PAGE
5

[image: image1.png]

MINISTRY OF NATIONAL EDUCATION

YOGYAKARTA STATE UNIVERSITY

FACULTY OF MATHEMATICS AND NATURAL SCIENCE

DEPARTEMENT OF BIOLOGICAL EDUCATION

Adress: Karangmalang, Yogyakarta — Kode Pos 55281

Telp: (0274) 586168, Pswt. 217; (0274) 548203

Faxs: (0274) 548203

Silabus
1. Identifikasi Mata Kuliah:

Mata Kuliah

: Metode Penelitian Biologi
Kode
:
SKS

: 2

Kedudukan Mata Kuliah
: common ground (wajib)

Study Program
: Pendidikan Biologi

Semester
: IV
Dosen

: Dr. Bambang Subali, M.S.

 Dr. Paidi, M.Si.
2. DESKRIPSI KULIAH
Mata kuliah ini mencakup prinsip-prinsip dasar perancangan penelitian dan prosedur serta teknik analisis datanya. Fokus mata kuliah ini adalah penelitian deskriptif, dan penelitian eksperimen. Fokus desain eskperimen pada mata kuliah ini adalah eksperimen faktor tunggal yang meliputi desain acak lengkap, acak kelompok, rancangan bujur sangkar latin, dan kovariansi beserta konsekuensi analisis datanya
3. Manfaat Mata Kuliah
Memberi bekal mahasiswa berbagai prinsip dan prosedur perancangan penelitian deskriptif dan eksperimen untuk satu faktor beserta teknik analisis, sehingga mampu membuat kesimpulan yang benar dan tepat atas persoalan biologi yang dikaji
4. Kompetensi
Diakhir perkuliahan, Saudara diharapkan memiliki kompetensi:

a. Mampu mengidentifikasi prinsip-prinsip dasar rancangan penelitian deskriptif dan mampu mendeskripsikan prosedur perancangan dan teknik analisis datanya.

b. Mampu mengidentifikasi eskperimen satu faktor acak lengkap, acak kelompok dan bujur sangkar latin serta mampu mendeskripsikan prosedur perancangan dan teknik analisis datanya. Desain tersebut termasuk di dalamnya Rancangan acak lengkap, rancangan acak berblok/ranvangan acak kelompok, rancangan bujur sangkar latin, dan rancangan kovariansi.
5. Strategi Perkuliahan
Strategi perkuliahan yang diterapkan meliputi Tanya-jawab, diskusi, dan penugasan
6. References:

a. Utama:

1) Moh Nazir. (1988). Metode Penelitian. Jakarta: Galia Indonesia
2) Sevilla, C.G. dkk. (1993). Pengantar Metode Penelitian. Jakarta : UI Press.

3) Sudjana. (1982). Disains dan analisis eksperimen. Bandung: Tarsito

4) Vincent Gaspersz. (1991). Teknik analisis dalam penelitian percobaan. Jilid 1. Bandung: Tarsito

b. Pendukung:

5) Ludwig, J.A. dan Reynold. J.F. (1988). Statistical ecology. New York: John Wiley and Sons

6) Bambang Subali. (2000). Biometri: Aplikasi statistika dalam biologi Jilid II. Yogyakarta: Jurdik Biologi FMIPA UNY

7) Bambang Subali. (2000). Biometri: Aplikasi statistika dalam biologi Jilid III. Yogyakarta: Jurdik Biologi FMIPA UNY

8) Bambang Subali. (2009). Biometri. Jakarta: Universitas Terbuka.

9) Gomez, K.A. dan Gomez, A.A. (1984). Statistical procedures for agricultural research. New York: John Wiley and Sons, Inc.

10) Kirk, R,E (1995). Experimental design: Procedures for the behavioral sciences. Pacific Grove: Brooks Cole Publishing Company)

11) Steeel, R.G.D. dan Torrie, J.H. (1991). Prinsip dan prosedur statistika: Suatu pendekatan biometrik. Jakarta: Gramedia

12) Siegel, S. (1956). Nonparametric statistics for the behevioral sciences- Tokyo: McGrarw-Hill Kogakusha, Ltd.

