

Name: Research Methodology					
module/course code	Student workload	Credits (ECTS)	Semester	Frequency	Duration
IAB4110	510 (minutes/week)	4.53 ECTS	VI	Even Semester	1x per semester
	Types of courses: Tutorial/Lecture/Response	Contact hours: 150 minutes/week		Independent study 360 minutes/week	Class size X students 30 Students (S1) 15 students (S2) 10 students (S3)
1	Prerequisites for participation PJK4A306_Statistics (WL)				
2	Learning outcomes 1. Understand qualitative, quantitative and mixed method research methods 2. Able to analyze differences in qualitative, quantitative and mixed method research methods 3. Able to solve problems by using appropriate research methods 4. Have the skills to apply research in tax administration				
3	Description This course learns the basics of conducting qualitative, quantitative and mixed method research, starting from the basic concepts of paradigms and theoretical review, problem formulation, data collection techniques, validity, interpretation and data analysis to making research reports.				
4	Subject aims/Content: 1. Introduction 2. Paradigms in research 3. Use of Theory in Research 4. Problem Formulation, Proposition and Preposition 5. Uses of Thinking Frameworks in Research and Uses of Research Tools 6. Qualitative Research Methods 7. Problem Formulation and Qualitative Research Techniques 8. MIDDLE SEMESTER EXAM 9. Data validity, data analysis and interpretation in qualitative research 10. Quantitative Research Methods 11. Operationalization of Concepts and Variables in Quantitative Research 12. Sampling Techniques in Quantitative Research 13. Quantitative Research Data Analysis 14. Mix Method Research Methods 15. Writing a Research Proposal 16. SEMESTER FINAL EXAM				
5	Teaching methods: Group Presentations, Group Discussions, Lectures / lecturer presentations				
6	Assessment methods : Presentation 15% Discussion 15% Task 20% MIDDLE SEMESTER EXAM 25% FINAL SEMESTER EXAM 25%				
7	Other information e.g. bibliographical references: C.1 Mandatory				

	<ol style="list-style-type: none"> 1. Cooper, D. R. & Emory, C. W. 1996. Business Research Methods (5th Edition). USA: Irwin, Inc. (CDR) 2. Moleong, L. J. 2003. Metodologi Penelitian Kualitatif. Bandung: Remaja Rosdakarya. I, (MLJ) 3. Sekaran, U. Research Methods for Business.a Skill-Building Approach. Second Edition. Singapore. John Wiley & Sons, Inc. (SU) 4. Creswell, John. W. 1994. Research Design: Qualitative and Quantitative Approach. SAGE Publications, Inc.California. (CRS)
	C.2 Complementary
	<ol style="list-style-type: none"> 1. Singarimbun, M & Sofian Effendi, 1999. Metode Penelitian Survei, LP3ES (SM)