

**PERCEIVED SELF-EFFICACY VS ACTUAL PERFORMANCE:
A CASE IN TEACHING WRITING**

A THESIS

**Submitted in partial fulfilment of the requirements for the master's degree
in English Education**

by:

Nia Kurniawati

1103236

**ENGLISH EDUCATION
SCHOOL OF POSTGRADUATE STUDIES
INDONESIA UNIVERSITY OF EDUCATION
BANDUNG
2014**

PERCEIVED SELF-EFFICACY VS ACTUAL PERFORMANCE:

A CASE IN TEACHING WRITING

Oleh

Nia Kurniawati

S.Pd UPI Bandung, 2014

Sebuah Tesis yang diajukan untuk memenuhi salah satu syarat memperoleh gelar Magister Pendidikan (M.Pd.) pada Sekolah Pasca Sarjana

© Nia Kurniawati 2014

Universitas Pendidikan Indonesia

April 2014

Hak Cipta dilindungi undang-undang.

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

APPROVAL

The thesis entitled "Perceived Self-Efficacy VS Actual Performance: A Case in Teaching Writing" has been approved by the supervisors:

Main Supervisor:

Prof. H. A. Chaedar Alwasilah, M. A., Ph. D.

Co-Supervisor:

Dr. Rd. Safrina Noorman, M.A

DECLARATION

I hereby to certify, that this thesis entitled, “Perceived Self-Efficacy VS Actual Performance: A Case in Teaching Writing” is completely my own work. I am fully aware that I have quoted some statements and ideas from various sources, and all quotations are properly acknowledged.

Bandung, April 2014

Nia Kurniawati

PREFACE

This is a report of a thesis entitled “Perceived Self-Efficacy and Actual Performance: A Case in Teaching Writing”. This research explored the teaching writing self-efficacy of a lecturer and her actual teaching writing performance. To be a self-efficacious teacher requires not only high self-confidence, but also pedagogical knowledge, subject matters understanding and the ability to self-measure the teaching self-efficacy itself. Therefore, English teachers or lecturers should be ready and equip themselves with proper knowledge and self-efficacy to teach writing skill to their students.

This report has been organized to give a hint to the readers especially those who are involved in the teaching of English as a Foreign Language about the concept of teaching writing self-efficacy and it’s reflection in the teaching of writing in the classroom.

I hope it will trigger teacher researchers and educators to explore more about self-efficacy especially in teaching writing. It is important as a source of information for teachers’ professional development. By knowing the level of teaching self-efficacy, the policy makers and educational institution know what to focus on the teachers’ professional development program to improve the teachers’ quality.

I am aware that this thesis is far from perfect. Therefore, for the improvement of this writing, suggestions and recommendations will be highly appreciated.

Bandung, April 2014

Nia Kurniawati

ACKNOWLEDGEMENTS

This thesis has come to existence by the blessing of Allah the Almighty and the Merciful and also the helps and supports from many people. Therefore in this occasion, I would like to thank those who helped and supported me in accomplishing this thesis.

First of all, I would like to extend my sincere gratitude for my first and second supervisor; Prof. H. A. Chaedar Alwasilah, M. A., Ph. D., and Dr. Rd. Safrina Noorman, M.A, who have embraced me with their open hands and inspired me with their knowledge, strong encouragement, and sustained contribution for the whole courses of the study. Without their guidance and supervision, it would be impossible to finish this thesis writing.

Secondly, I would thank to a wonderful lecturer and her writing class students, who had willingly involved in this research. This research would not be accomplished without their cooperation.

In addition, I would like to thank my examiners and lecturers at English Education department of postgraduate school, Indonesia University of Education, Bandung, whose names I cannot mention one by one in this regards for giving me knowledge, suggestions and encouragement, particularly in relation to the completion of this study.

My special appreciation is also for my classmates in C class of English Education of SPS UPI 2011 for the delightful moment in our class. Finally, I would like to thank all my family especially my beloved parents, husband, and children for their sincere support and prayer during my thesis writing.

May Allah bless you all!