

The Asian EFL Journal

April 2020

Volume 27, Issue 2.3

**Senior Editor:
Paul Robertson**

Published by the English Language Education Publishing

Asian EFL Journal
A Division of TESOL Asia Group
Part of SITE Ltd Australia

<http://www.asian-efl-journal.com>

©Asian EFL Journal 2020

This book is in copyright. Subject to statutory exception no reproduction of any part may take place without the written permission of the Asian EFL Journal Press.

No unauthorized photocopying

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the Asian EFL Journal.

editor@asian-efl-journal.com

Publisher: English Language Education (ELE) Publishing

Chief Editor: Dr. Paul Robertson

Associate Production Editor: Ramon Medriano Jr.

Assistant Copy Editor: Eva Guzman

ISSN 1738-1460

Table of Contents

Nazanen M. Fars and Himdad A. Muhammad	5
<i>Investigating Productive Skills in Sunrise Series 7-9 from Kurdish EFL Teachers' Perspective</i>	
Farida Nugrahani	21
<i>Examining Performance on Short Story Writing through Blended Learning: A Case of SMA Students in Sukoharjo, Indonesia</i>	
Farhad Mohammad Rajab, Yaseen Alzebaree and Idrees Ali Hasan Zebari	38
<i>Effectiveness of English Language in a Globalized World: EFL Teachers of Duhok University</i>	
Ali Sorayyaei Azar, Yap Pei Yi and Nur Adzdzin Azhar	48
<i>The Impact of Malaysian Education and Social Science Lecturers' Trait Emotional Intelligence and Classroom Discourse on Students' Comprehension of Learned Jargons</i>	
Hewa Fouad Ali and Venera Ulker	84
<i>The Effect of Inquiry-based Approach on Development of Reading and Writing Skills of a University EFL students</i>	
Anugerah Febrian Syam, Muhammad Basri and Sahril	101
<i>Intercultural Communicative Competence Development of Indonesian Higher Education Students</i>	
Mayang Pipit and F.X. Rahyono	120
<i>The Past Tense Expression of Indonesian Learners: A Morphosyntactic Review and Its Implication toward Teaching Field</i>	
Mustafa Altun and Reman Sabah	144
<i>The Effect of Cooperative Learning Strategies in the Enhancement of EFL Learners' Speaking Skills</i>	
Andi Nurhikmah, Muhammad Basri and Amirullah Abduh	172
<i>Bilingual Communicative Competence Development of the Students in Indonesian Higher Education</i>	
Sam Gerard Doran	188
<i>Using Asynchronous Online Discussions to Promote Out of Class Learning in Vietnamese University Students</i>	
Besse Darmawati, Muhammad Asfah Rahman and Abdul Halim	211
<i>The Implementation of Literature-Based Instruction in EFL Classroom: A Case Study in An Indonesian Junior High School</i>	
Sayit Abdul Karim, Gunadi Harry Sulisty, Sri Rachmajanti and Nunung Suryati	227
<i>Exploring EFL Teachers' Beliefs about English Language Learning and Teaching: Evidence from Indonesia Context</i>	
Lusia Eni Puspendari and Olivia De Haviland Basoeki	247
<i>The Use of Mobile Device in the Application of Education 3.0 to Increase Students' English-Speaking Ability at Shipbuilding Polytechnic</i>	

Andi Ummul Khair, Vivit Rosmayanti and Ahmad Firman	259
<i>Translanguaging Pedagogy in Promoting Higher Order Thinking Skill (HOTS) in Indonesian Higher Education</i>	
Andi Tenri Ampa and Muhammad Basri D.	288
<i>The Assessment of Students' Competencies in Noun Phrase Constructions Based on the Syntactic Functions</i>	
Abee M. Eijansantos, Ericson O. Alieto, Jeraldine dela Rama – Morgia and Criselda Dela Rama – Ricohermoso	308
<i>Print-based Texts or Digitized Versions: An Attitudinal Investigation among Senior High School Students</i>	

Editorial Board

Paul Robertson
Founder and Executive Editor

[Asian EFL Journal](#)
[Asian ESP Journal](#)
[TESOL International Journal](#)
[Linguistics Journal](#)
[English as an International Language Journal](#)

Chief Editor
Prof. John Adamson
Alternative article reviews
University of Niigata Prefecture, Japan

Eminent and Distinguished Scholar
Prof. Rod Ellis
Curtin University
Perth, Australia

Senior Associate Editors

Dr. Custodio Martins University of Macau	Dr. Pisarn Bee Chamcharatsri University of New Mexico	Dr. Nahla Shalhoub Bacha Lebanese American University Lebanon
---	--	--

Distinguished & Honored Advisors

Dr. Z. N. Patil Former Professor of English and Head, Department of Training and Development The English and Foreign Languages University, India	Prof. Roger Nunn Petroleum Institute UAE	Dr. Francis Mangubhai University of Southern Queensland Australia BioProfile
Professor Winnie Cheng Professor of English, Director, Research Centre for Professional Communication in English (RCPCE) Fellow, Hong Kong Academy of the Humanities Department of English The Hong Kong Polytechnic University	Dr Reima Sado Al-Jarf College of Languages and Translation King Saud University Riyadh, Saudi Arabia BioProfile	Professor Robert Phillipson Faculty of Languages, Communication and Cultural Studies Copenhagen Business School Denmark BioProfile
Prof. Vijay Bhatia City University Hong Kong	Dr. James P. Lantolf Centre for Language Acquisition	Dr. Phyllis Ghim-Lian Chew Nanyang Technological University

Hong Kong University homepage	Pennsylvania State University, U.S.A. University homepage	Singapore University homepage
Professor David Nunan Director & Chair of TESOL Anaheim University, USA University homepage	Prof. Paul Nation Victoria University New Zealand BioProfile	James Dean Brown Professor and Chair Department Second Language Studies University of Hawaii at MÄ• noa 1890 East-West Road Honolulu, USA BioProfile
Professor Claire Kramersch University of California Berkeley, U.S.A. BioProfile	Prof. Wang Lifei University International Business & Economics Beijing, China University homepage	Dr. Beata Webb Applied linguistics Bond university Australia
Dr. Eva Bernat Digital Learning & Innovation University Partnerships Pearson Australia		Arif Ahmed Al-Ahdal, PhD Qassim University Saudi Arabia

Senior Advisors

Huw Jarvis Salford University, UK University homepage		Dr. Jeong-Bae Son University of Southern Queensland, Australia BioProfile
Dr. Yasuko Kanno Asst Professor English University of Washington, U.S.A BioProfile	Dr. Robert David Carless Hong Kong Institute of Education, Hong Kong University homepage	Dr. Robert J. Dickey Gyeongju University, Korea University homepage
Dr. Luke Prodromou Leeds Beckett University , UK BioProfile	Dr. Alan Tonkyn Applied Linguistics Dept. The University of Reading, UK University homepage	Dr. Wen-Chi Vivian Wu Distinguished Professor, Department of Foreign Languages and Literature Associate Dean, International College Director, Center for international Academic Exchange Asia University Taichung, Taiwan

