	Module designation
	Methodology of Science Education Research

	Module level, if applicable
	Undergraduate

	Code, if applicable
	PIPAUM6407

	Subtitle, if applicable
	-

	Courses, if applicable
	-

	Semester(s) in which the module is taught
	Even/Autumn Term

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

	Lecturer
	Dr. Munzil, M.Si
Sugiyanto, S.Pd, M.Si

Indra Fardhani, S.Pd, M.Sc, M.I.L, Ph.D

	Language
	Bahasa Indonesia

	Relation to curriculum
	Compulsory, 6th semester.

	Type of teaching, contact hours
	Colaboration, Presentation, Direct Instruction: 2 x 50 = 100 minutes.

	Workload
	1. Class Activities: 2 x 50 = 100 minutes (1.7 hours) per week.

2. Exercises and Assignments: 2 x 60 = 120 minutes (2 hours) per week.

3. Private study: 2 x 60 = 120 minutes (2 hours) per week

	Credit points
	2 credit points (~3.17 ECTS cr-eq)

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

	Recommended prerequisites
	PIPAUM6403 – Statistics for Educational Research

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

LO 7 – Demonstrate skill in solving science learning problems and using learning diagnostic tools, methods, and data analysis

	Content
	This course covers the following six main topics: 1) Problematics of science learning at school, 2) The types of educational research, 3) The technique of references search for research supporting, 4) Education research variables, 5) Sampling and data analysis technique, and 6) Research instruments.

	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. Creswell, J. W.& Clark, V. L. P. 2010. Designing and Conducting Mixed Methods Research. New York: Sage Publications, Inc.

2. Creswell, John. 2012. Educational Research - Planning, Cunducting, and Evaluating Quantitative and Qualitative Research. New York: National Academic Press.

3. Holly, M. L. 2005. Action Research for Teachers: Traveling the Yellow Brick Road. New York: Prentice Hall.

4. Lammers, W. J. & Badia, P. 2004. Fundamentals of Behavioral Research (with InfoTrac) (1st edition). New York: Wadsworth Publishing.

5. Mertler, C. A. & Charles, C. M. 2010. Introduction to Educational Research (7th edition). New York: Prentice Hall.

6. Mulyasa, E. 2009. Penelitian Tindakan Sekolah. Bandung: Rosdakarya.


