

UNIVERSITI TEKNOLOGI MARA

**STRATEGIES OF TEACHING LITERATURE BY
A NOVICE AND AN EXPERIENCED LECTURER:
TWO CASE STUDIES**

Jasmin Hassan

Dissertation submitted in partial fulfillment of the requirements for the
degree of

Master of Education (TESL)

Faculty of Education

March 2011

DEDICATION

To my husband, Hazril,
My brothers, Aizat, Kamil, Azlan and Nadzim.
But most of all,
This is for
Abah and Mak.

DECLARATION

I hereby declare that the writing in this dissertation is my own except for quotations and summaries that have been duly acknowledged and is being submitted for the purpose of meeting the requirements for the degree of Master of Education (TESL).

March 21, 2011

A handwritten signature in black ink, appearing to read 'Jasmin Hassan', is written over a horizontal line.

JASMIN HASSAN

2007131625

ACKNOWLEDGEMENTS

It is with great pleasure that I take this opportunity to express my heartfelt appreciation and gratitude to the people whose help and support will always be remembered.

First of all I would like to thank my parents, Dr. Hassan Kassim and Dr. Maheran Ismail for encouraging me to pursue my studies, for believing that I could do it even when I felt like I couldn't, for their tireless support and for the talks that never failed to motivate me when things got difficult.

A special thank you also for my supervisor, Dr. Shireena Basree Abdul Rahman without whom this dissertation could not possibly be half what it is today. Her guidance and supervision was without a doubt invaluable, but more than that, I would like to thank her for her kindness and understanding.

To my course-mates who shared my journey especially Nur Diyana, my partner in finishing the study and Irda Haryani, my 'support-system' these past few years... Thank you.

And last but not least, thank you to my dearest husband for his love, understanding and patience.

Thank you.

ABSTRACT

The study investigates the teaching strategies utilized by novice and senior lecturers in teaching literature in the ESL context. Two lecturers; one senior and one novice lecturer from the Faculty of Education, Universiti Teknologi MARA (UiTM) Shah Alam took part in the study. The lecturers were observed three times respectively to investigate the strategies they use for three parts of the lesson: introduction, while-reading and conclusion. Interviews via e-mail were also carried out to investigate factors that influence the lecturers' decision in choosing activities and to what extent the lecturers are satisfied with their teaching. The study found that the senior lecturer had more structured lessons and was more consistent with strategies used in class for teaching literature as compared to the novice lecturer. It was also found that lessons conducted by the senior lecturer tend to be teacher-centered while those conducted by the novice lecturer tends to be learner-centered. The senior lecturer believed in the strategies he has been using all these years to be the best ones to achieve his teaching objectives and therefore sees no need for change. The novice lecturer however stated that he changes his strategies according to his students' interests and ability. He also feels that his strategies has room for improvement and is open to go for further training courses in teaching literature. The senior lecturer on the other hand feels the opposite. Therefore the findings of this study indicates that there are differences in teaching activities and strategies applied by senior and novice lecturers as well as differences in their beliefs about these strategies. To conclude, these findings offer insights into how senior and novice lecturers teach literature and is hoped to be beneficial for teachers, teacher-trainees as well as administrative staffs of institutions of higher learning.