Associate Editors

Dr. Aly Anwar Amer Sultan Qaboos University College of Education Sultanate of Oman University homepage	Dr. Xiuping Li Newcastle University, UK University homepage	Farzaneh Khodabandeh Mobarakeh University, Iran BioProfile
Mr. David Litz United Arab Emirates University, UAE University homepage BioProfile	Dr. I-Chin Nonie Chiang National Open University Taiwan Email	Naoki Fujimoto-Adamson Niigata University of International and Information Studies Japan Bioprofile
Nolan Weil Intensive EnglishLanguage Institute, USA Utah State University BioProfile	Dr. Ahmad Al-Hassan University of Petra Jordan	Dr. John A. Unger Associate Professor of English for Academic Purposes School of Education/Transitional Studies Georgia Gwinnett College Georgia USA BioProfile
Dr. Alexander Gilmore Tokyo University, Japan University homepage	Dr. Rachel Kraut Rice University, USA	Dr. Vajjaganh Suriyatham Thammasat University, Thailand
Dr. Joshua M. Paiz The George Washington University	Dr. Jun Zhao Augusta University, USA	Dr. Martin Andrew Victoria University, Australia
Dr. Phalangchok Wanphet Nord University, Levanger, Norway	Dr. Peter Ilic University of Aizu Japan	Dr. Yangyu (Shirley) Xiao The University of Hong Kong
Andrew Pollard Charles Darwin University, Australia	Dr. Winfred Wenhui Xuan Hong Kong Community College The Hong Kong Polytechnic University	Dr. Muhammed Fatih Gökmen Siirt University, Turkey Bonjovi H. Hajan Jose Rizal University, Philippines
	Dr. Bruce Lander Matsuyama University, Japan	

Production Heads

David John Coventry UAE University UAE	Jun Scott Chen Hsieh National Central University Taiwan	Dr. Aradhna MalikVinod Gupta School of Management Indian Institute of Technology India
--	---	--

Dr Custodio Martins University of Macau	Dr. Bonifacio T. Cunanan Bulacan State University, City of Malolos Philippines	Dr. I-Chin Nonie Chiang National Open University Taiwan
	Jun Chen Hsieh (Scott) Network Learning Technology National Central University, Taiwan BioProfile	

Reviewers/Editors

Prof. Dr. Ni Nyoman Padmadewi Universitas Pendidikan Ganesha Singaraja Bali Indonesia	Dr. Malcolm Benson Hiroshima Shudo University, Japan BioProfile	Professor Chen Yong School of Foreign Languages Chongqing University China University homepage BioProfile
Dr. Yu Ling Cheun National University of Education Taiwan, China University homepage	Annie Hong Qin Zhao Education Department University of Bath, UK University homepage	Dr. Michael Thomas University of Central Lancashire UK
Dr. Mohammad Ali Salmani- Nodoushan University of Zanjan, Iran University homepage	Aisling O Boyle Lecturer in Education Course Director (Postgraduate) Programme Coordinator MSc TESOL School of EducationQueen's University, Belfast BioProfile	Dr. Joan Cutting Senior Lecturer in TESOL The Moray House School of Education The University of Edinburgh, UK University homepage BioProfile
Dr. Mohamed El-Okda Associate Professor of Applied Linguistics Department of English Imam University Riyad Saudi, Arabia	Marcus Otlowski Department of International Communication Kochi University, Japan University homepage	Joseph P. Vitta Rikkyo University, Tokyo, Japan
Veronica Wynne Boulder Valley Schools Boulder, CO, USA University homepage	Dr. Will Baker Southampton University UK University homepage BioProfile	Dr. Peter Petrucci Massey University New Zealand University homepage
Dr. Keiko Sakui Associate Professor Kobe Shoin Women University, Japan University homepage	Dr. Afefa Banu Associate Professor In English Department Of English King Khalid Women University	Dr. Mabel Victoria Lecturer Edinburgh Napier University, UK

	Abha, Saudi Arabia University homepage	
Parvin Safari University of Yazd, Iran	Dr. Ismail Yaman Ondokuz Mayıs University, Turkey	Ahmed Al-Kilabi Kufa University, Iraq Email
Stan Pederson Kumamoto University, Japan Email	Dr. Nooreiny Maarof Universiti Kebangsaan, Malaysia Email	María Luisa Carrió Pastor Universitat Politècnica de València, Spain Email
Anne Ma Hong Kong Institute of Education, Hong Kong Email	Maria Luis Spicer Escalant Utah State University, USA Email	Dr. Phan Thi Thanh Thao Hue University of Foreign Languages, Vietnam
Dr. Saleh Al-Busaidi Sultan Qaboos University, Oman	Dr. Neslihan Önder Özdemir The University of Sheffield, UK Email	Rouhollah Askari Bigdeli Yasouj University, Iran
Dr. Zahra Shahsavari Shiraz University of Medical Sciences School of Paramedical Sciences Shiraz, Iran	Aaron Martinson Sejong Cyber University, Korea	Shu-Chin Su Department of English Aletheia University, Taiwan BioProfile
Dr. Seetha Jayaraman Dhofar University, Oman	Dr. Linda Fitzgibbon Queensland University of Technology	Aysegül Nergis Istanbul University Istanbul, Turkey
María Belén Díez-Bedmar, PhD Associate Professor Department of English Studies University of Jaén, Spain	R.K. Jaishree Karthiga Thiagarajar College of Engineering Madurai, India	Habsah Hussin Universiti Putra Malaysia (UPM)
Sebastian Rasinger Anglia Ruskin University, UK	Dr. Derya Bozdoğan TED University, Ankara, Turkey	Prem Phyak Tribhuvan University, Nepal
Barbara Skinner University of Ulster, UK	Stefanie Shamila Pillai University of Malaya, Malaysia	Bryan Meadows Fairleigh Dickinson University, USA
Dr. Pin-hsiang Natalie Wu Associate Professor Department of Applied Foreign Languages Chien-kuo Technology University Chang-hua, Taiwan Email	Yasunari Fujii Daito Bunka University, Japan	Mehdi Soleimani, PhD English Language Program The University of Calgary, Canada

Seyyed Ali Ostovar-Namaghi Associate Professor of TEFL University of Shahrood, Iran	Dr. Zahariah Pilus Department of English Language and Literature Kulliyah of Islamic Revealed Knowledge and Human Sciences International Islamic University, Malaysia University homepage	Dr. Shudong Wang Shimane University, Japan
Sandhya Rao Mehta Sultan Qaboos University Oman	Dr. Natasha Pourdana Professor at KIAU, Iran	Hong Shi China University of Petroleum-Beijing
Dr. Diana Elena Popa University of Vermont USA	Dr. Xixiang Lou Minnan Normal University China	Dr. Salim Razi Canakkale Onsekiz Mart University Turkey
Dr. Pham Huu Duc International University – Vietnam National University HCMC Vietnam	Dr. Amerrudin Abd Manan Universiti Teknologi Malaysia Kuala Lumpur, Malaysia	Farhad Mazlum Zavarag University of Maragheh Iran
Dr. Corazon D. Sampang Jocson College Philippines	Dr Yingli Yang University of International Business and Economics China	Dr. Shafiqa Anwar Fakir University of Aden Yemen
Dr. Joseph Decena Dayag Shinas College of Technology Oman	Dr. Ian Done Ramos The University of Suwon South Korea	Dr. Samuel de Carvalho Lima Instituto Federal de Educação Ciência e Tecnologia do Rio Grande do Norte Brazil
Dr. Bachrudin Musthafa Widyatama University Indonesia	Ju Seong (John) Lee University of Illinois at Urbana-Champaign USA	Edsoulla Chung Open University of Hong Kong
Dr. Ali Karakaş Mehmet Akif Ersoy University Turkey	Dr. Mohammad Salehi Sharif University of Technology Iran Email	Dr. Tyler Barrett Defense Language Institute Foreign Language Center in San Antonio Texas, USA
Dr. Bill Batziakas Lecturer in English Studies Wenzhou-Kean University China		Dr. Faisal Al-Maamari Sultan Qaboos University Oman
Dr. Junithesmer D. Rosales Polytechnic University of the	Dr. Gökhan Öztürk Department of Foreign	George Whitehead Hankuk University of Foreign

