

TABLE OF CONTENTS

DECLARATION	i
ACKNOWLEDGEMENT	ii
ABSTRACT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	x
LIST OF FIGURE	xi
LIST OF APPENDICES	xii
CHAPTER 1 INTRODUCTION	1
1.1 Background	1
1.2 Research Questions	5
1.3 Research Goals	5
1.4 Significance of the Study	6
1.5 Definitions of the Terms	6
1.6 Organization of the Study	6
CHAPTER 2 LITERATURE REVIEW	8
2.1 Teachers' Beliefs	8
2.2 Characteristics of Young Learners	11
2.3 Learning Theories	15
2.3.1 Behaviorism	15
2.3.2 Constructivism	19

2.3.2	Multiple intelligences	26
2.4	Teaching Implications for Helping Children to Learn English	28
2.4.1	Teaching methods for young learners	28
2.4.2	Other elements of teaching English to young learners	32
CHAPTER 3 METHODOLOGY OF THE STUDY		43
3.1	Research Design	43
3.2	Setting of the Study	44
3.3	Participants of the Study	45
3.4	Stages of the Study	46
3.5	Data Collection	48
3.6	Data Analysis	51
3.7	Validity Issues	52
3.7.1	Validity threats	52
3.7.2	Validity tests	53
CHAPTER 4 DATA PRESENTATIONS AND DISCUSSIONS		56
4.1	Data Presentation and Discussion from Questionnaire	57
4.1.1	The participants' beliefs of children's characteristics	57
4.1.2	The participants' beliefs of children's ways of learning	61
4.2	Data Presentation and Discussion Observations	69
4.3	Data Presentation and Discussion Interviews	85
CHAPTER 5 CONCLUSIONS AND RECOMMENDATION FOR FURTHER STUDY		90
5.1	Conclusions	90

5.2	Recommendation for Further Study	93
	REFERENCES	95
	APPENDICES	96

LIST OF TABLES

Table 2.1 Different Characteristics Younger and Older Children	12
Table 2.2 Piaget's Stages of cognitive Development	21
Table 2.3 Wood's Scaffolding	25
Table 4.1 The Activities in The Participants Classes	75
Table 4.2 The Steps Carried out by the Participants	77

LIST OF FIGURE

Figure 2.1 The Zone of Proximal Development

23

LIST OF APPENDICES

Appendix 1 Angket untuk Guru-Guru Bahasa Inggris	95
Appendix 2 Data from the Questionnaire	103
Appendix 3 Observation List	111
Appendix 4 Classroom Observation Checklist	141
Appendix 5 Interview with the Participants	161
Appendix 6 Observation Field Notes	195

