that group work activities have little use since it is very difficult for the teacher to monitor the students' performance and prevent them from using their mother tongue, the direct instruction in the rules and terminology of grammar is essential if students are to learn to communicate effectively where CLT is the most important criterion by which language Performance should be judged. Moreover, the respondents are very much interested saying that the group work activities are essential in providing opportunities for co-operative relationships to emerge and in promoting genuine interaction among students.

### Acknowledgements:

Author would like to dedicate the paper to God and is grateful to his family members for mental support to prepare this study.

### Corresponding Author:

Nitish Kumar Mondal  
English Discipline  
Khulna University  
Khulna-9208, Bangladesh.  
E-mail: [nitish.english@yahoo.com](mailto:nitish.english@yahoo.com)

### References

1. Baker, C. Key issues in bilingualism and bilingual education. Clevedon, Avon: Multilingual Matters. 1988
2. Baker, C. Attitudes and Language. Clevedon: Multilingual Matters Ltd. 1992
3. Brown, H. D. Teaching by principles: An interactive approach to language pedagogy. Upper Saddle River, New Jersey: Prentice Hall Regents. 1994
4. Brown, H. D. Principles of language learning and teaching. New York: Pearson Education, Inc. 2007
5. Burnaby, B., & Sun, Y. Chinese teachers' views of western language teaching: Context informs paradigms. TESOL Quarterly, 23(2), 219-237.1989
6. Carless, D. Issues in teachers' reinterpretation of a task-based innovation in primary schools. TESOL Quarterly, 38(4), 639-662. 2004
7. Chang, L. U. Communicative language teaching: Senior high school English teachers' belief and practice. Unpublished master thesis, Tamkang University. 2000
8. Eagly, A. & Chaiken, S. The psychology of attitudes. Fort Worth: Harcourt Brace. 1989
9. Fishbein, M., & Ajzen, I. Belief, attitude, intention and behavior: An introduction to theory and research. Reading, MA: Addison- Wesley Publishing Company. 1975
10. Harmer Jeremy. How to teach English. Beijing: Foreign Language Teaching and Research Press. 2003
11. Hawkey, R. Teacher and learner perception of language learning activity. ELT Journal, 60(3), 242-252. 2006
12. Hymes, D. H. On communicative competence. In C. J. Brumfit & K. Johnson (Eds.), The communicative approach to language teaching (2nd ed., pp. 5-27). Oxford: Oxford University Press. 1972
13. Karavas-Doukas, E. Teacher identified factors affecting the implementation of an EFL innovation in Greek public secondary schools.


- Language, Culture and Curriculum, 8(1), 53-68. 1995
- 4/4/2012
14. Karavas-Doukas, E. Using attitude scales to investigate teachers' attitude to the communicative approach. *ELT Journal*, 50(3), 187- 198. 1996
  15. Karim, K. M. R. Teachers' perceptions, attitudes, and expectations about communicative language teaching (CLT) in post-secondary education in Bangladesh. Unpublished master thesis, University of Victoria. 2004
  16. Larsen-Freeman, D. *Techniques and principles in language teaching*. Oxford: Oxford University Press. 2000
  17. Littlewood, W. Communicative and task-based language teaching in East Asian classrooms. *Language Teaching*, 40, 243-249. 2007
  18. Liao, X. Chinese secondary school teacher's attitude toward communicative language teaching and their classroom practice. Unpublished doctoral dissertation, the University of Auckland. 2003
  19. Li, P. Chinese EFL teachers perceptions of implementation of communicative language teaching at tertiary level. Unpublished doctoral dissertation, McGill University. 2004
  20. Long, R.W., & Russell, G. Looking back: Student attitudes change over an academic year. *The Language Teacher*, 23(10), 17-27. 1999
  21. Razmjoo, S. A., & Riazi, A. 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. 2006
  22. Richards, J. C., & Rodgers, T. S. *Approaches and methods in language teaching*. Cambridge: Cambridge University Press. 1986
  23. Rodgers, T. Cooperative Language Learning: What's new? *PASAA: a jurnal of language Teaching and learning*. 2001
  24. Sarnoff, I. Social attitudes and the resolution of motivational conflict. In M. Jahoda & N. Warren (Eds.), *Attitudes* (pp. 271-282). Harmondsworth: Penguin. 1970
  25. Thornbury, S. *How to Teach Grammar*. Beijing: World Affairs Press. 2003
  26. Tsai, T. H. Taiwanese educators' perspective on the implementation of the new English education policy. Unpublished doctoral dissertation, Alliant International University. 2007
  27. Widdowson, H. *Aspects of Language Teaching*. Shanghai: Shanghai Foreign Language Education Press. 1999
  28. Wilkins, D.A. *A Linguistics in language teaching* London: Arnold. 1972.