

**TEACHERS' BELIEFS AND PRACTICES ON TEACHING-READING: A
CASE STUDY AT SMP MUHAMMADIYAH 10 SURAKARTA**

A THESIS

**Submitted to Post Graduate Program of Language Study of Muhammadiyah
University of Surakarta as a partial fulfillment of the requirements for
getting Master Degree of Language Study of English**

Written by

**SAJAD WIRATMO
S200150037**

**POSTGRADUATE PROGRAM MAGISTER OF LANGUAGE STUDY
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2017

SUPERVISOR'S APPROVAL FORM

The student submits the thesis for examination:

Name : Sajad Wiratno

ID Number : S200150037

Department : Language Study

Thesis Title : TEACHERS' BELIEFS AND PRACTICES ON TEACHING-
READING: A CASE STUDY AT SMP MUHAMMADIYAH 10
SURAKARTA

Supervisor's Approval :

I confirm that the thesis written by the above named students meets the scholarly standards for the degree and is therefore eligible to proceed to an examination by the board of examiners of the Department of Language Studies, The Graduate School of Universitas Muhammadiyah Surakarta.

Surakarta, 17th April 2017

Primary Supervisor

Prof. Dr. Endang Fauziati, M. Hum

SUPERVISOR'S APPROVAL FORM

The student submits the thesis for examination:

Name : Sajad Wiratmo

ID Number : S200150037

Department : Language Study

Thesis Title : TEACHERS' BELIEFS AND PRACTICES ON
TEACHING-READING: A CASE STUDY AT
SMP MUHAMMADIYAH 10 SURAKARTA

Supervisor's Approval:

I confirm that the thesis written by the above named students meets the scholarly standards for the degree and is therefore eligible to proceed to an examination by the board of examiners of the Department of Language Studies, The Graduate School of Universitas Muhammadiyah Surakarta.

Surakarta, 17th April 2017

Primary Supervisor

Mauliy Halwat Hikmat, Ph.D.

APPROVAL OF THESIS FOR SUBMISSION
TEACHERS' BELIEFS AND PRACTICES ON TEACHING READING :
A CASE STUDY AT SMP MUHAMMADIYAH 10 SURAKARTA

Submitted by

SAJAD WIRATMO

Has been examined for all revisions and correction recommended
By the board of examiners on 17 April 2017
And is certified to be accepted for submission

THE EXAMINER BOARD

Examiner I

Prof. Dr. Endang Fauziati, M.Hum

Examiner II

Mauliy Halwat, Ph.D

Examiner III

Dr. Dwi Haryanti, M.Hum

Surakarta, 18 April 2017
Universitas Muhammadiyah Surakarta
Graduate School
Director,

Prof. Dr. Khudzaifah Dimiyati

STATEMENT OF ATRHORSHIP

I hereby confirm that the thesis entitled "TEACHERS' BELIEFS AND PRACTICES ON TEACHING-READING: A CASE STUDY AT SMP MUHAMMADIYAH 10 SURAKARTA" is an original and authentic work written by myself and it has satisfied the rules and regulations of Universitas Muhammadiyah Surakarta with respect to plagiarism. I certify that all questions and the scores of information have been fully referred and acknowledged accordingly.

I confirm that this thesis has not been submitted for the award of any previous degree in any tertiary institutions in Indonesian or abroad.

Name : Sajad Wiratmo

ID Number : S200150037

Department : Language Studies

Field of study : English Education

Date 18 April 2017

Signed : Sajad Wiratmo

MOTTO

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا ۝ إِنَّ مَعَ الْعُسْرِ يُسْرًا

“ Karena sesungguhnya sesudah kesulitan itu ada kemudahan, sesungguhnya sesudah kesulitan itu ada kemudahan “ (Q.S. Al-Insyiroh 94:5-6).

“Those who walk with Allah reach their destination”

“To practice patience and enemy is the best teacher”

“Allah does not charge a soul except [with that within] its capacity”

(Al- Baqarah : 286).

