INFORMATION ON DOCTORAL THESIS

1. Full name: Lê Thị Hồng Duyên

2. Sex: Female

3. Date of birth: January 15th, 1982

4. Place of birth: Haiphong
5. Admission decision number: 1575/QĐ-ĐHNN issued by the President of VNU University of Languages and International Studies, dated on November 22nd, 2011
6. Changes in academic process: Changing the thesis title (Decision No. 308/QĐ-ĐHNN dated on January 25th, 2013); Extending two years of study time (Decision No. 1756b/QĐ-ĐHNN dated on November 07th, 2014); Revising the thesis title (Decision No. 2227/QĐ-ĐHNN dated on December 09th, 2016)
7. Official thesis title: ESP teachers’ perceptions and practices in Vietnamese context (Cách hiểu và thực tế giảng dạy của giáo viên tiếng Anh chuyên ngành trong bối cảnh Việt Nam)
8. Major: English Language Teaching Methodology

9. Code: 62 14 01 11

10. Supervisors:
Supervisor 1: Dr. Dương Thị Nụ
Supervisor 2: Dr. Đỗ Tuấn Minh
11. Summary of the new findings of the thesis:

This multiple case study aimed at investigating teachers’ perceptions and practices of ESP teaching as well as contextual factors affecting their thoughts and instructional behaviors at some Vietnamese contexts. Data were collected from the three main research instruments including semi-structured interviews, classroom observations and post-class observation interviews.

The findings showed that the teachers in this study used their intuition to assess their students’ needs and strongly oriented to the knowledge transmission. Additionally, those teachers’ practices, which were mainly characterized by Grammar Translation Method, were in accordance with their perceptions towards the transmission of knowledge. The consistency in those teachers’ thinking and instructions were explained by the three main influential factors including their lack of expert theories and professional development activities; available sources as institutional guiding norms; and a number of guiding authorities.

Although this study does not aim at generalizing the findings to the whole context of Vietnam, it is supposedly meaningful in depicting the picture of ESP teaching in some Vietnamese contexts. Compared to the previous studies, the major contribution of this study lies in the interpretation of teachers’ cognition and their actions in light of their agency and their teaching ownership. Besides, by placing the teachers’ perceptions and practices in the interrelated network of different contextual scales, this study argues that changing one single factor in the system could be insufficient to alter those teachers’ beliefs and instructional behaviors. From the findings, some implications about theory, research and policy are offered.
12. Practical applicability, if any:

In theory, the study adds evidence to the verification of Alzaanin’s (2014) Cognitive-Ecological Model (CEM) in different research contexts. Moreover, it calls for the consideration of teachers’ perceptions and practices in light of various contextual factors from different scales and in relation to students’ learning outcomes.

Besides, the qualitative multiple-case approach adopted for this study will make a methodological contribution to the lack of classroom-based qualitative studies which have not been well-established within the context of Vietnam. In this study, details about data collection instruments and procedures of data analysis might be useful for Vietnamese researchers to conduct similar studies regarding to teachers’ cognition and practices.

Additionally, in practice, the study is significant in raising the awareness of ESP teachers of their own teaching. Through the cases of the teachers in this study, other ESP teachers in relatable contexts may have opportunities to reflect on their own teaching and to awaken their agency and ownership in teaching. The findings given in this study not only help the researcher to answer the initial questions and to find specific solutions for her own situation but also bring about suggestions for other contexts in Vietnam.

Finally, the findings of this study will shed more light on reality of ESP teaching in the country as well as contextual factors that influence teachers’ perceptions and instructional behavior. This might help to stimulate discussion and promote further work among teacher educators and policy makers with respect to the improvement of ESP teaching quality in Vietnamese context.

13. Further research directions, if any:
The fulfillment of this research opens a number of further research avenues. Firstly, extending the scope of the study to other disciplines such as Business, Engineering, Law and Construction might help to deepen understanding about perceptions and practices of ESP teachers working in different Vietnamese contexts. Secondly, longitudinal studies should be conducted with more observations of teachers’ practices over a long period of time. This might help the researchers observe teachers’ instructional behaviors consistently. Thirdly, comparing the perceptions and practices of teachers before and after some professional training courses under some action research might be another possibility. Finally, since this study only focuses on depicting the picture of ESP teaching through the lenses of ESP teachers, in the future, it is also worthwhile to explore perspectives of different stakeholders such as students, administrators, policy makers and employers so as to gain understanding of a more comprehensive picture of ESP teaching in Vietnamese contexts.
14. Thesis-related publications:

1. Duyen, L. T. H. (2014). Learning to teach ESP: Case studies of two Vietnamese General English teachers. Language Education in Asia, 5(2), 228-237.
2. Duyen, L. T. H. (2015). Teachers’ perceptions about barriers and challenges to ESP teaching in Vietnam. Journal of English Education, 4(1), 1-26.
3. Lê Thị Hồng Duyên (2016). Tiếng Anh chuyên ngành từ góc nhìn và thực tế giảng dạy của giáo viên tại một số trường đại học Y Dược Việt Nam (English for specific purposes from the perceptions and practices of teachers at some universities of medicine and pharmacy in Vietnam). Language and Life, 12(254), 81-86.
3

