LANGUAGE TESTING & EVALUATION

Nama mata kuliah: Language Testing and Evaluation
Kode mata kuliah: MKKU IG 733
Deskripsi:

Mata kuliah ini dirancang untuk mengkaji konsep dan prinsip dasar tes bahasa, khususnya tes bahasa Inggris sebagai bahasa asing. Selain itu mata kuliah ini diharapkan dapat memperluas cakrawala mahasiswa terhadap perkembangan mutakhir serta temuan-temuan lainnya dalam dunia tes bahasa. Liputa perkuliahan ini anatara lain relationship between teaching and testing, characteristics of a good test, dan techniques and procedures of testing receptive as well as productive skills in discrete and integrative manners. Kegiatan perkuliahan mencakupi class sessions, book report/paper presentation, mid-semester and final-semester exams, dan book report/paper writing/task-based projects. 

Rincian pertemuan:

Pertemuan 1: Teaching and testing

Pertemuan 2: Validity

Pertemuan 3: Reliability

Pertemuan 4: Stages in constructing tests

Pertemuan 5: Testing receptive skills

Pertemuan 6: Testing productive skills

Pertemuan 7: Testing language aspects: Grammar and Vocabulary

Pertemuan 8: UTS

Pertemuan 9: Individual presentation (Listening test)

Pertemuan 10: Individual presentation (Writing test)

Pertemuan 11: Individual presentation (Reading test)

Pertemuan 12: Individual presentation (Speaking test)

Pertemuan 13: Individual presentation (Vocabulary test)

Pertemuan 14: Individual presentation (Grammar test)

Pertemuan 15: Individual presentation (testing the Standard and Basic Competence of SMA Curriculum)

Pertemuan 16: Final assesment

Referensi:

Classroom-based evaluation in second language education oleh Genesee & 
Upshur (1996) 

Criterion Language Testing oleh James Dean Brown & Thom Hudson (2002)

Fundamental Considerations in Language Testing oleh Lyle Bachman (1990)

Language assesment: Principles and practices oleh Douglas H. Brown (2007)

Language testing oleh McNamara (2000).

Testing for language teachers oleh Hughes (1989),
