

DR. DIYANA BINTI KAMARUDIN

Dr. Diyana Kamarudin is a senior lecturer at the Faculty of Industrial Management in Universiti Malaysia Pahang. She is currently teaching Research Methodology for both undergraduate and postgraduate students, as well as Organizational Behaviour and Industrial Psychology at UMP. She has previously taught Introduction to

Evaluation, Measurement and Research (Introduction to Research Methodology) at Western Michigan University, has conducted multiple seminars and workshops on Research Methodology (Qualitative and Quantitative) and has done her dissertation on Comparing Online and Traditional Interview Techniques: A Qualitative Study of the Experiences of Researchers and Participants in the Malaysian Context. She completed her Bachelor of Arts in Mass Communication from Curtin University, Australia, her Master of Arts in Communication and PhD in Evaluation, Measurement and Research at Western Michigan University, United States of America. She specializes in both qualitative and quantitative research methodology and design, qualitative and quantitative analysis, evaluation and also measurement in instrumentation. She is also a member of the American Educational Research Association and the American Evaluation Association.

INSTITUTE OF POSTGRADUATE STUDIES **UNIVERSITI MALAYSIA PAHANG**

Lebuhraya Tun Razak, 26300 Gambang, Kuantan, Pahang, Malaysia. Tel: +609-549 3197/3198/3199 Fax: +609-549 3190

Email: ips@ump.edu my Website: ips.ump.edu.my

PUBLISHER UNIVERSITI MALAYSIA PAHANG

METHODOLOGY (TECHNOLOGY)

DIYANA KAMARUDIN

METHODOLOGY (TECHNOLOGY)

METHODOLOGY (TECHNOLOGY)

DIYANA KAMARUDIN

Penerbit Universiti Malaysia Pahang Kuantan 2017

Copyright © Universiti Malaysia Pahang, 2017

First Published, 2017 Second Published, 2018

All right reserved.

Apart from fair dealing for the purpose of study, research, criticism or review, as permitted under the Copyright Act, no part of this book may be reproduced, strored in a retrieval system, or transmited, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher. Enquiries to be made to the author and the publisher Penerbit Universiti Malaysia Pahang, Lebuhraya Tun Razak, 26300 Gambang, Kuantan, Pahang Darul Makmur. Negotiation is subject to royalty arrangement or honorarium.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Diyana Kamarudin

METHODOLOGY (Technology) / DIYANA KAMARUDIN.

Bibliography: page 55 ISBN 978-967-2054-15-3

1. Technology--Methodology. I. Title

600

Published By:

Publisher

Universiti Malaysia Pahang Lebuhraya Tun Razak, 26300 Gambang Kuantan, Pahang Darul Makmur Tel: 09-549 3273 Fax: 09-549 3281

Printing:

Syarikat Percetakan Inderapura Sdn. Bhd

Jalan Tanjong Api Off Jalan Telok Sisek 25200 Kuantan, Pahang Darul Makmur Tel: 09-5177225/5177031 Fax: 095139434

PREFACE

The rebranding of 8 modules has been approved by the UMP Senate in February 2016. The 8 modules comprise:

- i. Philosophy of Science and Ethics in Research
- ii. Research Overview
- iii. Literature Review
- iv. Methodology
- v. Data Collection and Analysis
- vi. Scientific Writing
- vii. Preparation for viva-voce
- viii. Conceptual Paper

8 modules are one of the Institute of Postgraduate Studies (IPS) initiatives in helping students to understand ways and means to carry out research at Master's and PhD level. There are 2 sets of 8 modules provided by IPS in accordance with the technology and engineering cluster. These 8 modules are intended to help students in conducting systematic research owing to its utmost importance in determining the effectiveness and efficiency of the research process. The 8 modules shall help students to understand the research problem and identify the areas of research. The modules also assist students on how to write a literature review in order to understand how other researchers approach, define or manage the problem to keep the research pertinent to what is current in the field. In addition, 8 modules also facilitate students to understand the methods of collecting data in an organized and controlled way to achieve valid results, analyze the data according to the considered problem and make conclusions. Therefore, IPS hopes that these modules will be able to provide some insights and benefit students in conducting research at Master's and PhD level.

