

Using surveys in language programs


CAMBRIDGE LANGUAGE TEACHING LIBRARY

A series covering central issues in language teaching and learning, by authors who have expert knowledge in their field.

In this series:

Affect in Language Learning edited by Jane Arnold

Approaches and Methods in Language Teaching, Second Edition, by Jack Richards and Theodore S. Rodgers

Appropriate Methodology and Social Context by Adrian Holliday

Beyond Training by Jack C. Richards

Collaborative Action Research for English Language Teachers by Ann Burns

Collaborative Language Learning and Teaching edited by David Nunan

Communicative Language Teaching edited by David Nunan

Developing Reading Skills by Françoise Grellet

Developments in English for Specific Purposes by Tony Dudley-Evans and Maggie Jo St. John

Discourse Analysis for Language Teachers by Michael McCarthy

Discourse and Language Education by Evelyn Hatch

English for Academic Purposes by R. R. Jordan

English for Specific Purposes by Tom Hutchinson and Alan Waters

Establishing Self-Access: From Theory to Practice by David Gardner and Lindsay Miller

Foreign and Second Language Learning by William Littlewood

Language Learning in Intercultural Perspective edited by Michael Byram and Michael Fleming

The Language Teaching Matrix by Jack C. Richards

Language Test Construction and Evaluation by J. Charles Alderson, Caroline Chapham, and Dianne Wall

Learner-centredness as Language Education by Ian Tudor

Managing Curricular Innovation by Numa Markee

Materials Development in Language Teaching edited by Brian Tomlinson

New Immigrants in the United States edited by Sandra Lee McKay and Sau-ling Cynthia Wong

Psychology for Language Teachers by Marion Williams and Robert L. Burden

Research Methods in Language Learning by David Nunan

Second Language Teacher Education edited by Jack C. Richards and David Nunan

Society and the Language Classroom edited by Hywel Coleman

Teacher Learning in Language Teaching edited by Donald Freeman and Jack C. Richards

Teaching the Spoken Language by Gillian Brown and George Yule

Understanding Research in Second Language Learning by James Dean Brown

Using Surveys in Language Programs by James Dean Brown

Vocabulary: Description, Acquisition and Pedagogy edited by Norbert Schmitt and Michael McCarthy

Vocabulary, Semantics, and Language Education by Evelyn Hatch and Cheryl Brown

Voices from the Language Classroom edited by Kathleen M. Bailey and David Nunan


Using Surveys in Language Programs

James Dean Brown

University of Hawaii at Manoa Honolulu, Hawaii


CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

32 Avenue of the Americas, New York, NY 10013-2473, USA

www.cambridge.org

Information on this title: www.cambridge.org/9780521792165

© Cambridge University Press 2001

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2001 2nd printing 2005

A catalog record for this publication is available from the British Library.

Library of Congress Cataloguing-in-Publication data

Brown, James Dean.

Using surveys in language programs / James Dean Brown.

p. cm. – (Cambridge language teaching library)

Includes bibliographical references and index.

ISBN-13 978-0-521-79216-5 hardback

ISBN-10 0-521-79216-9 hardback

ISBN-13 978-0-521-79656-9 paperback

ISBN-10 0-521-79656-3 paperback

1. language surveys. I. Title. II. Series.

P128.L35 B76 2000

418°".0071 - dc21 00-040344

ISBN 978-0-521-79216-5 hardback

ISBN 978-0-521-79656-9 paperback

Transferred to digital printing 2007

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

The extract on pages 297 to 298 is reprinted from Learning styles in adult migrant education (1988) by Ken Willing with permission from the National Centre for English Language Teaching and Research (NCELTR), Australia. © Macquarie University.


This book is dedicated with love to Kimi.


