

LIST OF FIGURES

<u>Figures</u>	<u>Page</u>
1.1 Students-Teacher Interpretation to the Use of Textbook	5
2.1 Mental Process Proposed by Donaghue (2003) & Csikszentmihalyi (1997: Shared Similarities)	15
2.2 Factors Influencing A Difference in Teacher Development	16
2.3 Options for Textbook Use (Harmer, 2002)	34
4.1 Teachers' Tendency to Skip Materials in the Textbooks	58
4.2 Teachers' Beliefs about Textbooks & Prevalent Use of the Textbooks Based on Students' Responses	68
4.3 Teachers' Actual use of Textbooks in the Classroom: A Summary	85

LIST OF TABLES

<u>Tables</u>	<u>Page</u>
2.1 Observable Aspects of Teachers' Beliefs	20
2.2 Characteristics of Traditional & Communicative Textbooks	27
4.1 Teachers' Prevalent Use of Textbooks: Students' Questionnaires.....	57
4.2 Teachers' Beliefs and Their Implications on the Way They Use the Textbooks	66
4.3 Teachers' Beliefs Viewed form Observable Aspects	71
4.4 The four EFL Teachers' Preparation Based on Lewis and Hill's Criteria (1985)	73
4.5 The Role of Textbooks in the Four EFL Teachers' Experiences	78
4.6 Procedure of Adjustments of the Four EFL Teachers	79
4.7 Teachers' Decision about Teaching & Textbooks Use	83
4.8 Students' Improvement in Learning English as Perceived by the Students	90

TABLE OF CONTENTS

Abstract	i
Acknowledgements	ii
List of Figures	iv
List of Tables	v
Chapters:	
1. Introduction	1
1.1 Background of the Study	1
1.2 Rationale for the Study	6
1.3 Research Questions	7
1.4 General Approach to the Study	7
1.5 Scope of the Study	8
1.6 Significances of the Study	8
1.7 Clarification of Term	10
1.8 Thesis Organization	10
2. Theoretical Foundation	11
2.1 Introduction	11
2.2 Teachers' Beliefs	11
2.2.1 Definition of Belief	11
2.2.2 The Role of Teachers' Beliefs	13
2.2.3 Inferring Teachers' Beliefs from Observable Aspects of Teachers' Class actions and Statements	17
2.3 Textbook Use	20
2.3.1 The Role of Textbook in Teaching	20
2.3.2 Characteristics of Good Textbook	25
2.3.2.1 General Characteristics of a 'Good Textbook' ...	26
2.3.2.2 Good Textbooks Based on CBC	28
2.3.3 Procedure of Adjustment	30
2.3.4 Teachers' Reasons for Adapting Textbooks	35
2.3.5 Textbooks Use	37
2.3.6 Textbook Use and Students Achievement	39
2.4 Practical Conceptions about Teaching & Textbooks Use	41
2.4.1 Basic Principles: Language & Language Learning	41
2.4.2 Basic Principles: Students & Teacher	42
2.4.3 Basic Principles: Textbooks	45
2.5 Summary	48
3. Research Methodology	49
3.1 Introduction	49
3.2 Research Design	49

3.3	The Research Site	50
3.4	The Participants	51
3.5	Data Collection Techniques	
3.5.1	Observations	51
3.5.2	Questionnaire	52
3.5.3	Interview.....	53
3.6	Data Analysis	54
3.7	Summary	55
4.	Data Presentation and Discussion	56
4.1	Introduction	56
4.2	Teachers' Prevalent Use of Textbooks	56
4.3	Teachers' Beliefs Underlying the Use of Textbooks	64
4.3.1	Teachers' Beliefs about Textbook: A Media, Framework, Weapon, a Tool and Manual Book	65
4.3.2	Teachers' Beliefs Seems to Determines the Prevalent Use of Textbooks	67
4.3.3	Teachers' Beliefs May Contributing to Teacher's Way Conducting the Class	70
4.4	The Pictures of Teacher Use of Textbooks in Teaching Learning Process.....	73
4.4.1	Preparations	73
4.4.2	Teacher's Use of Textbooks for classroom Instructions.....	75
4.4.2.1	Reasons for Adapting the Textbooks	75
4.4.2.2	The Role of Textbooks in Teaching & Learning ...	77
4.4.2.3	Procedure of Adjusting the Textbooks	79
4.4.2.4	Three Distinct Styles of Textbooks Use	82
4.4.2.5	Decision Making about the Instruction.....	83
4.5	Teachers' Use of Textbook aids Students' Learning	86
4.6	Summary	91
5	Conclusion and Suggestions	93
5.1	Conclusions	93
5.2	Suggestions	96
5.3	Limitation of the Study and Recommendation for Further Study	98
5.5	Summary	98
	List of References	100
	Appendix 1: TEXTOR	104
	Appendix 2: Teachers' Prevalent Use of Textbooks: Observation & Interview Data	107
	Appendix 3: Teachers' Prevalent Use of Textbooks: Students' Questionnaire (%)	108
	Appendix 4: Teachers' Beliefs: Summary	109
	Appendix 5: Teachers' Preparation	111

Appendix 6: Teachers' Decision Making Process	112
Appendix 7: Teachers' Questionnaire	114
Appendix 8: Students' Questionnaire	126
Appendix 9: Characteristic of the Textbooks	128
Appendix 10: Research Documents	129