8. Jadwal Kuliah
	PERTEM KE
	POKOK BAHASAN DAN SUBPOKOK BAHASAN
	KEGIATAN PEMBELAJARAN

	1
	Pengantar metode penelitian Biologi

	Mengkaji, tanya-jawab, diskusi tentang pengertian dan ruang lingkup penelitian dalam biologi

	2-3
	Prinsip dasar perancangan penelitian deskriptif dan eskperimen satu factor/factor tunggal

	Mengkaji, tanya jawab, dan diskusi guna memiliki pengertian tentang prinsip dasar perancangan penelitian deskriptif dan eksperimen

	4-5
	Teknik pengambilan sampel penelitian deskriptif dan eskperimen

	Mengkaji, tanya jawab, dan diskusi guna memiliki pengertian tentang teknik pengambilan sampel dalam penelitian deskriptif dan eksperimen

	PERTEM KE
	POKOK BAHASAN DAN SUBPOKOK BAHASAN
	KEGIATAN PEMBELAJARAN

	6-7
	Contoh-contoh persoalan penelitian deskriptif beserta perancangan prosedur dan analisis datanya.

	Mengkaji, tanya jawab, dan diskusi guna memiliki pengertian tentang penelitian deskriptif dalam biologi beserta konsekuensi analisis data berdasarkan contoh-contoh persoalan penelitian biologi

	8
	Ujian sisipan

	Ujian sisipan

	9-10
	Rancangan percobaan faktor tunggal pola acak lengkap beserta prosedur dan teknik analisis data yang digunakan

	 Mengkaji, tanya jawab, dan diskusi guna memiliki pengertian tentang rancangan percobaan faktor tunggal acak lengkap beserta konsekuensi analisis datanya berdasarkan contoh-contoh persoalan yang ada

	11-12
	Rancangan percobaan faktor tunggal acak kelompok beserta prosedur dan teknik analisis datanya

	 Mengkaji, tanya jawab, dan diskusi guna memiliki pengertian tentang rancangan percobaan faktor tunggal acak kelompok beserta konsekuensi analisis datanya berdasarkan contoh-contoh persoalan yang ada

	13-14
	Rancangan percobaan faktor tunggal bujur sangkar latin beserta prosedur dab teknik analisis data yang digunakan

	Mengkaji, tanya jawab, dan diskusi guna memiliki pengertian tentang rancangan percobaan faktor tunggal bujur sangkar latin beserta konsekuensi analisis datanya berdasarkan contoh-contoh persoalan yang ada

	15 dan 16
	Rancangan penelitian kovarian beserta prosedur dan teknik analisis data yang digunakan

	Mengkaji, tanya jawab, dan diskusi guna memiliki pengertian tentang rancangan penelitian kovarian beserta onsekuensi analisis datanya berdasarkan contoh persoalan yang ada

9. Penilaian:
A. Indikator pencapaian kompetensi:

1. Mampu mengidentifikasi prinsip penelitian deskriptif
2. Mampu menyusun prosedur untuk memecahkan permasalahan biologi melalui desain penelitian deskriptif
3. Mampu memilih teknik analisis untuk memecahkan permasalahan biologi melalui desain penelitian deskriptif
4. Mampu mengidentifikasi prinsip rancangan eksperimen satu faktor
5. Mampu menyusun prosedur dan memilih teknik analisis data untuk memecahkan permasalahan biologi melalui desain acak lengkap
6. Mampu menyusun prosedur dan memilih teknik analisis data untuk memecahkan permasalahan biologi melalui desain acak kelompok
7. Mampu menyusun prosedur dan memilih teknik analisis data untuk memecahkan permasalahan biologi melalui desain acak bujur sangkar latin
8. Mampu menyusun prosedur dan memilih teknik analisis data untuk memecahkan permasalahan biologi melalui desain kovariansi
9. Mampu menggunakan teknik analisis regresi untuk menentukan pola hubungan antara varianel bebas dan tergayut dalam suatu eksperimen
 B. Teknik penilaian
1. Frekuensi kehadiran

2. Aktivitas di kelas (tanya-jawab dan diskusi)

3. Pengerjaan tugas

4. Ujian tengah semester dan ujian akhir semester
C. GRADING PLAN

	1. Frekuensi kehadiran

2. Aktivitas di kelas

3. Pengerjaan tugas

4. Ujian tengah semester
5. Ujian akhir semester

	10%

10%

20%

25%

35%

Yogyakarta, September-2011
Dosen pengampu

Dr. Bambang Subali
�

