	Module designation
	Development of Science Learning Media and Resources

	Module level, if applicable
	Undergraduate

	Code, if applicable
	PIPAUM6406

	Subtitle, if applicable
	-

	Courses, if applicable
	-

	Semester(s) in which the module is taught
	Odd/Spring Term

	Person responsible for the module
	Dr. Munzil, M.Si

	Lecturer
	Dr. Munzil, M.Si

	Language
	Bahasa Indonesia

	Relation to curriculum
	Compulsory, 5th semester.

	Type of teaching, contact hours
	Colaboration, Presentation, Direct Instruction: 3 x 50 = 150 minutes.

	Workload
	1. Class Activities: 3 x 50 = 150 minutes (2.5 hours) per week.

2. Exercises and Assignments: 3 x 60 = 180 minutes (3 hours) per week.

3. Private study: 3 x 60 = 180 minutes (3 hours) per week

	Credit points
	3 credit points (~4.76 ECTS cr-eq)

	Requirements according to the examination regulations
	Minimum of attendance is 80% for a semester

	Recommended prerequisites
	-

	Module objectives/intended learning outcomes
	After completing this module, students are expected to:

LO 6 – Design, implement, and evaluate innovative and productive science learning based on developmental psychology and learning theories

	Content
	This course covers the following six main topics: 1) The technique of science learning content analysis, 2) Students characterictics analysis, 3) The models of learning media development, 4) The technique of learning media design, 5) Web-based learning, and 6) Operation system platform.

	Study and examination requirements and forms of examination
	Assignment, Midterm, Final Examination, Product

	Media employed
	Slide Show, Video, White Board, and Moodle (SIPEJAR)

	Reading list
	1. Kaumi, Jack. 2006. Designing Video and Multimedia for Open and Flexible Learning.Routledge

2. Sanjaya Mishra. 2005. Interactive Multimedia In Education and Training. Idea Group Publishing.