DEDICATION

This thesis is dedicated to:

- ✓ My beloved Father (Alm. Sukimin) and My Mother (Almh. Siti Thoyibah) you are always in my deepest heart.
- ✓ My beloved wife (Rofi'ah Nur Rahmawati) also my baby (in the pregnant) you are my spirit and motivation to be a good father.
- ✓ My big brothers (Yusuf Irawan and Daud Wibisono) and my sister (Tutut Prihatini) for the great motivation along my study.
- ✓ All of my lecturers.
- ✓ My closed-friends Mansur Hidayat, Dwi Rahmadi, Rajid Kurniawan, and Harimurti Kridalaksana. For all my friends in Magister of Education Language 2015 Class A.

ACKNOWLEDGMENT

Alhamdulillahirabbil'amin, all praises and gratitude to Allah SWT, the most gracious and the most merciful for blessing the writer to accomplish this thesis under the title "Teachers' Beliefs and Practices on Teaching-Reading: A Case Study at SMP Muhammadiyah 10 Surakarta". This thesis is one of requirement for getting the post graduate program of language at Muhammadiyah University of Surakarta.

The writer realizes that it would never be possible without contribution and supports from others. The writer would like to express her appreciation to:

1. Prof. Dr. Khuzafah Dimiyati, S.H., M.Hum, the Director of Graduate Program of Muhammadiyah University of Surakarta,
2. Prof. Dr. Markhamah, M.Hum, the Head of Language Study Department,
3. Prof. Dr. Endang Fauziati, M.Hum and Mauliy Halwat Hikmat, Ph.D as advisors of this thesis who give guidance and advices during the arrangement of research paper from the beginning until the end,
4. All lecturers in Magister Language Study for valuable knowledge, guidance, and advice during the years of the researcher studies at Muhammadiyah University of Surakarta
5. The principal of SMP Muhammadiyah 10 Surakarta and all teachers at SMP Muhammadiyah 10 Surakarta who had allowed the researcher to carry out the research in the school and all students of SMP

Muhammadiyah 10 Surakarta and also the school administration staff, thanks for cooperation.

6. Last but not least, there are still lots of people who can't be mentioned one by one who helped in finishing this thesis. By expecting pray, may the goodness become charity and get the reward from Allah SWT.

The writer realizes that this research paper is not perfect and has a lot of weaknesses. Therefore, the writer thanks to the readers if they can contribute in giving suggestion and criticism to make this thesis better.

Surakarta, April 17th 2017

Sajad Wiratmo

TABLE OF CONTENT

TITTLE	i
SUPERVISOR’S APPROVAL FORM 1	ii
SUPERVISOR’S APPROVAL FORM 2	iii
APPROVAL	iv
APPROVAL OF THESIS FOR SUBMISS	v
STATEMENT OF AUTHORSHIP	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	x
LIST OF TABLES	xi
LIST OF APPENDICES	xii
ABSTRACT	xv
ABSTRAK	xvi
CHAPTER I: INTRODUCTION	
A. Background of the Study	1
B. Problem Statement	6
C. Objective of the Study	7
D. Limitation of Study	7
E. Benefit of the Study	8
CHAPER II: REVIEW OF RELATED LITERATURE	
A. Previous Study	9
1. Lerenaz and Hernandez (2015)	8
2. Tertemiz and Levant (2014)	10
3. Ebrahim and Amani (2014)	11
4. Muijis (2015)	12
5. Li Xu (2014)	12
6. Tamimy (2015)	12
7. Levin (2006)	14
8. Farrel (2014)	14
9. Martin (2013)	15
10. Liao (2007)	15
11. Position of the study	16
B. Underlying Theory	20
1. The Notion of Teacher’ Belief	20
a. The definition of Teacher’ Belief.....	22
b. The component of Belief	22
c. Types of Beliefs	25
d. The sources of beliefs	27
e. Teacher’ belief in language teaching learning process ..	28
2. English Teaching	31
a. Learning Objective	31
b. Classroom Technique	32

