

**EFL Pre-Service Teachers' Experiences in Teaching Practice through Reflective
Practice**

A Research Paper

Submitted to the Department of English Education of Universitas Pendidikan
Indonesia as a Partial Fulfillment of the Requirements of *Sarjana Pendidikan* Degree

By:
Nurajijah
1601157

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
FACULTY OF LANGUAGE AND LITERATURE EDUCATION
UNIVERSITAS PENDIDIKAN INDONESIA
2021

Nurajijah, 2021
***EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE
PRACTICE***

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

PAGE OF APPROVAL

**“EFL Pre-Service Teachers’ Experiences in Teaching Practice through
Reflective Practice”**

A Research Paper

By:

Nurajijah

1601157

Approved by:

Main Supervisor,

Dr. Lulu Laela Amalia, S.S., M.Pd.

NIP. 197504092007102001

Head of English Language Education Study Program

Faculty of Language and Literature Education

Universitas Pendidikan Indonesia

Prof. Emi Emilia, M.Ed., Ph.D.

NIP. 196609161990012001

Nurajijah, 2021

***EFL PRE-SERVICE TEACHERS’ EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE
PRACTICE***

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

STATEMENT OF AUTHORIZATION

I hereby certify that this paper entitled “EFL Pre-Service Teachers’ Experiences in Teaching Practice through Reflective Practice” is completely my own work. I am fully aware that I have quoted some statements and ideas from other sources. All of the quotations are properly acknowledged in the text.

Bandung, July 2021

A handwritten signature in black ink, appearing to be 'Nurajijah', with a stylized, cursive script.

Nurajijah

Nurajijah, 2021

EFL PRE-SERVICE TEACHERS’ EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE

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

ACKNOWLEDGEMENTS

First of all, Alhamdulillah, I would like to express my great-sincere gratitude to the Almighty Allah SWT, for His mercies and help, for the strength and the health that were given to me to finish this research. Without His blessings, this paper shall never be completed.

Additionally, I would like to express my deepest gratitude to all people who had supported me, through my lights and darks. I believe there is nothing in this world that can be achieved without any obstacles and struggles. As many obstacles that happened during the accomplishment of this paper, so many efforts and patience were needed. It is my pleasure to acknowledge the following people for their contribution to my education and this research, especially for:

1. My beloved family. *Mamah, Bapak, Bibi, Teteh, aa*, who support me endlessly with their prayers that had helped me through the years, who supported me to finish this paper. My gratitude might never be enough to show how I thank them so much. May Allah SWT always blesses and protects them wherever they are.
2. Gin Gin Gustine, M.Pd., Ph.D.
3. Dr. Lulu Laela Amalia, S.S., M.Pd., my one and only supervisor. Thank you for your willingness to spend plenty of your precious times to guide, support and give me helpful and thoughtful suggestions and advices.
4. Hana Hanifah, S.Pd and Gentania Dewi Famela.
5. All my classmates from English Education B 2016.
6. All the lecturers and staff of the English Language Department for their assistance.
7. Everybody who cannot be mentioned one by one in this paper. Thank you for your kindness.

Nurajijah, 2021

EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE

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

8. Last but not least, I want to thank myself for having no days off in doing all this hard work. Thank you for not giving up, Nura. I'm proud of you. You did a splendid job!

ABSTRACT

Reflective practice is one of the important features that foster teachers' professional development. There are a lot of challenges of self-reflection, i.e., perspective, focus, and memory. Reflective practice has been proven to help pre-service teachers to develop their repertoire in teaching and to help them survive the beginning years of teaching. This study aims to investigate the experiences of EFL pre-service teachers in implementing reflective practice during their teaching practice program. Participants in this present study were three EFL pre-service teachers who conducted their teaching practice program in their eighth semester. Narrative inquiry was used in this study. The participants' stories were collected through narrative frame and interview. The data were then coded and analyzed using thematic analysis. The result showed that in implementing time-based reflective practice, i.e., Reflection on Action, Reflection in Action, and Reflection for Action EFL pre-service teachers experienced various problems as well as solutions in each type. It is recommended for both teachers and EFL pre-service teachers to do reflections before, while, and after teaching.

