

TABLE OF CONTENTS

Statement of Authorship

Abstract

Acknowledgement

Table of Contents

List of Tables

List of Diagrams

List of Figures

CHAPTER I: INTRODUCTION

1.1	Background of the Study.....	1
1.2	Research Questions.....	5
1.3	The Objectives of the study.....	6
1.4	The Significance of the Study.....	6
1.5	Definitions of Key Terms	7

CHAPTER II: REVIEW OF THE LITERATURE..... 8

2.1	Beliefs about Language Learning	8
2.1.1	The Importance of Studying Beliefs about Language Learning.....	9
2.1.2	Categories of Beliefs about Language Learning.....	10
2.1.2.1	Beliefs about the Nature of English Language Learning.....	11
2.1.2.2	Beliefs about Learning and Communication Strategies	12
2.1.3	Methodology for Assessing Beliefs about Language Learning.....	14
2.2	Teachers' Beliefs	15
2.2.1	The distinction between teachers' beliefs and knowledge	18
2.2.2	Teacher Beliefs and Practice	18
2.2.3	Research Review on Teachers' Beliefs	19
2.3	Language Learning Strategies.....	21
2.3.1	Classification of Language Learning Strategies.....	22
2.3.1.1	Memory Strategies	23
2.3.1.2	Cognitive Strategies	23

Suciana Wijirahayu , 2015

TEACHERS' BELIEFS ABOUT EFL LEARNING STRATEGIES AND CLASSROOM PRACTICES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.3.1.3	Compensation Strategies	25
2.3.1.4	Metacognitive Strategies	27
2.3.1.5	Affective Strategies	28
2.3.1.6	Social Strategies	28
2.3.2	Factors Affecting strategy Choice	29
2.3.3	Previous studies about language learning strategies	31
2.3.3.1.	Duration	31
2.3.3.2.	Degree of awareness	32
2.3.3.3.	Affective variables	35
2.3.3.4.	Career Orientation	36
2.3.3.5.	Beliefs and Language Learning Strategies	37
2.3.3.6.	Strategy Training	38
2.3.3.7.	Beliefs, Language Learning Strategies and Classroom Practices	40
CHAPTER III : METHOD.....		44
3.1	Research Design	44
3.2	Subjects of the Research	45
3.3	The instruments	48
3.3.1	Questionnaires	48
3.3.2	Initial meeting and the pre-observation interviews	50
3.3.3	Classroom observation	51
3.3.4	The Post-observation conference and interviews	51
3.3.5	Data analysis procedures	51
CHAPTER IV: RESULTS AND DISCUSSION.....		55
4.1	Case Study 1: T1	55
4.1.2	T1's Beliefs about Language Learning and Language Learning Strategies	55
4.1.2	T1's Classroom Practices and Observation	61
4.2	Case Study 2: T2	65
4.2.1	T2's Beliefs about Language Learning and Language Learning Strategies	65
4.2.2	T2's Classroom Practices and Observation	70

4.3	Case Study 3: T3	75
4.3.1	T3's Beliefs about Language Learning and Language Learning Strategies	75
4.3.2	T3's Classroom Practices and Observation	80
4.4	Case Study 4: T4	83
4.4.1	T4's Beliefs about Language Learning and Language Learning Strategies	83
4.4.2	T4's Classroom Practices and Observation	89
4.5	Case Study 5: T5	94
4.5.1	T5's Beliefs about Language Learning and Language Learning Strategies	95
4.5.2	T5's Classroom Practices and Observation	100
4.6	Case Study 6: T6	103
4.6.1	T6's Beliefs about Language Learning and Language Learning Strategies ...	104
4.6.2	T6's Classroom Practices and Observation	108
4.7	Case Study 7: T7	112
4.7.1	T7's Beliefs about Language Learning and Language Learning Strategies	113
4.7.2	T7's Classroom Practices and Observation	116
4.8	Teachers' Language Learning Strategies Classification in Classroom Practices.....	122
4.8.1	T1's Learning Strategies in Classroom Practices	128
4.8.2	T2's Learning Strategies in Classroom Practices	130
4.8.3	T3's Learning Strategies in Classroom Practices.....	131
4.8.4	T4's Learning Strategies in Classroom Practices	134
4.8.5	T5's Learning Strategies in Classroom Practices.....	136
4.8.6	T6's Learning Strategies in Classroom Practices	138
4.8.7	T7's Learning Strategies in Classroom Practices	139
4.8.8	Senior High School Teachers Classroom Practices.....	141
4.8.9	Junior High School Teachers Classroom Practices	144
4.8.10	Elementary School Teachers Classroom Practices	147
4.8.11	Comparing the Variation of Teachers' Beliefs about Language Learning Strategies Application in their Classroom Practices.....	149

4.9	Teacher's Beliefs Underlying Language learning Strategies Application in Classroom Practices.....	152
4.9.1	T1' Beliefs underlying LLS Application in Classroom Practices.....	152
4.9.2	T2' Beliefs underlying LLS Application in Classroom Practices	155
4.9.3	T3' Beliefs underlying LLS Application in Classroom Practices	158
4.9.4	T4' Beliefs underlying LLS Application in Classroom Practices	162
4.9.5	T5' Beliefs underlying LLS Application in Classroom Practices.....	165
4.9.6	T6' Beliefs underlying LLS Application in Classroom Practices	169
4.9.7	T7' Beliefs underlying LLS Application Classroom Practices	174
	CHAPTER 5 : CONCLUSION AND SUGGESTION.....	178
	REFERENCE	184
	APPENDIX 1: BELIEFS ABOUT LANGUAGE LEARNING INVENTORY DATA	194
	APPENDIX 2: STRATEGY INVENTORY FOR LANGUAGE LEARNING DATA	196
	APPENDIX 3: INTERVIEW DATA.....	198
	APPENDIX 4: POST CONFERENCE DATA.....	237
	APPENDIX 5: SAMPEL OF CLASSIFICATION OF LANGUAGE LEARNING STRATEGIES IN CLASSROOM PRACTICES	265

LIST OF TABLES

Table 2.1.	Learning Strategy Definition and Classification (O'Malley and Chamoot, 1990:19)	41
Table 3.1.	Background Information about the Participants.....	47
Table 3.2.	Categories of Belief and the Items Representing the Beliefs.....	50
Table 3.3.	Kinds of Strategy and the Items Representing the Strategies.....	50
Table 4.1.	The Application of Metacognitive Strategy in the Classroom.....	123
Table 4.2.	The Application of Cognitive Strategy in the Classroom.....	125
Table 4.3.	The Application of Social or Affective Strategy.....	127

LIST OF FIGURES

Figure 2.1.	Teacher cognition, schooling, professional education and classroom practice...	17
Figure 3.1.	Flowchart	54
Figure 4.1.	BALLI T1.....	56
Figure 4.2.	SILL T1.....	58
Figure 4.3.	BALLI T2.....	66
Figure 4.4.	SILL T2.....	68
Figure 4.5.	BALLI T3.....	75
Figure 4.6.	SILL T3.....	77
Figure 4.7.	BALLI T4.....	84
Figure 4.8.	SILL T4.....	85
Figure 4.9.	BALLI T5.....	96
Figure 4.10.	SILL T5.....	97
Figure 4.11.	BALLI T6.....	104
Figure 4.12.	SILL T6.....	106
Figure 4.13.	BALLI T7.....	114
Figure 4.14.	SILL T7.....	115
Figure 8.1.	The Application of Metacognitive, Cognitive, Affective Strategy in T1 Classroom.....	129
Figure 8.2.	The Application of Metacognitive, Cognitive, Affective Strategy in T2 Classroom.....	131
Figure 8.3.	The Application of Metacognitive, Cognitive, Affective Strategy in T3 Classroom.....	132
Figure 8.4.	The Application of Metacognitive, Cognitive, Affective Strategy in T4 Classroom.....	134
Figure 8.5.	The Application of Metacognitive, Cognitive, Affective Strategy in T5 Classroom.....	137

Figure 8.6.	The Application of Metacognitive, Cognitive, Affective Strategy in T6 Classroom.....	139
Figure 8.7.	The Application of Metacognitive, Cognitive, Affective Strategy in T7 Classroom.....	140
Figure 8.8.	The Application of Metacognitive Strategy in SHS Classroom.....	142
Figure 8.9.	The Application of Cognitive Strategy in SHS Classroom.....	142
Figure 8.10.	The Application of Social or Affective Strategy in SHS Classroom.....	143
Figure 8.11.	The Application of Metacognitive Strategy in JHS Classrooms.....	145
Figure 8.12.	The Application of Cognitive Strategy in JHS Classrooms.....	146
Figure 8.13.	The Application of Social or Affective Strategy in JHS Classrooms.....	146
Figure 8.14.	The Application of Metacognitive Strategy in ES Classrooms.....	148
Figure 8.15.	The Application of Cognitive Strategy in ES Classrooms.....	148
Figure 8.16.	The Application of Social or Affective Strategy in ES Classrooms.....	149

LIST OF DIAGRAMS

Diagram 2.1. Diagram of Cognitive Strategies (Source: Oxford, 1990: 44).....	25
Diagram 2.2. Diagram of the Compensation Strategies (Source: Oxford, 1990:48).....	26
Diagram 2.3. Diagram of Applying Language Learning Strategies	39