1. SEMINAR ON RESEARCH DESIGN

Nama mata kuliah: Seminar on Research Design*

Kode mata kuliah: MKKU IG 941

Jumlah sks: 3
Tujuan:

This subjectis intended to lead students to a comprehensive understanding of research in the teaching of English as a foreign language, especially in Indonesian contexts. As a culmination of all research related subjects, it is devoted to develop students’ critical and analytical abilities in designing appropriate research projects relevant to the nature of the problems chosen to be theor focus of study and conducting a mini research serving as a preliminary step to developing the ultimate designs required for the accomplishment of their doctoral studies.

Deskripsi: 

This subject will lead students to critical presentation and discussion on reseach designs, starting from developing a research design, a presentation organization, and presenting the design, understanding andresponding comments and corrections, and ending up with revising the design. These will be discussed in the perspective of both postivistic, quantitative and interpretive, qualitative paradigms.

Sistem penilaian:

Evaluation will be based on a set of comprehensive measures of students’ engagement in classroom activities, contribution in group discussion, abilities in designing a research project and presenting design.
Rincian mata kuliah:

Pertemuan 1: Introduction to the subject: rules & policy

Pertemuan 2-4: Designing a research project

Pertemuan 4-5: Criticizing a research design

Pertemuan 7-8: Developing a research design presentation

Pertemuan 9: Presenting a research design

Pertemuan 10: nderstanding and responding comments and corrections

Pertemuan 11-13: Revising a research design

Pertemuan 14-15: Writing final draft

Referensi:

Allwright, D. and Bailey, KM. 1991. Focusing on the Language Classroom: An 
introduction to classsroom research for language researchers. Cambridge: CUP.

Alwasilah, AC. 2003. Pokoknya Kualitatif. Bandung: Pustakan Jaua.

Best, JW. 1983. Research in Education: 4th edition. New Delhi: Prentics Hall of India 

Private Limited.

Brown, JD. 1988. Understanding Research in Second Language Learning A Teacher’s Guide to Statistics and Research Design. Cambridge: CUP.

Cohen, L. and Manion, L. 1994. Research Methods in education 4th edition. London: 

Routledge.

Fraenkel, JR. and Wallen, NE. 1993. How to Design and Evaluate Research. New York: 

McGraw-Hill Inc.

Harmer, J. 2001. The Practice of English Language Teaching 3rd edition Completely 
Revised and Update. Essex: Longman.

Hatch, E. and Farhady, H. 1982. Research Designs and Statistics for Applied 
Linguistics. California: Newburry House Publisher, Inc.

Pinter, A. 2006. Teaching Young Language Learners. Oxford: Oxford University Press.

Richards, J.C., and Rogers, TS. 1986. Approaches and Methods in Language 
Teaching: A Description and Analysis. Cambridge: Cambridge University Press.

Silverman, D. … Doing Qualitative Research.

Suherdi, D. 2006. Classroom Discourse Analysis. Bandung: UPI Press.

Suherdi, D. 2007. Menakar Kualitas Proses Belajar Mengajar. Bandung: UPI Press.

Suherdi, D. 2008. Mikroskop Pedagogik Alat analisis Proses Belajar Mengajar. 

Bandung: UPI Press.