Keywords: EFL pre-service teachers, narrative inquiry, reflective practice, teaching practice

TABLE OF CONTENT

PAGE OF APPROVAL	ii
STATEMENT OF AUTHORIZATION	iii
ACKNOWLEDGEMENTS	4
ABSTRACT	5
TABLE OF CONTENT	6
LIST OF TABLES	9
LIST OF FIGURES	10
CHAPTER I	Error! Bookmark not defined.
INTRODUCTION	Error! Bookmark not defined.
1.1 Background	Error! Bookmark not defined.
1.2 Research Question	Error! Bookmark not defined.
1.3 Purpose of the Study	Error! Bookmark not defined.
1.4 Scope of the Study	Error! Bookmark not defined.
1.5 Significance of the Study	Error! Bookmark not defined.
1.6 Clarification of the Key Terms	Error! Bookmark not defined.
1.7 Organization of the Paper	Error! Bookmark not defined.
1.8 Concluding Remarks	Error! Bookmark not defined.
CHAPTER II	Error! Bookmark not defined.
LITERATURE REVIEW	Error! Bookmark not defined.
2.1 Reflective Practice	Error! Bookmark not defined.
2.2 Types of Reflective Practice	Error! Bookmark not defined.
2.2.1 Reflection on Action	Error! Bookmark not defined.
2.2.2 Reflection in Action	Error! Bookmark not defined.
2.2.3 Reflection for Action	Error! Bookmark not defined.

Nurajijah, 2021

EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE

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

2.3 Teaching Practice	Error! Bookmark not defined.
2.4 Difficulties in Teaching Practice.....	Error! Bookmark not defined.
2.5 Teacher's Beliefs.....	Error! Bookmark not defined.
2.6 Previous Study	Error! Bookmark not defined.
2.6 Concluding Remarks	Error! Bookmark not defined.
CHAPTER III.....	Error! Bookmark not defined.
METHODOLOGY	Error! Bookmark not defined.
3.1 Research Design.....	Error! Bookmark not defined.
3.2 Research Procedure	Error! Bookmark not defined.
3.3 Research Site and Participants	Error! Bookmark not defined.
3.4 Data Collection.....	Error! Bookmark not defined.
3.4.1 Narrative Frame.....	Error! Bookmark not defined.
3.4.2 Interview	Error! Bookmark not defined.
3.5 Data Analysis	Error! Bookmark not defined.
3.5.1 Narrative Frame.....	Error! Bookmark not defined.
3.5.2 Interview	Error! Bookmark not defined.
CHAPTER IV.....	Error! Bookmark not defined.
FINDINGS AND DISCUSSIONS	Error! Bookmark not defined.
4.1 Findings	Error! Bookmark not defined.
4.1.1 Pre-service Teachers' Experiences in Reflection on Action	Error! Bookmark not defined.
4.1.2 Pre-service Teachers' Experiences in Reflection in Action	Error! Bookmark not defined.
4.1.3 Pre-service Teachers' Experiences in Reflection for Action....	Error! Bookmark not defined.
4.2 Discussion.....	Error! Bookmark not defined.
4.2.1 Pre-service Teachers' Experiences in Reflection on Action	Error! Bookmark not defined.
4.2.2 Pre-service Teachers' Experiences in Reflection in Action	Error! Bookmark not defined.

Nurajijah, 2021

EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE

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

4.2.3 Pre-service Teachers' Experiences in Reflection for Action.....	Error! Bookmark not defined.
4.3 Concluding Remarks	Error! Bookmark not defined.
CHAPTER V	Error! Bookmark not defined.
CONCLUSIONS AND SUGGESTIONS.....	Error! Bookmark not defined.
5.1 Conclusions.....	Error! Bookmark not defined.
5.2 Implications of the Study	Error! Bookmark not defined.
5.3 Limitations of the Study	Error! Bookmark not defined.
5.4 Suggestions	Error! Bookmark not defined.
REFERENCES	11
APPENDICES	Error! Bookmark not defined.
Appendix A Narrative frame before revision	Error! Bookmark not defined.
Appendix B Narrative frame after revision	Error! Bookmark not defined.
Appendix C Pilot Test Results	Error! Bookmark not defined.
Appendix D Example of Narrative Frame (PST1).....	Error! Bookmark not defined.
Appendix E Interview Protocol.....	Error! Bookmark not defined.
Appendix F Interview Questions	Error! Bookmark not defined.
Appendix G Example of Interview transcript.....	Error! Bookmark not defined.
Appendix H Example of Re-story of the Participants Experiences	Error! Bookmark not defined.

LIST OF TABLES

Table 3.1 Themes.....	19
Table 3.2 Coding	25

LIST OF FIGURES

Figure 3.1 Research Procedure.....	17
------------------------------------	----

REFERENCES

- Ahsanu, M. (2020). Reflective practice and teaching creativity of Indonesian ELT practitioners within the postmethod paradigm. <https://doi.org/10.4108/eai.5-8-2019.2289784>
- Amalia, L. L., Widiati, U., Basthomi, Y., & Cahyono, B. Y. (2020). Reflective practice on lesson planning among EFL teacher educators. *Indonesian Journal of Applied Linguistics*, 10(1), 153–160. <https://doi.org/10.17509/IJAL.V10I1.25025>
- Arrends, R. I. (2009). *Learning to Teach*.
- Astika, G. (2014). Reflective teaching as alternative assessment in teacher education: a case study of pre-service teachers. *TEFLIN Journal*, 25(1), 16–32. <https://doi.org/10.15639/teflinjournal.v25i1/16-32>
- Aydin, B., & Bahce, A. (2001). *Cases from STs*.
- Bakhsh, S. A. (2016). Using games as a tool in teaching vocabulary to young learners. *English Language Teaching*, 9(7), 120. <https://doi.org/10.5539/elt.v9n7p120>
- Barkhuizen, G., Benson, P., & Chik, A. (2014). Narrative inquiry in language teaching. In *Routledge*. <https://doi.org/10.1159/000348708>
- Batita, M. S. R., & Tsai, H.-M. (2020). A study of student admission by school zoning system in Indonesia : problem or solution ? *Research Gate*, April.
- Boud, D., Keogh, R., & Walker, D. (1985). *Reflection: turning experience into learning*. Kogan Page Ltd.
- Burhan-Horasanlı, E., & Ortaçtepe, D. (2016). Reflective practice-oriented online discussions: a study on EFL teachers' reflection-on, in and for-action. *Teaching and Teacher Education*, 59, 372–382. <https://doi.org/10.1016/j.tate.2016.07.002>
- Calloway, D., & Beckstead, S. M. (1995). Reconceptualizing internships in management education. *Journal of Management Education*, 19(3), 326–341.
- Nurajijah, 2021
EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE

<https://doi.org/10.1177/105256299501900304>

Castillo-Montoya, M. (2016). Preparing for interview research: the interview protocol. *How To Article*, 21(5), 5–6.

Conn, V. S., Algase, D. L., Rawl, S. M., Zerwic, J. J., & Wyman, J. F. (2010). Publishing pilot intervention work. *Western Journal of Nursing Research*, 32(8), 994–1010. <https://doi.org/10.1177/0193945910367229>

Cook, V. (2001). Using the first language in the classroom. *Canadian Modern Language Review*, 57(3), 399–423. <https://doi.org/10.3138/cmlr.57.3.402>

Creswell, J. W. (2012). *Educational Research*.

Darma, S. D., Suwarno, B., & Mulyadi, M. (2018). English teachers' difficulties in designing a lesson plan (RPP) based on KTSP (a Study on English teachers at vocational high schools in Bengkulu city. *JOALL (Journal of Applied Linguistics & Literature)*, 2(1), 72–82. <https://doi.org/10.33369/joall.v2i1.5871>

Díaz Larenas, C., Alarcon, P., & Ortiz, M. (2020). A case study on EFL teachers' beliefs about the teaching and learning of English in public education. *Porta Linguarum Revista Interuniversitaria de Didáctica de Las Lenguas Extranjeras*, November 2020. <https://doi.org/10.30827/digibug.53765>

Farrell, T. S. C. (2012). Reflecting on reflective practice: (re)visiting Dewey and Schön. *TESOL Journal*, 3(1), 7–16. <https://doi.org/10.1002/tesj.10>

Farrell, T. S. C. (2013). Reflecting on ESL teacher expertise: a case study. *System*, 41(4), 1070–1082. <https://doi.org/10.1016/j.system.2013.10.014>

Farrell, T. S. C. (2015). *Promoting teacher reflection*. Oxon: Routledge.