Philippines Email	Language Education Anadolu University Turkey	Studies Korea
Dr. Nguyen Thi Thuy Loan Kalasin University, Thailand	Dr. Maha Alawdat Israeli Ministry of Education	Dr. Carol Griffiths Fatih University, Istanbul, Turkey Email
Dr. Ali Shafaei Islamic Azad University, Bukan Branch Iran	Dr. Suthathip Thirakunkovit Mahidol University, Thailand Email	Ribut Wahyudi Maulana Malik Ibrahim State Islamic University Malang Indonesia
Dr. Joshua M. Paiz The George Washington University	Dr. Amirul Mukminin The Faculty of Education/Graduate School, Jambi University Indonesia	Dr. Reza Zabihi University of Neyshabur Neyshabur, Iran
Dr. Zuraina bt Ali Universiti Malaysia Pahang	Dr. Dararat Khampusaen Khon Kaen University, Thailand	Dr. Martin Andrew Victoria University Australia
Dr. Naashia Mohamed University of Auckland New Zealand	Dr. Xiaodong Zhang Beijing Foreign Studies University China	Prof. Dr. Md. Enamul Hoque Education and Development Research Council (EDRC) Bangladesh
Rachel Luna Peralta Institute for Tourism Studies Macau	Dr. Beena Anil SDNB Vaishnav College for Women India	Dr. Kyungsook Paik Hanyang Women's University South Korea
Dr. Mike Tiittanen Toronto District School Board Canada	Romualdo Mabuan Lyceum of the Philippines University – Manila Philippines Email	Dr. Syed Abdul Manan Balochistan University of Information Technology Engineering and Management Sciences (BUIITEMS) Quetta, Pakistan
Mohammad Naeim Maleki Herat University Herat Province, Afghanistan	Dr. Jeremy D. Slagoski Southern Illinois University USA Email	Dr. Phalangchok Wanphet Nord University Levanger, Norway
Dr. Md Al Amin University of Canterbury Christchurch, New Zealand Email	Dr. Intakhab Alam Khan King Abdulaziz university Jeddah, Saudi Arabia	Dr. Konstantinos Pitychoutis University of Nizwa Oman
Mohammad Mosiur Rahman School of Languages, Literacies and Translation	Steven Ping Hei Yeung The Chinese University of	SM Akramul Kabir School of Teacher Education

Universiti Sains Malaysia Penang, Malaysia	Hong Kong Email	University of Canterbury NZ
Dr. Shizhou Yang Yunnan Minzu University China	Wilson Cheong Hin Hong Institute for Tourism Studies Macau	Dr. Irish Chan Sioson Thaksin University Songkhla, Thailand
Dr. Tiffany Ip Hong Kong Baptist University	Dr. Leo H. Aberion University of San Jose- Recoletos Philippines Dr. Kenan Dikilitas Bahçeşehir University Turkey	Zahra Fakher Ajabshir PhD in TEFL University of Bonab, East Azarbaijan, Iran
Dr. Peter Thwaites Keimyung University South Korea Email	Dr. Kenan Dikilitas Bahçeşehir University Turkey	Ramon Medriano Pangasinan State University Philippines
Robert Weekly Nottingham Ningbo China	Joseph Falout Nihon University Japan	Dr. Zahra Amirian University of Isfahan Iran
Dr. Joshua M. Paiz The George Washington University	Harriet Lowe University of Greenwich UK	Dr. Abdelhamid Ahmed Qatar University
Dr. Jun Zhao Augusta University USA	Ayse Ciftci University of York UK	Dr. Xiuping Li Newcastle University UK
Dr. Farzaneh Khodabandeh Mobarakeh University Iran	Sixian Hah Nanyang Technological University Singapore	Dr. Ahmad Al-Hassan Competent Translation, Editing and Research Co. Amman, Jordan
Lilia S. Borquez-Morales University of Southampton UK	Dr. Andy (Anamai) Damnet Kasetsart University Thailand	Dr. Sviatlana Karpava University of Central Lancashire Cyprus
Dr. Nicola Halenko University of Central Lancashire Email	Naoki Fujimoto-Adamson Niigata University of International and Information Studies Japan	Dr. Seiko Harumi School of Oriental and African Studies (SOAS) University of London sh96@soas.ac.uk
Janie Brooks University of St Andrews UK Email	Dr. Zahariah Pilus International Islamic University Malaysia	Amy Aisha Brown Abertay University UK

	Dr. Stewart Gray Hankuk University of Foreign Studies, Yongin, South Korea	Dr. Mohsen Shirazizadeh Alzahra University, Tehran, Iran
Dr. Anna Kuzio Adam Mickiewicz University, Poznań, Poland	Zhenjie Weng The Ohio State University	Dr. Muhammad Waleed Shehzad Foundation University Islamabad, Pakistan
Dr. Toshinobu Nagamine Ryukoku University, Japan BioProfile	Dr. Duygu Candarli University of Dundee, UK	Dr. Sumathi Renganathan Universiti Tunku Abdul Rahman, Malaysia
Dr. Muhammed Fatih Gökmen Siirt University, Turkey	Bonjovi H. Hajan Jose Rizal University, Philippines	Dr. Malihe Mousavi Payame Noor University, Iran
Dr. Sultan Universitas Negeri Makassar, Indonesia	Dr. Mohammed Jasim Betti College of Education for Humanities University of Thi-Qar, Iraq	Dr. Musa Nushi Shahid Beheshti University, Iran
Patrisius Istiarto Djiwandono Universitas Ma Chung, Malang Taman Sulfat, Malang, Indonesia	Paul Spijkerbosch Matsuyama University, Japan	Dr. Ratna Rintaningrum Institute of Technology Sepuluh Nopember (ITS) Surabaya, Indonesia

**Exploring EFL Teachers' Beliefs about English Language Learning and Teaching:
Evidence from Indonesia Context**

Sayit Abdul Karim

Universitas Teknologi Yogyakarta, Indonesia

Gunadi Harry Sulisty

Sri Rachmajanti

Nunung Suryati

Universitas Negeri Malang, Indonesia

Bio-profiles:

