APPLIED STATISTICS FOR RESEARCH IN LANGUAGE EDUCATION

	Nama mata kuliah
	:
	Applied Statistics for Research in Language Education

	Nomor kode
	:
	BIG708

	Jumlah SKS
	:
	3 sks

Tujuan

	The course is aimed at

· sharing statistical concepts, principles and procedures as they are relevant to research in EFL learning and instruction;

· setting up opportunities for you to share insights and understanding on logical statistical steps and to use them in critically analyzing studies using statistical tools;

· searching for meaningful use of best practices in TEFL research undertaking for your involvement in your TEFL profession.

Throughout this course, the students will

· enhance themselves as autonomous, independent probers;

· engage actively in their own learning and in their progress;

· contribute to class discussions through collaboration with their peers, though ultimately responsible for their individual learning.

Deskripsi mata kuliah
	This course is designed to provide you with selected statistical techniques relevant to language education, especially to TEFL in the Indonesian context. Specifically, the course includes probing on statistical tools to validate research instruments and findings and through critical analyses on selected research reports to bridge the gaps between beliefs among practitioners in the classroom and postulates commonly put forward by theoreticians regarding how English as a foreign language is to be taught and learnt. Two main activities to take place in the course include systematically analyzing and criticizing studies that utilize statistics and to fathom out comprehensively logical steps in statistics that embody focusing the study, sampling, setting up statistical decisions, taking into account necessary considerations, and making statistical decisions. Exchanges and sharing of TEFL experiences in research and use of statistics among yourselves are also expected to take place during the course activities.

4. Pendekatan pembelajaran
	Lectures, class discussions, paper presentations and exchanges of individual readings and project results would become part of the class activities. As active learners, the students are encourged to share articles/readings they believe are relevant to their individual growth as a professional/teacher of English as a foreign language.

5. Evaluasi
	The students are all expected to attend every class and come on time, though they occasionally for whatever reason might be absent. If a student happens to miss a class (not more than 20% though), he is then to make sure he keeps up with the course work. He then needs to contact one of his classmates for an update. Overall assessment will be based on the student’s performances in both mid-term and final exams as well as in accomplishing individual projects (summary of reading tasks, presentation of assigned topics, paper writing, etc.) plus attendance and participation in class discussions.

6. Rincian materi perkuliahan tiap pertemuan

	Pertemuan 1
	:
	What’s coming up

	Pertemuan 2
	:
	Focusing the study

	Pertemuan 3
	:
	Sampling

	Pertemuan 4
	:
	Setting up statistical statistical decisions

	Pertemuan 5
	:
	Taking into account necessary considerations

	Pertemuan 6
	:
	Making statistical decisions

	Pertemuan 7
	:
	Critical analysis

	Pertemuan 8
	:
	Midterm Review

	Pertemuan 9
	:
	Individual presentations

	Pertemuan 10
	:
	Individual presentations

	Pertemuan 11
	:
	Individual presentations

	Pertemuan 12
	:
	Individual presentations

	Pertemuan 13
	:
	Individual presentations

	Pertemuan 14
	:
	Individual presentations

	Pertemuan 15
	:
	Review

	Pertemuan 16
	:
	Final exam

Referensi
Buku utama

Hair, Jr., J.F., Anderson, R.E., Tatham, R.L., & Black, W.C. 1998. Multivariate Data Analysis. New Jersey: Prentice-Hall, Inc.
Nunan, D. 1992. Research Methods in Language Learning
Woods, A., Fletcher, P., & Hughes, A. 1986. Statistics in language studies. Cambridge: Cambridge University Press.
Referensi

Brown, James D. 1988. Understanding Research in Second Language Learning: A Teacher’s Guide to Statistics and Research design. Cambridge: Cambridge University Press.

Bygate, M., Skehan, P. & Swain, M. Researching Pedagogical Tasks: Second Language, Teaching, and Testing. Harlow, England: Longman.

Hatch, E., & Lazaraton, A. 1991. The research manual: design and statistics for applied linguistics. New York: Newbury House Publishers.