Foncha, J. W., Abongdia, J.-F. A., & Adu, E. O. (2015). Challenges encountered by student teachers in teaching English language during teaching practice in East London, South Africa. *International Journal of Educational Sciences*, 9(2), 127–

Nurajijah, 2021

EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE

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

134. <https://doi.org/10.1080/09751122.2015.11890302>

Hatton, N., & Smith, D. (1995). Reflection in teacher education: towards definition and implementation. *Teaching and Teacher Education*, 11(1), 33–49. [https://doi.org/10.1016/0742-051X\(94\)00012-U](https://doi.org/10.1016/0742-051X(94)00012-U)

Iqbal, M. Z. (2017). Reflection-in-action: a stimulus reflective practice for professional development of student teachers. *Bulletin of Education and Research August*, 39(2), 65–82.

Jamshed, S. (2014). Qualitative research method-interviewing and observation. *Journal of Basic and Clinical Pharmacy*, 5(4), 87. <https://doi.org/10.4103/0976-0105.141942>

Jasmi. (2014). *English teacher's difficulties in designing lesson plan based on 2013 curriculum*. 189.

Kapareliotis, I., Voutsina, K., & Patsiotis, A. (2019). Internship and employability prospects: assessing student's work readiness. *Higher Education, Skills and Work-Based Learning*, 9(4), 538–549. <https://doi.org/10.1108/HESWBL-08-2018-0086>

Khair, I. (2019). School zoning system: problem or solution? *UNAIR News*. <http://news.unair.ac.id/en/2019/07/09/school-zoning-system-problem-or-solution/>

Khodijah, N. (2014). Reflective learning sebagai pendekatan alternatif dalam meningkatkan kualitas pembelajaran dan profesionalisme guru Pendidikan Agama Islam. *ISLAMICA: Jurnal Studi Keislaman*, 6(1), 180. <https://doi.org/10.15642/islamica.2011.6.1.180-189>

Kiggundu, E., & Nayimuli, S. (2009). Teaching practice: a make or break phase for student teachers. *South African Journal of Education*, 29(3), 345–358. <https://doi.org/10.15700/saje.v29n3a129>

Nurajijah, 2021

EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE

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

- Kleinsasser, R. C., Richards, J. C., & Lockhart, C. (1995). Reflective teaching in second language classrooms. In *The Modern Language Journal* (Vol. 79, Issue 1). <https://doi.org/10.2307/329404>
- Koki, S. (1997). The role of teachers in educational reform. *Pacific Resources for Education and Learning*. <https://doi.org/10.1177/019263658907351813>
- Kuswandono, P. (2012). Reflective practices for teacher education. *Language and Language Teaching Journal*, 15(01), 149–162. <https://doi.org/10.24071/lt.2012.150102>
- Loughran, J. J. (2002). Effective reflective practice in search of meaning in learning about teaching. *Journal of Teacher Education*, 53(1), 33–43. <https://doi.org/10.1177/0022487102053001004>
- Maguire, M., & Delahunt, B. (2017). Doing a thematic analysis: a practical, step-by-step guide for learning and teaching scholars. *All Ireland Journal of Teaching and Learning in Higher Education (AISHE-J)*, 3. <https://doi.org/10.1109/TIA.2014.2306979>
- Manen, M. Van. (1991). *The Tact of Teaching: The Meaning of Pedagogical Thoughtfulness*. SUNY Press.
- Maphalala, M. C. (2013). Understanding the role of mentor teachers during teaching practice session. *International Journal of Educational Sciences*, 5(2), 123–130. <https://doi.org/10.1080/09751122.2013.11890069>
- Marais, P., & Meier, C. (2004). Hear our voices: student teachers' experiences during practical teaching. *Africa Education Review*, 1(2), 220–233. <https://doi.org/10.1080/18146620408566281>
- Mardali, J., & Siyyari, M. (2019). English teachers' beliefs and practices in teaching vocabulary: the case of teaching experience. *Cogent Education*, 6(1).