Sayit Abdul Karim is a full-time faculty member at English Education Department of Universitas Teknologi Yogyakarta (UTY), Indonesia. He has been teaching English for about 20 years both at the tertiary and secondary level. His areas of research interests include TEFL, Teachers' Professional Development, Applied Linguistics, and ESP. He can be reached at sayit.a.k@uty.ac.id

Gunadi Harry Sulisty is a professor at the doctorate program in English Language Teaching (ELT) of Universitas Negeri Malang, Indonesia. His areas of research interests include Language Assessment, ELT Research Methodology, and Writing. He has been a national trainer and facilitator for English teachers of the Ministry of Education and Culture. He can be contacted through gunadi.hs@um.ac.id

Sri Rachmajanti is a professor at the doctorate program in English Language Teaching (ELT) of Universitas Negeri Malang, Indonesia. Her research interests include TEFL, ESP, Material Development, Speaking, Professional Development, and Curriculum. She can be contacted at sri.rachmajantifs@um.ac.id

Nunung Suryati is a senior lecturer at the doctorate program in English Language Teaching (ELT) of Universitas Negeri Malang, Indonesia. Her research interests mainly focus on TEFL, Teaching Technique, and Classroom Interaction. She can be reached at nunung.suryati.fs@um.ac.id

Abstract

This study explores English as Foreign Language (EFL) senior high school teachers' beliefs about foreign language learning and teaching in Indonesia context. A survey design was used to obtain data about Indonesian EFL teachers' beliefs from 75 English language teachers (32 males and 43 females). A convenience random sampling technique was used to select the respondents from various geographical areas within Indonesia. An adapted instrument was administered online to gather the data from those samples, and to analyze the data, descriptive statistics was utilized. Indonesian EFL teachers' belief about foreign language learning and teaching is not yet conclusively revealed. While the beliefs can determine teachers' classroom teaching behaviour, and uncover EFL teachers' view on how language learned and taught; therefore, study on EFL teachers' belief about language learning and teaching is worth conducting. The findings revealed that EFL teachers possess different perceptions about foreign language learning talent, the challenges in language learning and the nature of language learning and teaching. Unlike in some other parts of the world, English in Indonesia is considered as a foreign language, therefore this view will affect the Indonesian EFL teachers' beliefs and practices.

Keywords: *English as Foreign Language, English Language Learning and Teaching, Teachers' beliefs.*

Introduction

Scrutinizing teachers' beliefs is beneficial to reveal the mental process underlying teachers' thoughts, methods of teaching, and learning to teach (Gilakjani & Sobari, 2017; Zheng, 2009). Hayati, Widiati, and Furaidah (2018), Nation and Macalister, (2010), Richard and Renandya, (2001), Amiryousefi, (2015), Riley, (2009), Pajares, (1992), Borg (1998) assert that the beliefs constitute a thinking process that will serve as a foundation for them to conceptualize their teaching conduct and their related activities. According to Nargis, (2018), teachers' beliefs are one of the elements that should be observed because they affect the

effectiveness and achievement of educational goal. Beliefs thus can be used to predict teachers' instructional decisions or pedagogical decision making and lead them to conduct their classroom behaviour.

EFL teachers should not only pay attention to the observable factors contributing to the successful of learning and teaching, but also focus on the non-observable such as beliefs (Cephe & Yalcin, 2015; Wesely, 2012; Fujiwara, 2014). Therefore, non-observable attributes like beliefs which are naturally latent should be taken into consideration as one of the important factors to understand how EFL teachers teach and learn foreign languages in the classroom.

EFL teachers hold a number of beliefs about language learning and teaching which will contribute to teachers' teaching practices, decision making, students' views on language learning (Gilakjani & Sabouri, 2017; Sadeghi & Abdi, 2015; Diab 2009; Xu, 2012; Mohebi & Khodadady, 2011; Moon, 2000; Richards, 1998; Trappes-Lomax & McGrath, 1999; Smith, 1996; Richards & Lockhart, 1996; Johnson, 1992; Freeman, (1991). According to Larenas, Hernandez, and Navarrete (2015: p. 172), Tagle et al, (2017), teachers' beliefs may lead the teachers' behaviour and teaching practice to conduct the best practice during learning and teaching in their classroom.

Belief About Language Learning Instrument (BALLI) can be used to measure teachers' beliefs. This instrument was developed to investigate both teachers' and students' perceptions on a number of problems concerning language teaching and learning. According to Horwitz (1988), teachers' beliefs on the pleasant of learning or understanding about foreign language can be defined in a number of areas, three of which are as follows: the first is language talent which covers the beliefs of teachers on how people learn foreign languages, their capabilities in learning foreign language, and the appropriate stage or age for foreign language learning. Secondly, it is concerned with the challenges in learning language foreign or second language. These include the beliefs of teacher on the problem of learning the four language skills and components. Finally, it is the nature of language learning and teaching: teachers' beliefs, including but is not limited to the importance of mastering a certain skill before learning other skills.

Many studies have been carried out to investigate teachers' beliefs on language learning and teaching (Altan, 2012; Chatouphonexay & Intaraprasert, 2014; Hama, 2016; Gilakjani & Sabouri, 2017). For instance, Altan (2012) conducted a study using questionnaires in a Turkish context to examine the beliefs of pre-service EFL teachers about foreign language learning.

The results revealed that the participants have a number of beliefs which lead them to have better instructions.

A similar study was conducted by Chatouphonexay & Intaraprasert (2014). They investigated the belief of in-service and pre-service EFL teachers. The results showed that their beliefs were significantly different between those groups. Similarly, Hama (2016) conducted a study to examine EFL teachers' beliefs on English language learning. The results revealed that their views on English language learning were not the same. Meanwhile, Gilakjani and Sabouri (2017) claimed that teachers' beliefs will lead them to create good learning environment for language learners, improve language competence, and choose teaching strategies to overcome some challenges in teaching.

Apart from those studies conducted abroad, in the Indonesian context, studies about teachers' beliefs have also been conducted to some extent by several researchers (for instance, Floris, 2013; Mudra, 2016; Rusmawati, Atmowardoyo, Hamra & Noni, 2018; Anggeraini, Faridi, Mujiyanto, & Bharati, 2019). For instance, Floris, (2013) conducted research to examine the beliefs of language teachers on English teaching in language courses. She focused her study on teachers' views about the different between Indonesian EFL teachers and non-Indonesian teachers, learning materials, and the classroom language use model. The findings showed that participants preferred native speakers to teach speaking, use materials published in inner circle countries, and preferred to communicate both in English Indonesian during the grammar and speaking classes.

Another study was conducted by Mudra (2016) to find out how gender differences affect the language learning based on the view of prospective EFL teachers. The results showed that their beliefs about EFL were not sharply different. The most recent study of teachers' beliefs in the Indonesian context was also conducted by Rusmawati, Atmowardoyo, Hamra, and Noni (2018) who examine the EFL teachers' beliefs on using authentic materials in the classroom practices, especially for teaching reading. The findings showed that the teachers hold three kinds of beliefs, namely the importance of using authentic reading materials in the classroom, possessing reading skills, and facing the challenges of inserting the materials.