Contents

Pre	eface xi
1	Planning a survey project 1
	Available tools for gathering information 2 The steps in a survey project 7 The goals of language surveys 12 Operationalizing key concepts 16 Formulating language survey research questions 18 Examples of survey planning 23 Summary 27 Suggestions for further reading 28 Important terms 28 Review questions 29 Applications 29
2	Designing a survey instrument 30
	Types of questions surveys can answer 30 Functions of surveys 34 Different response and question formats 35 Guidelines for writing good survey questions 44 Guidelines for producing a polished questionnaire 55 Examples of designing a survey instrument 63 Summary 68 Suggestions for further reading 68 Important terms 68 Review questions 69 Application exercises 69
3	Gathering and compiling survey data 71
	The importance of sampling 71 Pros and cons of interviews and questionnaires 74 Using interviews and questionnaires sequentially 78 Administering interviews 79 Administering questionnaires 85 Compiling survey data 92

vii


Contents

Examples of gathering and compiling survey data

Summary 111

Suggestions for further reading 111

Important terms 112

Review questions 112

Application exercises 112

4 Analyzing survey data statistically 114

Descriptive statistics for analyzing survey results 114 Statistical tests for analyzing survey results Checking survey reliability statistically Survey validity 176 General guidelines for statistical studies Examples of analyzing survey data statistically 192 Summary 208 Suggestions for further reading 208 Important terms 209 Review questions 210 Application exercises

5 Analyzing survey data qualitatively 212

213 Data reduction Data display 215 Conclusion drawing and verification Methods for estimating the reliability of qualitative survey data Existing guidelines for qualitative studies Examples of analyzing survey data qualitatively 242 Summary 249 Suggestions for further reading Important terms 250 Review questions 250 251 Application exercises

6 Reporting on a survey project 253

How should a survey report be organized? 253
Examples of reporting on a survey project 259
Summary 270
Suggestions for further reading 270
Important terms 270
Review questions 270
Application exercises 271

viii


	C	Contents
Appendix A	Language testing course description questionnaire 273	
Appendix B	TESOL Research Task Force questionnaire 27	79
Appendix C	Reading course evaluation questionnaire for students 284	
Appendix D	Reading course evaluation interview questions for ESL teachers 287	
Appendix E	Reading course evaluation: Non-ESL faculty questionnaire 288	
Appendix F	Foreign TA training project needs analysis: Interview questionnaire sheet 290	
Appendix G	Example cover letter 292	
Appendix H	Second language teaching and curriculum survey: Teaching assistant and lecturer support services in Manoa language courses 294	
Appendix I	Language teaching activity preference survey	297
References	299	
Name index	307	
Subject index	311	


Preface

Using Surveys in Language Programs arose out of a need that has existed for years. In teaching curriculum and research design courses, in serving as an administrator of English as a Second Language/English as a Foreign Language (ESL/EFL) programs, and in consulting on curriculum development and research projects in various EFL/ESL programs, I have found myself repeatedly explaining the basics of survey research for both curriculum development and research purposes: how to plan a survey project, how to create sound interview or questionnaire instruments, how to gather and compile the survey data, how to analyze the data quantitatively and qualitatively, and how to report the results. Over time, my reading, thinking, explaining, and hands-on experience with these topics converged into the material of this book.

Using Surveys in Language Programs consists of six chapters, which correspond to the topics that I have found the most useful for language teachers:

- 1. Planning a survey project
- 2. Designing a survey instrument
- 3. Gathering and compiling survey data
- 4. Analyzing survey data statistically
- 5. Analyzing survey data qualitatively
- 6. Reporting on a survey project

I chose this organizational structure because planning, designing, gathering, compiling, analyzing, and reporting are the steps that I have most often found necessary in carrying out survey projects. Each of the six chapters contains extensive examples drawn from my experience in survey development and use as an ESL teacher, professor, administrator, and researcher.

Using Surveys in Language Programs presents a comprehensive, but practical, overview of the different phases and activities involved in developing and implementing sound, rational, and effective survey projects. I tailored the explanations to be useful for graduate students, language teachers, administrators, and researchers. As such, I present both the theoretical and the practical issues involved in survey design in digestible chunks. And, I explain all concepts in a step-by-step recipe manner, with many examples and checklists throughout the discussions. Each chapter


Preface

also includes a summary, suggestions for further reading, a list of important terms, review questions, and application exercises, all of which should make the survey design concepts more meaningful.

In short, I wrote this book to help you do whatever survey research is important in your particular language teaching situation. I will have succeeded only if you actually apply what you learn here to solving some of the many problems you face as a language teaching professional.

JD Brown

xii


Using surveys in language programs