c. Teacher' Role	33
d. Learner' Role	35
e. The Role of Authentic Material	38
3. Theoretical Framework	54
CHAPTER III: RESEARCH METHODOLOGY	
A. Type of research	58
B. Research Setting	60
C. Data and Data Source	61
D. Technique of Data Collection	64
E. Data Validity	65
F. Technique of Analyzing Data	66
G. Research Paper Organization	68
CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION	69
A. Research Finding	69
1. English Teacher' Belief in teaching-reading	69
2. The practices of teacher' belief in teaching reading	109
3. The discrepancies between English teacher' belief and their practices in teaching	121
4. The factors contributing to the discrepancies between teacher' belief and their practices in teaching	124
5. The Factor contributing to the teacher' belief	125
B. Discussion of the Research Finding	129
1. The comparison between Research Finding of the Current Study and research finding	129
2. The compatibility between research finding of the current study and theories	135
CHAPTER V: CONCLUSION, IMPLICATION AND SUGGESTION	
A. Conclusion	15:
B. Implication	143
C. Suggestion	144
BIBLIOGRAPHY	148
APPENDICES	16;

LIST OF TABLE

Table 3.1	The Time Schedule of the Study
Chart 3.1	Data Triangulation
Chart 3.3.	Model of Data Analysis Miles and Huberman
Table 4.1	Teachers' Beliefs about learning objective
Table 4.2	Teachers' Beliefs about classroom technique
Table 4.3	Teachers' Beliefs about teacher' role
Table 4.4	Teachers' Beliefs about student' role
Table 4.5	Teachers' Beliefs about the role of authentic material
Table 4.6	Teachers' Beliefs about phonic
Table 4.7	Teachers' Beliefs about phonemic awareness
Table 4.8	Teachers' Beliefs about vocabulary
Table 4.9	Teachers' Beliefs about fluency
Table 4.10	Teachers' Beliefs about reading comprehension
Table 4.11	Result of Classroom Observation of Teachers' Beliefs on Learning Objective
Table 4.12	Result of Classroom Observation of Teachers' Beliefs on Classroom Technique
Table 4.13	Result of Classroom Observation of Teachers' Beliefs on Teachers' Roles
Table 4.14	Result of Classroom Observation of Teachers' Beliefs on Students' Roles
Table 4.15	Result of Classroom Observation of Teachers' Beliefs on The role of authentic material
Table 4.16	Result of Classroom Observation of Teachers' Beliefs on Component of reading skill
Table 4.17	The discrepancies between teachers' beliefs and their practices on learning objective
Table 4.18	The Discrepancies between teachers' beliefs and their practices on classroom technique
Table 4.19	Factors contributing to the teachers' beliefs

LIST OF APPENDICES

- Appendix 1. Official Research Letter of Graduate Program of Muhammadiyah
University of Surakarta
- Appendix 2. Official Letter of SMP Muhammadiyah 10 Surakarta
- Appendix 3. The responses of Open Ended Questionnaire
- Appendix 4. Classroom Observation
- Appendix 5. Semi-Structural Interview with the Teachers
- Appendix 6. Interview with Students

ABSTRACT

SAJAD WIRATMO. S200150037. 2017. **Teachers' Beliefs and Practices on Teaching-Reading: A Case Study at SMP Muhammadiyah 10 Surakarta. Thesis.** Magister of Language Study. Faculty of Language Department Muhammadiyah University of Surakarta.

This research was a case study of English teachers' beliefs and practices on teaching-reading at SMP Muhammadiyah 10 Surakarta. The objectives of this study were: (1) to investigate the teachers' beliefs in teaching-reading. These involve objectives learning, classroom technique, teachers and students roles in teaching reading, the role of authentic material at SMP Muhammadiyah 10 Surakarta, (2) to investigate how the teachers' beliefs are reflected in the classroom practices, (3) to investigate whether there are some discrepancies between teachers' beliefs and their practices in teaching, (4) to investigate factors contribute to these discrepancies, and (5) to investigate factors contributing with shape the teachers' beliefs on teaching-reading at SMP Muhammadiyah 10 Surakarta. The type of the research was qualitative with case study approach. It was an investigation of a single case or collective case to capture the complexity of objects of the study. The object of the study was teachers' beliefs of English teaching at SMP Muhammadiyah 10 Surakarta. The subjects of the study were two English teachers consisting of two female teachers. The data sources used in this study were: classroom observation, open ended questionnaire, transcript of interview and document. The techniques for collecting data used were open-ended questionnaire, semi-structured interview, classroom observation and document analysis taken from the informants. The data validity used was data triangulation to gain accountable information through a variety of sources. Then, the researcher used Miles and Hubberman's Model (1993) to analyze the data. The finding of this study showed that first, most of the teachers' beliefs on teaching-reading were consistent with their practices namely beliefs about learning objective teacher' role, student' role, the role of authentic material and component of reading skill although the researcher still found one discrepancy namely teachers' beliefs about classroom technique. The factors contribute to shape teachers' beliefs were (1) experience as language learners (2) experience from teaching, (3) training.