From the aforementioned previous studies both conducted in Indonesia and overseas, we know that participants have different views on foreign language learning and teaching. Teachers' beliefs can determine their instructions, classroom practices and create a positive learning and teaching environment. However, Indonesian EFL teachers' belief about foreign language learning and teaching is not yet conclusively revealed. While the beliefs can

determine teachers' classroom teaching behaviour, therefore, study on EFL teachers' belief about language learning and teaching is worth conducting.

Teachers' beliefs exist on many levels from different contexts, including in the secondary and the tertiary level of English education. In the Indonesian context, beliefs about foreign language learning and teaching become a focus of development of teacher education because teachers' beliefs affect Indonesian EFL teachers' language instructions, classroom activities, and enable both teachers and students understands how foreign language learned. Thus, EFL teachers must be able to treat their students and conduct the best practice based on the nature of Indonesian students. However, the aforementioned previous studies mostly investigated learners' beliefs.

The previous studies were only focused on two different categories such as learning materials and pedagogical aspects. Not many studies have examined teachers' beliefs about language learning and teaching which include broader aspects such as foreign language learning talent, the challenges in language learning and the nature of language learning and teaching. Those aspects can uncover EFL teachers' view on how language learned and taught. To date, few studies carried out specifically on EFL teachers' beliefs in Indonesian context which include the aforementioned aspects.

It is worth conducting this study because it will provide significant contribution to the body of knowledge on EFL teachers' beliefs. In addition, this study will hopefully shed some light on the aspect of teachers' beliefs on EFL and teaching in the field of teacher education in Indonesia context, which I believe is not the same as the status of English as an ESL to other countries throughout the world. Thus, teachers' beliefs are very important to investigate as it helps gain positive foreign language learning environment and teaching practice outcomes. This study aims to examine Indonesian EFL teachers' beliefs about English language learning and teaching. Therefore, it is conducted to find out solutions to research problem "What beliefs do Indonesian EFL teachers hold about English language learning and teaching viewed from foreign language learning talent, the challenges in language learning and the nature of language learning and teaching?"

Research Method

Data Collection

To obtain information about EFL teachers' beliefs about foreign language learning talent, the challenges in language learning and the nature of language learning and teaching, a

survey design was applied. Furthermore, an adapted questionnaire was randomly administered to 75 EFL teachers who are holding Bachelor and Master's degree in ELT. The questionnaire has been validated by the experts and therefore it is reliable and valid for data collection of the present study. There are 32 male and 43 female participants from different regions in Indonesia and they are representatives of EFL teachers in West Java, Yogyakarta, Central Java, East Java, Bali, and Lombok. About 8.2% of them have less than 5 years teaching experiences, 21.9% of them have served as English teachers from 11 to 15 years, about 31.5% of them have taught English from 16 to 20 years and above, and 38.4% of them have taught English from 5 to 10 years. Therefore, they represent EFL teachers from a variety of teaching experiences, and academic qualifications respectively. The instrument used to obtain the data is based on Horwitz' BALLI, using a 5-point Likert scale; ranging from 1 to 5 (1=Strongly Disagree; and 5=Strongly Agree).

Data Analysis

The participants' responses were identified from each point of their responses and classified into three main categories, namely beliefs about foreign language learning talent (items 1 to 9), the challenges in language learning (items 10 to 14), and the nature of language learning and teaching (items 15 to 40). After tabulating and summarising the information gathered from the research instrument, descriptive statistic analysis was used to compute the percentages. Then, the results are statistically described to answer the research question. The results are presented in each category of the three areas: foreign language learning talent, the challenges in language learning and the nature of language learning and teaching. The percentages of the participants' answers to the research instrument are provided and described per category, and proceed to provide the main data findings. Finally, participants' responses are reported in the percentages and their statements in the questionnaire were discussed thoroughly.

Findings and Discussion

Findings

From the participants' responses to the BALLI items, it is revealed that EFL teachers possessed a number of beliefs, namely foreign language learning talent, the challenges in language learning and the nature of language learning and teaching.

Foreign Language Learning Talent

Table 1 describes the information of participants' beliefs about foreign language learning talent.

Table 1. Teachers' Beliefs about Foreign Language Learning Talent

ITEM	(SD)	(DA)	(NS)	(A)	(SA)	PERCENTAGE (%)	
						Agree	Disagree
1. It is easier for children than adults to learn a foreign language.	2	3	7	27	36	84.0%	6.6%
2. Some people are born with a special ability which helps them learn English.	2	6	18	36	13	65.0%	10.0%
3. Indonesian people are good at learning foreign languages.	1	3	32	25	14	52.0%	5.3%
4. It is easier for someone who already speaks a foreign language to learn another language.	1	5	25	28	16	58.6%	8.0%
5. I believe that I will ultimately learn to speak English very well.	1	2	5	39	28	89.0%	4.0%
6. I have a special ability for learning foreign languages.	2	6	25	29	13	56.0%	10.0%
7. Women are better than men at learning foreign languages.	8	10	33	16	8	32.0%	24.0%
8. People who speak more than one language are very intelligent.	0	9	14	34	18	69%	12%
9. Everyone can learn to speak a foreign language.	0	1	7	27	40	89%	1.3%
Total	17	45	166	261	186		
	2.5%	6.7%	24.6%	38.7%	27.6%		

(Adapted from Horwitz, 1987)

As shown in Table 1, the participants' beliefs about foreign language learning talent in the first category were reflected from the items 1 to 9 of the questionnaire. Nine BALLI items deal with the characteristics of successful language learners' and their abilities for learning language. From the computation of the percentage on the first category, 65% of the participant shed the belief that some people are born with a special ability that help them in learning English (item 2), and 56% of the participants personally have ability to learn foreign languages (item 6), and only 10.6% disagree. Their responses to item 9 indicated that 89% of the participants endorsed that everyone can learn to communicate a in foreign language. Thus, their answers to the items 2, 6, and 9 indicated that Indonesian EFL teachers believe that they are able to learn foreign languages and their ability facilitate them to perform foreign language learning.

The item concerning beliefs about the good language learners' characteristics produced diverse findings. From participants' responses to the item 1, we know that 84% of them held the belief that children learn a foreign language easily than adults. Further, 58.6% of the participants perceived that someone will be very easy to learn another language if she/he has known a foreign language (item 4), and interestingly, only 32% endorsed the statement that women are better than men at learning foreign languages (item 7). It can be known from their answers that the participants are more likely to relate good language learners with some factors such as age and experience of foreign language learning, but less likely to gender. It can be clearly seen from their responses to item 7, that 44% of the participants were not sure whether or not women are better than men at foreign language learning

Other beliefs about differential language learning abilities were in the items 8 and 5. About 89% of participants endorsed their ability to learn to speak English very well (item 5), and 69% of the participant shed the belief that people communicate more than one languages are clever. Thus, these participants' answers showed that being able to speak more than one languages can be related to how clever a person is and his/her confidence to communicate in good English.

The Challenges in Language Learning

Table 2 describes the information of participants' beliefs about the challenges in language learning.

Table 2. Teachers' Beliefs about the Challenges in Language Learning.