INSTITUTE OF POSTGRADUATE STUDIES UNIVERSITI MALAYSIA PAHANG

TABLE OF CONTENTS

Module Description	vii
Module Outcome	vii
Module Subtopic	vii
Topic 1: Research	1
1.0 Introduction to Research	1
1.1 Types of Research in Social Sciences	2
1.2 Quantitative vs. Qualitative Research	4
1.2 Quantitative vs. Quantative Research	7
Topic 2: Research Problems, Questions & Hypotheses	9
2.0 Research Problem	9
2.1 Hypothesis	10
2.2 Moving From The Problem to a Research Question	13
2.3 Baking it to Perfection	16
2.4 What Should be in a Thesis?	17
Tonic 2. Variables And Massurement	21
Topic 3: Variables And Measurement	
3.0 Why do We Need Statistics in Research?	21
3.1 Why do We Use Statistics?	21
3.2 Types of Statistics	21
3.3 Statistical Dictionary	22
3.4 Types of Variables	26
Topic 4: Sampling	31
4.0 Sampling	31
4.1 Populations and Samples	31
Topic 5: Validity And Reliability	39
5.1 Validity	39
5.2 Reliability	40
5.3 Validity and Reliability	42
3.3 validity and Renability	72
Topic 6: Data Collection Methods	45
Topic 7: Quantitative Research Design	51
7.0 Quantitave Research Design	51
7.1 Non-Experimental Research: Descriptive and Correlations	51
7.2 Quasi Experimental Design and Experimental Design	54
7.3 Factors Affecting Internal Validity	54
7.4 Factors Affecting External Validity	55
Tonic 9. Qualitativo Poscarch Mathodalagy	57
Topic 8: Qualitative Research Methodology	
8.0 Qualitative Research Methodology	57 57
8.1 Philosophical Assumptions	57
8.2 Paradigm	58
8.3 Qualitative Approaches 8.4 Trustworthiness in Qualitative Research	59 60
O 4 TEUNIWOLUMEN III OMAMAHYE KESEATCH	nu

Conclusion	61
Answer Sheet	63
References And Further Readings	65
FIGURES	
Figure 1 : Research In Social Science	1
Figure 2 : Inductive And Deductive Data Reasoning	5
Figure 3 : Mixed Method Research	6
Figure 4 : Criteria's For A Good Research Question	13
Figure 5 : Parallel In The Research Process	17
Figure 6 : Scales Of Measurement	23
Figure 7 : Levels In Variables	27
Figure 8 : Layers Of Population	31
Figure 9 : Simple Random Sample	32
Figure 10 : Systematic Random Sample	33
Figure 11 : Non Proportional Stratified Random Sample	34
Figure 12 : Proportional Stratified Random Sample	34
Figure 13 : Cluster Sample	35
Figure 14 : Validity And Reliability	42
Figure 15 : Steps In Conducting An Interview	46
Figure 16: The Quantitative Continuum	51
Figure 17: Internal Vs. External Validity	55
Figure 18 : Steps To Take In Qualitative Research Methodology	57

MODULE DESCRIPTION

This module is developed to assist students in the Research Methodology section for the Social Sciences. This module would mainly cover the research methodology section, although some basic areas such as the problem statement, research question, and hypothesis would also be covered briefly. Students would be able to differentiate between a quantitative research and a qualitative research. Through this module, students would have a basic understanding of what goes into research methodology and its components. One of the features of this module is also research design, where students would be able to choose which design within quantitative or qualitative research methodology that would suit their research purpose. This module consists of theories, examples and student activities consisting of matching and scenarios laid out so that students are able to practice what they have learned.

MODULE OUTCOME

After reading and practicing in this module, students should be able to:

- 1. Understand what research is and tell the differences between different types of research knowledge.
- 2. Be able to differentiate between quantitative and qualitative research.
- 3. Write null and directional hypothesis.
- 4. Know the differences between a quantitative research question and a qualitative research question.
- 5. Differentiate different types of sampling and the purpose for each sampling.
- 6. Choose a suitable data collection tool for their research.
- 7. Differentiate between non-experimental, quasi-experimental and experimental designs in quantitative studies.
- 8. Understand the approaches in a qualitative study.

MODULE SUBTOPIC

- ✓ Topic 1 Research
- ✓ Topic 2 Research Problems, Questions & Hypotheses
- ✓ Topic 3 Variables and Measurement
- ✓ Topic 4 Sampling
- ✓ Topic 5 Validity and Reliability
- ✓ Topic 6 Data Collection Methods
- ✓ Topic 7 Quantitative Research Design
- ✓ Topic 8 Qualitative Research Methodology
- ✓ Conclusion
- ✓ References and Further Readings
- ✓ Answer Sheet