Keyword: Teachers' Beliefs, Teaching-Reading, Practices.

ABSTRAK

SAJAD WIRATMO. S200150037. 2017. **Teachers' Beliefs and Practices on Teaching-Reading: A Case Study at SMP Muhammadiyah 10 Surakarta.** Thesis. Magister Pengkajian Bahasa Universitas Muhammadiyah Surakarta.

Penelitian ini adalah sebuah studi kasus mengenai kepercayaan guru tentang pengajaran membaca dalam pelajaran bahasa Inggris dan praktiknya di dalam kelas di sekolah SMP Muhammadiyah 10 Surakarta. Tujuan dari penelitian ini adalah: (1) untuk menyelidiki tentang kepercayaan guru dalam pengajaran membaca. Termasuk juga dalam tujuan pembelajaran, teknik pengajaran kelas, peran guru, peran murid, peran materi asli, dan komponen-komponen dalam keahlian membaca (2) untuk menyelidiki tentang kepercayaan guru terhadap praktiknya di dalam kelas (3) untuk menyelidiki apakah ada beberapa ketidaksesuaian antara keyakinan guru dengan praktiknya di dalam pengajaran (4) untuk menyelidiki faktor-faktor yang berperan dalam ketidaksesuaian tersebut (5) untuk menyelidiki faktor-faktor yang berperan dalam membentuk ketidaksesuaian dalam metode pengajaran membaca bahasa Inggris di SMP Muhammadiyah 10 Surakarta. Tipe penelitian ini adalah kualitatif dengan menggunakan pendekatan studi kasus. Penelitian studi kasus adalah penelitian yang mencoba menggali suatu kasus atau kumpulan kasus untuk menangkap kerumitan pada objek penelitian tersebut. Objek penelitian ini adalah kepercayaan guru bahasa Inggris yang terdiri dari 2 guru perempuan. Ada tiga jenis sumber data yang digunakan dalam penelitian ini yaitu: observasi kelas, transkrip wawancara dan dokumen. Teknik dalam pengumpulan data dalam penelitian ini adalah kuisioner terbuka tertutup, wawancara setengah terstruktur, observasi kelas dan dokumen. Validasi data yang digunakan adalah data triangulasi untuk memperoleh informasi atau data yang dapat dipertanggungjawabkan lewat berbagai macam sumber. Peneliti menggunakan Miles dan Hubberman Model (1993) untuk menganalisa data. Hasil penelitian ini menunjukkan bahwa sebagian besar kepercayaan guru konsisten dengan praktiknya dalam pengajaran membaca seperti tujuan pembelajaran, peran guru, peran murid, peran materi asli dan komponen-komponen dalam keahlian membaca. Meskipun begitu peneliti masih menemukan ketidaksesuaian antara kepercayaan guru dan praktik pengajarannya di dalam pengajaran membaca di kelas, khususnya kepercayaan guru tentang teknik pengajaran di kelas dalam pengajaran membaca bahasa Inggris. Faktor yang berkontribusi terhadap pembentukan kepercayaan guru adalah: (1) pengalaman saat menjadi pembelajar bahasa, (2) pengalaman dari mengajar, (3) dan pelatihan atau seminar.

Kata Kunci: Kepercayaan Guru, Pengajaran membaca, Praktik.