ITEM	SD)	(DA)	(NS)	(A)	(SA)	PERCENTAGE (%)	
						Agree	Disagree
10. English is a difficult language to learn	20	28	21	5	1	8.0%	64%
11. Some languages are easier to learn than others.	2	4	32	24	13	49%	8.0%
12. Speaking is difficult to learn than other skills.	9	32	20	12	2	18.6%	54%
13. I believe that I will learn to speak English well.	0	2	7	37	29	88%	2.67%
14. In learning English, it is easier to read and write English than to speak and listen.	7	23	18	16	11	36%	40%
Total	38	89	98	94	56		
	10%	24%	26%	25%	15%		

(Adapted from Horwitz, 1987)

Table 2 shows the second category, namely the challenges in language learning. It is reflected from the items 10 to 14. Item 11 concerning with the common difficulty foreign or second language learning. Item 10 deals with the target language difficulty (e.g. English), while items 12 and 14 examine the four language skills difficulties. In addition, item 13 relates to participants' beliefs on their success in learning English language.

As shown in Table 2, the percentage on the second category, 49% of the participants believed that a number of languages are easier to learn than others (item 11), indicating that not many participants in this study believed that the language learning difficulty level will affect the particular target language selected. About 24% of the participants are not sure whether or not several foreign languages are easier to be learned than other languages. In connection with the specific target language the participants are learning, 64% of them disagree about English is a difficult language (item 10). About 28% of the participants are not sure

whether or not English is a difficult language, and only 8% of them agree about English is a difficult language.

EFL teachers who participated in this research are very sure about their success in their English learning. It can be known from their responses as seen in (item 13), about 88% of them perceived they will communicate in English easily, and only 2.67% disagree about the aforementioned statement. In relation to whether to read and write English are easier than to speak and listen (item 14), 40% of the participants disagree about that statement, and 36% agree that it is easier to read and write than to speak and listen. Meanwhile, 54% of them disagree about speaking skill is difficult than other skills (item 12). The participants' responses from the above three items suggested that EFL teachers believed that speaking and listening are easier than other skills.

The Nature of Language Learning and Teaching

Table 3 describes the information of participants' beliefs about the nature of language learning and teaching.

Table 3. Teachers' Beliefs about the Nature of Language Learning and Teaching

ITEM	SD)	(DA)	(NS)	(A)	(SA)	PERCENTAGE (%)	
						Agree	Disagree
15. Learning English is mostly a matter of learning a lot of new vocabulary words.	6	12	13	33	11	58.6%	24%
16. It is better to learn English in English speaking countries.	0	2	7	35	31	88.0%	2.67%
17. Learning English is different from learning other school subjects	1	6	15	32	21	70.7%	9.3%
18. It is necessary to know the customs, the cultures, and the ways of life of English-speaking	0	1	8	34	32	88.0%	1.33%

people (such as the British, Americans, or Australians) in order to speak English correctly and appropriately in a particular context.							
19. The most important part of learning English is learning the Grammar.	7	22	22	19	5	32.0%	38%
20. It is important to speak English with an excellent pronunciation.	1	12	13	28	21	65.3%	17.3%
21. I should not say anything in English until I can say it correctly.	35	25	9	3	3	8.0%	80%
22. I can improve my English if I often chat with English native speakers.	0	6	11	32	26	77.3%	8.0%
23. It is OK to guess if I do not know the meaning of a new word in English.	2	7	13	36	17	70.7%	12%
24. Learning English involves a lot of memorization.	2	11	16	36	10	61.3%	17.3%
25. It is important to repeat and practice a lot in class.	0	1	3	27	44	94.6%	1.33%
26. Multi-media is very useful in learning English.	0	0	3	23	49	96.0%	0.0%
27. Without a teacher, learning English is impossible for me.	9	29	17	12	8	26.7%	50.7%
28. To be able to teach English, I must learn how to teach and apply the appropriate teaching method	0	2	3	29	41	93.3%	2.67%
29. Students learn most effectively when working in	11	34	18	11	1	21.3%	60%

same-sex groups.							
30. Students learn best when the teacher is very strict and controls the lesson.	15	23	16	18	3	28.0%	50.67%
31. Classroom management is very important skill for teachers.	0	0	3	23	49	96.0%	0%
32. My students learn best when I move around the class and help them individually.	0	0	14	33	28	81.3%	0%
33. It is very important for teachers to use teaching aids in the classroom	1	1	2	38	33	94.7%	2.67%
34. It is important for teachers to know how to ask and adapt questions to the learners	0	0	4	42	29	94.7%	0%
35. It is important for teachers to have skill in gaining learners' attention	0	0	2	31	42	97.3%	0%
36. Micro-teaching is very useful for student teachers in the teacher preparation program.	0	0	3	33	39	96.0%	0%
37. TEFL methods and approaches are important courses for student teachers who would like to enter teaching profession	0	1	4	36	34	93.3%	1.33%
38. It is better for student teachers to have knowledge of curriculum, content subject, and pedagogy.	0	1	3	26	45	94.6%	1.33%
39. It is very important for student teachers to have	0	0	2	37	36	97.3%	0%

Language Assessment course in the teacher preparation program.							
40. It is very important for student teachers to participate in the teaching practicum program.	0	0	5	32	38	93.3%	0%
	90	196	229	739	696		
	5%	10%	12%	38%	36%		

(Adapted from Horwitz, 1987)

Table 3 shows the third category, namely the nature of language learning and teaching. This can be seen from items 15 to 40. The following items, 18 and 16 deal with role of culture and learning environment in learning foreign language. The items 15 and 19 examine the learners' idea of their task in learning language. Items 26 and 33 deal with media in teaching and learning, while items 31 and 32 deal with teachers' ability to manage the class. In addition, items 28, 35, 36, 37, 39, and 40 deal with teaching skills.

As shown in Table 3, the percentage on the third category, 88% of the participants held the belief that it is important to know the native speakers' custom, culture, and their way of life so that the participants will learn how speak English correctly and appropriately (item 18). These responses indicate that Indonesian EFL teachers are aware of the essential of knowing the target culture in foreign language learning. Only 1.33% disagrees about the importance of foreign culture. Surprisingly, although most of the participants in this present study have never been travel and/or domiciled in English speaking countries, almost everyone (88%) perceived that it is better to study English in English speaking countries (item 16). Participants' answers to these items (items 18 and 16) might be an important points to motivate EFL teachers to improve their English by looking for opportunity to have more foreign language exposures and to incorporate the target culture in their daily learning and teaching.

In relation to the focus of learning English, 58% of the participants believed that learning new vocabulary words affect their English proficiency level (item 15). In contrast, only 32% of the participants held the beliefs that learning the Grammar is the crucial part of learning

English (item 19). Thus, from their responses it seems that learning Grammar is not the main focus of their foreign language learning. Concerning with the participants' views about the utilization of multi-media in learning, 96% of the participants believed that multi-media is necessary in English learning. 94.67% of the participants believed that it is essential for teachers to provide teaching aids in the classroom (item 33). Interestingly, although multi-media is very important, but it cannot replace the position of human being (teachers) to teach English. It can be known from their responses about 50% of them did not agree with a statement 'for me, learning English is impossible without a teacher' (item 27).

