

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI**

**SILABUS
MATA KULIAH: INTRODUCTION TO RESEARCH
METHODS**

FRM/FBS/19-00 | Revisi : 00 | 1 September 2010 | Hal.

Fakultas : Bahasa dan Seni
Program studi : Pendidikan Bahasa Inggris
Mata Kuliah dan Kode : Introduction to Research Methods/PEN 203
Jumlah SKS : 2 SKS
Semester : V (Lima)
Mata Kuliah Prasyarat & Kode : -
Dosen : Drs. Agus Widyantoro, M.Pd.

I. DESKRIPSI MATA KULIAH

This course is aimed at developing in students a good understanding of basic concepts of research methods. The topics to be covered include: basic concepts of research methods, factors to be taken into account when conducting research, planning the project, various methods for collecting the data, interpretation of the data and writing the report.

II. STANDARD KOMPETENSI MATA KULIAH

At the end of the course, students are expected to be able to:

1. explain the basic concepts of research methods
2. explain the factors to be taken into account when conducting research
3. explain the plan of the project
4. explain various methods for collecting data
5. interpret data
6. write a research report

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	Approaches to educational research	Approaches to educational research	100'
2	Planning	Planning the project	100'
3	Factors to be taken into account	Negotiating access, ethics, and the problem of 'inside' research	100'
4	Finding information	Keeping records, making notes, and locating libraries	100'
5	Finding information	Finding and searching information sources	100'
6	The literature review	The literature review	100'
7	Data collection	The analysis of documentary evidence	100'
8	Mid test		100'

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH: INTRODUCTION TO RESEARCH
METHODS

FRM/FBS/19-00

Revisi : 00

1 September 2010

Hal.

Minggu ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
9	Data collection	Designing and administering questionnaires	100'
10	Data collection	Planning and conducting interviews	100'
11	Data collection	Diaries	100'
12	Data collection	Observation studies	100'
13	Interpretation	Interpretation of evidence	100'
14	Reporting	Reporting the findings	100'
15	Reporting	Writing the report	100'
16	Issues in educational research	Current issues in educational research	100'

IV. REFERENSI/SUMBER BAHAN

Bell, Judith. (2005). *Doing your Research Project. 4th ed.* Buckingham: Open University Press

Hinkel, Eli (Ed.). (2005). *Handbook of Research in Second Language Teaching and Learning.* Londong: Lawrence Erlbaum Associates, Publishers.

V. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1	Class participation	10%
2	Mid-test	40%
3	Final-test	50%

VI. A WORD ON "ATTITUDE"

Students need to develop "good attitude". For purposes of this course, we might consider a "good attitude" to be defined as follows:

1. A willingness to be 'open' about any problems, concerns, even suggestions on 'how to make things better' in a prompt, timely, honest manner; and
2. A corresponding willingness to work actively and positively and to provide 'progress reports' on what's working, what's not working, etc.