Nurajijah, 2021

EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE

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

<https://doi.org/10.1080/2331186X.2019.1686812>

- Martin, N. K., & Yin, Z. (1997). Attitudes and beliefs regarding classroom management style: differences between male and female teachers. *Annual Meeting of the Southwest Educational Research Association, May 2019*, 1–15.
- Nurfaidah, S., Lengkanawati, N. S., & Sukyadi, D. (2017). Levels of reflection in EFL pre-service-teachers' teaching journal. *Indonesian Journal of Applied Linguistics*, 7(1), 80–92. <http://ejournal.upi.edu/index.php/IJAL/article/view/2745/1878>
- OECD. (2017). *Chapter 3: strengthening the quality of teaching and school leadership in Chile*. OECD Publishing.
- Olteanu, C. (2017). Reflection-for-action and the choice or design of examples in the teaching of mathematics. *Mathematics Education Research Journal*, 29(3), 349–367. <https://doi.org/10.1007/s13394-017-0211-9>
- Ong, W. A., Swanto, S., & Alsaqqaf, A. (2020). Engaging in reflective practice via vlogs: experience of Malaysian ESL pre-service teachers. *Indonesian Journal of Applied Linguistics*, 9(3), 715–723. <https://doi.org/10.17509/ijal.v9i3.23222>
- Pasaka, R. W., Emilia, E., & Amalia, L. L. (2014). The exploration of pre-service EFL teachers' challenges in field practicum (a phenomenological study of six pre-service teachers at a teacher preparation program). *International Journal of Education*, 7(2), 144–153.
- Rahmi. (2020). EFL student-teacher' difficulties during teaching practicum.
- Ranjan, R. (2013). A study of practice teaching programme : a transitional phase for student teachers. *Voice of Research*, 1(4), 24–28.
- Richards, J. C. (2001). *English language teaching in its social context* (C. N. Candlin & N. Mercer (eds.)). Routledge.
- Richards, J. C. (2011). "Every word is true": stories of our experiences in a qualitative
- Nurajijah, 2021
EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE
- Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

research course. *Qualitative Report*, 16(3), 782–819.

Riyanti, E. D., Ayatina, H., Astuti, F. T., & Rahmah, P. J. (2020). Zoning system of education in Indonesia challenges and their future. 464(Psshers 2019), 1111–1114. <https://doi.org/10.2991/assehr.k.200824.241>

Rolanda, Y. (2019). An analysis of students' problems in designing lesson plans during microteaching class. *Ayan*.

Scallon, A. M., & Weiss, A. (2014). Cooperating teacher roles and responsibilities. *Temple of University*.

Schon, D. A. (1983). *The Reflective Practitioner: How Professionals Think in Action*. Temple Smith.

Shen, J., Poppink, S., Cui, Y., & Fan, G. (2007). Lesson planning: a practice of professional responsibility and development. *Educational Horizons*, 85(2000), 248–258.

Suratno, T., & Iskandar, S. (2010). Teacher reflection in Indonesia: lessons learnt from a lesson study program. *Online Submission*, 7(12), 39–48.

Thabane, L., Ma, J., Chu, R., Cheng, J., Ismaila, A., Rios, L. P., Robson, R., Thabane, M., Giangregorio, L., & Goldsmith, C. H. (2010). A tutorial on pilot studies: The what, why and how. *BMC Medical Research Methodology*, 10, 1–10. <https://doi.org/10.1186/1471-2288-10-1>

Thiel, T. (1999). *Reflections on critical incidents*. 44–52.

Turunen, T. A., & Tuovila, S. (2012). Mind the gap. combining theory and practice in a field experience. *Teaching Education*, 23(2), 115–130. <https://doi.org/10.1080/10476210.2012.669751>

Van Der Schaaf, M. F., Stokking, K. M., & Verloop, N. (2008). Teacher beliefs and teacher behaviour in portfolio assessment. *Teaching and Teacher Education*,

Nurajijah, 2021

EFL PRE-SERVICE TEACHERS' EXPERIENCES IN TEACHING PRACTICE THROUGH REFLECTIVE PRACTICE

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

24(7), 1691–1704. <https://doi.org/10.1016/j.tate.2008.02.021>

Yanuarti, E., & Treagust, D. F. (2016). Reflective teaching practice (teachers' perspectives in an Indonesia context). 2, 280–284. <https://doi.org/10.2991/icse-15.2016.60>

Yook, C. M. (2010). Korean teachers' beliefs about English language education and their impacts upon the ministry of education-initiated reforms. *Department of Applied Linguistics and English as a Second Language, Georgia State University, PhD thesis*, 207 pages. <https://doi.org/UMI Number: 3425850>