With regard to classroom management, 96% of the respondents believed that classroom management is very important skill for teachers (item 31), and 81% EFL teachers held the belief that if I help them individually and move around the class, the students learn best (item 32). Furthermore, about eight items deal with EFL teachers' beliefs about teaching skill. 93.3% of the participants held the belief that to be able to teach English, I must learn how to teach and apply the appropriate teaching method (item 28). 96% of the participants held the belief that micro-teaching is very useful for student teachers in the teacher preparation program (item 36), and 97.3% of the participants belief that it is beneficial for student teachers to participate in teaching practicum program. From their responses, it is clearly seen that they held the belief that it is very important for teachers to apply the appropriate teaching methods and approaches, as well as teaching practice prior to entering teaching profession.

Discussion

In the first category, foreign language learning talent, most of the teachers believe that some people are born with a special ability which helps them in learning English (item 2). Out of 75, only 8 participants disagree about the aforementioned statement. The statement in item 2 has closely related to participants' response in item 9; everyone can learn to speak a foreign language, and item 6; I have special ability to learn foreign languages. The participants endorsed those statements because they believed that people are born with special capacity for foreign languages learning, if then, they will be able learn English, and also will be able to speak foreign languages. Therefore, there is a positive relationship between item 2, 6, and item 9.

Furthermore, the relationship between item 2 (some people are born with a special ability which help them learn English) and item 9 (everyone can learn to communicate in a foreign language) can be described that everyone has equipped with inner capacity to learn many

languages as they have an automatic system (black box) that enable them to learn and speak any languages in the world.

Another point to discuss is the issue of gender in learning foreign language. The finding revealed that 33 participants are not sure in learning foreign language whether or not men are better than women, as seen in the computation on item 7 on the questionnaire. This might be due to the participants' belief that no significant different between men and women at learning foreign language. It can be inferred that men and women have the same intelligence or ability in learning foreign language. On the contrary, the previous research conducted by Chatouphonexay and Intaraprasert (2014, p. 6) found out that in learning foreign language, women are better than men. Meanwhile, the finding of the present study revealed that good language learners will be determined by gender, but to some circumstances, they are age of learners and numbers of experiences in learning a foreign language. It can be seen from their responses to item 7, that 44% of the participants were not sure whether or not in learning foreign language whether or not women are better than men. Therefore, the finding of the present study does not support the findings of Chatouphonexay's previous study. To sum up, for the first category, foreign language learning talent, if an Indonesian EFL teacher has a positive foreign language learning talent; she/he will gain their success in English language learning and teaching.

In the second category, the challenges in language learning the results revealed that the participants' belief on foreign language is not difficult to learn, especially English language. Out of 75, only 6 of participants believed that English is a difficult language (item 10). However, in another item (item 11) of the questionnaire, the participants are not sure whether or not some foreign languages are easier to learn. As what Altan's (2002) statement in Hama (2016,p. 92), in his study of Kurdish teachers, he claims that the difficulty of English is in a medium level.

Although the status of English is considered as Foreign language to Indonesian, but the finding of present study on Indonesian EFL teachers' beliefs towards English is very positive because English has become international language and spoken by mostly people in the world and very necessary in all aspects of their future life. Therefore, English is a very prospective foreign language in Indonesia and master the English language is beneficial for their profession as English teachers in the future.

Moreover, Indonesian EFL teachers have high self-confidence and positive attitude towards English, especially speaking skill. It reflects from their responses as seen on item 13.

About 66 out of 75 participants believed that it is easy for them to communicate in good English. With respect to language skills, most of participants agree that speaking and listening are easier than other skills (item 12). Interestingly, the participants believed that listening and speaking skills are easier than other language skills. In fact, speaking skill is considered as a difficult for Indonesian EFL teachers for some reasons: first, many EFL teachers find it difficult to pronounce certain words as native speakers do. Second, many EFL teachers also find it hard to catch the ideas or messages when they are listening to English broadcasting, e.g. BBC London, English news and movies without looking at their subtitles due to limited amount of vocabularies.

In the third category, the nature of language learning and teaching, the findings revealed the importance of knowing foreign culture when learning foreign language. From the participants' responses (item 18) we know that they have strong beliefs that the native speakers' culture is importance in learning English language. Learning about the target language is important because learning a foreign language will automatically integrate its culture (Sadegi & Abdi, 2015; Mohebi & Khodadady, 2011).

The study conducted by Hama (2016, p. 93) supports this present study that culture has an essential role in learning foreign language because the participants in the present study perceived that to learn a foreign language is to learn the culture of that target language, therefore, any language cannot be separated with its speakers' culture which guide them how to respond other people from different social status, educational background, and to decide what register to be used based on the appropriate situation.

In relation to the item 16 (learning English will be better in English speaking countries), it indicates that EFL teachers' have positive beliefs because learning a foreign language needs much exposure to the community who speak the language. There is a classic expression 'practice makes perfect', the more we practice to speak a foreign language, the better we speak the language. This finding is supported by Hama (2016, p. 94), who says that the effective way of studying a foreign language is to travel and being around the community. Furthermore, Indonesian EFL teachers believed that applying scholarship abroad, joining collaborative research with some institutions in overseas, and attending international conference are some great examples of language exposure to the target language and culture. However, from participants' responses to item 19 (learning grammar is the most essential part of learning English), about 22 participants disagree and 22 participants are not sure about the statement. It

can be inferred that the Indonesian learners believed that grammar is not longer the focus of learning because grammar alone is not enough to learn English language (Altan, 2012).

The results of the present study provide a basis for further investigation of teachers' beliefs on language learning and teaching in Indonesia context. The present study provides some implications, especially in the secondary education level, in Indonesia context. EFL teachers can utilize the findings to decide what to give to their students (learning materials) and how to carry-out the instructions (pedagogical aspect) and identify the nature of learning of Indonesian students so that teachers can reach the objectives of learning and teaching in the EFL settings.

Another implication is dealing with social context of learning and teaching where Indonesian learners have resistance to western culture, but to abide with their local culture and values. However, a number of limitations of the present study must be noted. First, the present study counts on the use of self-report questionnaire. Therefore, it is recommended that future studies to include follow-up interviews and classroom observations in order to gain a comprehensive and delve deep information about Indonesian EFL teachers' beliefs on foreign language learning and teaching. Second, due to small samples taken, the findings of this study cannot be claimed as representative of the whole population of Indonesian EFL teachers within Indonesia provinces.

Conclusions

This study is necessary for EFL teachers because their beliefs may predict their teaching practice and narrow the gaps between teachers and students. Therefore, it is necessary for EFL teachers and students to relate their beliefs in order to gained more positive language outcomes. For future researchers, it is recommended to explore more about other factors that influence EFL teachers' beliefs about foreign language learning and teaching, for instance, the issues of local culture and values, religious doctrine, and economic factors relating to the status of English in Indonesia context. In addition, it is interesting to compare between the experienced and inexperienced EFL teachers' perceptions on language learning and teaching from different level of education and context. In short, the findings of this study might not be generalized to all contexts; for instance, to the secondary or tertiary level of education, and to other countries because status of English is different, as well as each setting may be unique in its own.

