RESEARCH PROJECT

Name: Research Projects

Code : MKKU IG 740
Credit Points: 3

Tujuan

This subject aims to provide students with an orientation to theory and practice of conducting research.

Deskripsi:

This subject is a study of theory and practice of research. Topics include some basic concepts of research and different activities in the execution of a research project, from the beginning up to the completion of a research project. At the end of this course students are expected to produce a research proposal that will become an embriyo of their thesis.

Metode pembelajaran:

Lecturing, question and answer, discussion, practice of writing academic texts.

Sistem penilaian:
Assessment will be based on:

· Attendance and class participation: 10%

· Weekly assignment: 40 %;
· A research proposal: 50 %
Rincian pembelajaran:

	Pertemuan 1
	Introduction to research

	Pertemuan 2
	Before beginning research: Issues to be taken into consideration

	Pertemuan 3
	Deciding the topic (Sharpening the topic)

	Pertemuan 4
	Formulating research questions

	Pertemuan 5
	Deciding the theory that inform the study

	Pertemuan 6
	Research methods

	Pertemuan 7
	Recruitment of Participants

	Pertemuan 8
	Data Collection techniques and analysis

	Pertemuan 9-10
	Writing a complete research proposal

	Pertemuan 9-15
	Presentation of the research proposal

	Pertemuan 16
	Review

Referensi:
Allwright, D. (1988). Observation in the language classroom. London: Longman.

Angrosino, M. V., & & Mays de Perez, K. A. (2003). ‘Rethinking Observation. From Method to Context.’ In Denzin, N.K., & Lincoln, Y.S. (2003). (Ed). Collecting and interpreting qualitative materials. Thousand Oaks, California: Sage Publications.

Burns, A. (2009). ‘Action research in second language teacher education. In A. Burns., & J. Richards. (2009). (Eds). The Cambridge guide to second language teacher education. New York: Cambridge University Press.

Burns, A. (2010). Doing action research in English language teaching. A guide for practitioners. New York: Routledge.

Calabrese, R. L. (2006). The elements of an effective dissertation and thesis. A step-by-step guide to getting it right the first time. Lanham, Maryland: Rowman and Littlefield Education.

Cohen, L., Manion, L., and Morrison, K. (2000). Research methods in education. 5th edition. London: Routledge.
Connole, H. Smith, J., Wiseman, R. (1993). Research Methodology: Study Guide. Melbourne: Deakin University.

Dawson, C. (2009). Introduction to research methods. A practical guide for anyone undertaking a research project. (Fourth Edition). Oxford: Howtobooks.

Denzin, N.K., & Lincoln, Y.S. (2003). ‘Introduction: The discipline and Practice of Qualitative Research.’ Dalam Denzin, N.K., & Lincoln, Y.S. (2003) (ed). Collecting and interpreting qualitative materials. Thousand Oaks, California: Sage Publications.

Emilia, E. (2008). Menulis tesis dan disertasi. Bandung: AlphaBeta.

Fraenkel, J. R., and Wallen, N. E. (2000). How to design and evaluate research in education. 4th edition. Boston: McGraw Hill.

 Freebody, P. (2003). Qualitative research in education. Interaction and practice. London: SAGE Publications.
Frey , J. H., and Fontana, A. (1993). ‘The group interview in social research.’ In Morgan, D. L. (1993). Successful focus groups. Advancing the state of the art. Newbury Park: Sage Publications.

Hart, C. (2001). Doing a literature search. London: SAGE Publications Ltd.

Heigham, J., & Croker, R.A. (2009). Qualitative research in applied linguistics. A Practical Introduction. Palgrave Macmillan.

Holliday, A. (2003). Doing and writing qualitative research. London: SAGE Publications.

Krueger, R.A. (1998). Analysing and reporting focus group results. Thousand Oaks: SAGE Publication.

Kvale, S. (1996). Interviews. An introduction to qualitative research interviewing. London: SAGE Publications Ltd.

Marshall, C., & Rossman, G.B. (2006). Designing qualitative research. (2nd Edn)). Thousand Oaks: SAGE Publications.
 Merriam, S. (1998). Qualitative research and case study applications in education. Revised and expanded from Case study researchin education. San Francisco: Jossey-Bass.

Moriarti, M.F. (1997). Writing science through critical thinking. London: Jones and Bartlett Publishers International.

Paltridge, B., & Satrfield, S. (2007). Thesis and dissertation writing in a second language. A hanbook for supervisors. London: Routledge.

Patton, M.Q. (1987). How to use qualitative methods in evaluation. Newburry Park, California: Sage Publication.

Rudestam, K. E., and Newton, R. R. (1992). Surviving your dissertation. Newbury Park: London: SAGE Publications.

Shimahara, N. (1988). ‘Anthroethnography: A methodological consideration’. In Sherman, R., and Webb, R. B. (1988). Qualitative Research in Education: Focus and Methods. London: The Falmer Press.

Silverman, D. (2005). Doing qualitative research. Second Edition. London: SAGE Publication.

Stake, R. E. (1995). The art of case study research. Thousand Oaks: SAGE Publications.

Sternberg, R. J. (1988). The psychologist’s companion. A guide to scientific writing for students and researchers. Leichester: Cambridge University Press.

Travers, M. (2001). Qualitative Research Through Case Studies. London: SAGE Publications.

van Lier, L. (1988). The classroom and the language learner. Essex: Longman Group Limited.

van Lier, L. (1996). Interaction in the language curriculum. Awareness, autonomy and authenticity. Essex: Longman Group Limited.

Wiseman, R. (1993). Research methodology 1: issues and methods in research. Reader part 2. Melbourne: Deakin University.
Yin, R. K. (1993). Applications of case study research. Newbury Park, California: SAGE Publications.

