COURSE SYLLABUS

Course Title: 
Language Testing
Credit: 
3 Credit hours

Instructor: 
Dr. Didi Sukyadi, MA

Course Description

This course is designed to broaden your perspective on language testing. You will be introduced to basic principles of language testing and be introduced with language testing in Indonesian contexts whether in elementary, secondary and tertiary education, whether in formal or informal education institutions. Then, you will be asked to choose certain topics in language testing that interest you most. You will try to deepen and broaden your understanding about the topics and share them with your peers through classroom presentation. In addition, you will also be required to design and construct a test, try it out and analyse it using relevant procedures manually or using a certain software. 
Course Objectives

At the end of the semester, you are expected to be able to:
1) explain some basic principles in language testing.

2) analyze language testing problems and issues in Indonesia
3) construct a test batteries and analyze it.

Course Assessment

1) Kehadiran: 80%, weight: 15%

2) Assignment (test development and validation) 25%

3) UTS: 25%
4) UAS: 35%
Course Topics
01) Teaching and testing language
02) Testing principles
03) Standardized testing
04) Testing writing
05) Testing listening
06) Testing speaking
07) Testing reading
08) Mid test

09) Alternative assessment.

10) Presentation 1
11) Presentation 2
12) Presentation 3
13) Presentation 4
14) Report on assignment progress
15) Report on assignment progress
16) Final test

References:

Brown, Douglas H. (2004). Language Assessment: Principles and Classroom Practices. New York: Longman

Fulcher, Glenn and Fred Davidson (2007). Language Testing and Assessment: An Advanced Resource Book. Oxford: Routledge.

Hughes, Arthur (1989). Testing for Language Teacher. Cambridge: Cambridge University Press.