Pedagogical Implication

The present study has some implications to stakeholders in teacher education program. For those who are concerned with second language teacher education, this study can encourage EFL teachers to examine and pay careful attention to their unrealistic beliefs or misconceptions in their daily teaching practices. The findings may shed light on the aspect of teachers' beliefs about EFL learning and teaching in teacher education program in Indonesia context, which I believe is different from ESL to other countries throughout the world.

Acknowledgements

The authors would like to thank the Rector of Universitas Teknologi Yogyakarta (UTY) and the Directorate General of Higher Education of Indonesia for their financial support under the *BPPDN* grant. We would also like to extend our gratitude to the Team of *TPP*-Universitas Negeri Malang (UM) for their technical assistance, as well as the EFL teachers who have participated during data gathering process.

References

- Ajzen, L. (1988). *Attitudes, Personality, and Behaviour*. Chicago: Dorsey Press.
- Altan, M.Z. (2012). Pre-service EFL Teachers' Beliefs about Foreign Language Learning. *European Journal of Teacher Education*, 35 (4), 481-493.
- Amiryousefi, M. (2015). Iranian EFL Teachers and Learners' Beliefs about Vocabulary Learning and Teaching. *International Journal of Research Studies in Language Learning*, 4(4), 29-40.
- Anggeraini, Y, Faridi, A, Mujiyanto, J, & Bharati, D.A.L. (2019). The Teachers' Perceptions on Digital Literacy Competences in EFL Classroom. *Asian EFL Journal*, 24 (4.1), 5-12.
- Borg, S. (1998). Teachers' Pedagogical Systems and Grammar Teaching: A Qualitative study. *TESOL Quarterly*, 32 (1), 9-38.
- Chatouphonexay, A.C, & Intaraprasert, C. (2014). Beliefs about English Language Learning held by EFL Pre-Service and In-Service Teachers in Lao People's Democratic Republic. *Journal of English Language Teaching*, 7 (3), 1-12
- Cephe, P.T, & Yalcin, C.G. (2015). Beliefs about Foreign Language Learning: The Effects of Teacher Beliefs on Learner Beliefs. *Journal of Anthropologist*, 19 (1), 167-173.

- Diab, R.I. (2009). Lebanese EFL Teachers' Beliefs about Foreign Language Learning. *TESL Reporter* 42 (2), 13-31.
- Floris, F.D. (2013). Exploring Teachers' Beliefs on the Teaching of English in English Language Courses in Indonesia. *Philippine ESL Journal*, 11, 4-24.
- Freeman, D. (1991). To Make the Tacit Explicit: Teacher Education, Emerging Discourse, and Conceptions of Teaching. *Teaching and Teacher Education*, 7 (5/6), 439-454
- Fujiwara, T, (2014). Language Learning Beliefs of Thai EFL University Students: Variations Related to Achievement Levels and Subject Majors. *Electronic Journal of Foreign Language Teaching*, 11 (2), 300-311.
- Gilakjani, A.P, & Sabouri, N.B. (2017). Teachers' beliefs in English Language Learning: A Review of the Literature. *Journal of English Language Teaching*, 10 (4), 78-86.
- Hama, H.Q. (2016). A Comparative Analysis of Kurdish Pre-service and In-service EFL Teachers' Beliefs about English Language Learning. *Asian EFL Journal*, 18 (4), 80-108).
- Hayati, N., Widiati, U, & Furaida. (2018). Understanding Reasons Behind Student Teachers' Pedagogical Decisions. *Electronic Journal of Foreign Language Teaching*, 15 (2), 256-270.
- Horwitz, E. (1988). The Beliefs about Language Learning of Beginning University Foreign Students. *The Modern Language Journal*, 72 (3)
- Johnson, K. E. (1992). The Relationship between Teachers' Beliefs and Practices during Literacy Instruction for Non-native speakers of English. *Journal of Reading Behavior*, 24, 83-108.
- Larenas, C.D, Hernandez, P.A, & Navarrete, M.O. (2015). A Case Study on EFL Teachers' Beliefs about the Teaching and Learning of English in Public Education. *Porta Linguarum*, 23, 171-186.
- Mohebi, S.G, & Khodadady, E. (2011). Investigating University Beliefs about Language Learning. *RELC Journal*, 42 (3), 291-304.
- Moon, J. (2000). *Children Learning English*. Oxford: Macmillan Heinemann.
- Mudra, H. (2016). Prospective EFL Teachers' beliefs about Language Learning and Gender Differences in a Higher Education Context. *International Journal of Academic Research in Education*, 2 (1), 42-50.
- Nargis. (2018). A Study of Teachers' Beliefs about Second Language Acquisition. *Asian EFL Journal*, 20 (1), 57-64).

- Nation, I. S. P., & Macalister, J. (2010). *Language Curriculum Design*. New York, NY: Routledge.
- Pajares, M. F. (1992). Teachers' Beliefs and Educational Research: Cleaning up a Messy Construct. *Review of Educational Research*, 62(3), 307-332.
<https://doi.org/10.3102/00346543062003307>.
- Richard, J.C, Gallo, P.B, & Renandya, W.A. (2001) Exploring Teachers' Beliefs and the Process of Change. *The PAC Journal*, 1 (1), 41-62
- Riley, P. (2009). Shifts in Beliefs about Second Language Learning. *RELC Journal*, 40(1), 102-124.
- Richards, J. C. (1998). *Beyond Training*. Cambridge, U.K.: Cambridge University Press.
- Richards, J. C., & Lockhart, C. (1996). *Reflective Teaching in Second Language Classrooms*. Cambridge, U.K.: Cambridge University Press.
- Rusmawaty, D., Atmowardoyo, H., Hamra, A, &Noni, N. (2018). Teachers' Beliefs of Authentic Materials for Teaching Reading in Indonesian EFL Classrooms. *Journal of Language Teaching and Research*, 9 (3), 608-613.
- Sadeghi, K, & Abdi, H. (2015). A Comparison of EFL Teachers and Students' Beliefs about Language Learning. *MAXTESOL Journal*. 39 (1), 1-14.
- Smith, D. B. (1996). Teacher Decision Making in the Adult ESL Classroom. In D. Freeman & J. C.
- Tagle, T., Diaz, C., Briesmaster, M., Ortiz, M., Ubilla, M, & Etchegaray, P. (2017). Pre-Service EFL Teachers' Beliefs about Teaching Writing: A Case Study in Two Chilean Universities. *Electronic Journal of Foreign Language Teaching*, 14 (2), 187-200.
- Trappes-Lomax, H, & McGrath, I. (1999). *Theory in Language Teacher Education*. Harlow, Essex, U.K.: Longman.
- Wesely, MP.(2012). Learner Attitudes, Perceptions and Beliefs to Language Learning. *Foreign Language Annals*, 45 (1): 98-117.
- Xu, L. (2012). The Role of Teachers' Beliefs in the Language Teaching-Learning Process. *Theory and Practice in Language Studies*, 2 (7), 1397-1402.
- Zheng, H. (2009). A Review of Research on EFL Pre-Service Teachers' Beliefs and Practices. *Journal of Cambridge Studies*, 4 (1).