

Semester							Gesamt	
	Module 1 (P) "Introduction to methods in teaching and learning science"	Module 2 (W) "Reading and administration of literature"	Module 3 (W) "Writing and presentation skills"	Module 4 (P) "Institutions in the international context of educational systems"	Module 5 (P) "Models and theoretical conceptions of teaching and learning research"			
1	Lecture "Introduction to quantitative methods"	Seminar "Active reading strategy"	Seminar "Basic scientific writing "	Seminar "Organization and Management in educational systems"	Seminar "Models and theoretical conceptions of teaching and learning research"			
	Exercise course "Introduction to quantitative methods"	Seminar "Literature administration and knowledge organization"	Seminar "Presentation skills"	Seminar "Educational systems and achievement"	Seminar "Qualitative and quantitative research methods of classroom research"			
				Seminar "Researching educational systems"	Seminar "Planning and implementation of research works in classroom research I"			
ECTS	5	5	5	10	10		30	
	Module 6 (P) "Educational processes and outcomes"		Module 7 (P) "Educational institutions and their quality development"		Module 8 (P) "Teaching and learning processes in classrooms and instructional design"			
2	Seminar "Development of research instruments I"		Seminar "Basics of quality development and quality assurance"		Seminar "Introduction to teaching and learning processes in classrooms and instructional design"			
	Exercise course "Development of items for tests and questionnaires"		Seminar "Quality development by professionalization"		Seminar "Planning and evaluating educational research"			
	Lecture "Test theory"		Seminar "Quality assurance by evaluation"		Seminar "Planning and implementation of research works in classroom research II"			
ECTS	10						30	
	Module 9 (P) "Educational processes and outcomes II"	Module 10 (W) "Analysis of variance"	Module 11 (W) "Video analysis"	Module 12 (W) "Analysis of interview data, learning journals and portfolios"	Module 13 (SL) "Research on teaching and learning: specialization"	Module 14 (SL) "Research internship"	Module 15 (SL) "Internship in educational Institutions"	
3	Seminar "Development of research instruments 2"	Seminar "Scientific Writing"	Seminar "Scientific writing"	Seminar "Scientific writing"	Seminar „Selected Issues in Educational Research“	internship (3 weeks)	internship (3 weeks)	
	Exercise course "Conducting Assessments in different modalities"	Seminar "Analysis of variance procedures"	Seminar "Video analysis"	Seminar "Analysis of interview data, learning journals and portfolios"				
	Exercise course "Advanced evaluation of tests and questionnaires"							
	Exercise course "Evaluation of tests and questionnaires"							
ECTS	10	5	5	5	5	5	5	30
4	Master's Thesis							30

P=(Pflichtmodul) compulsory examination module; W=(Wahl) elective module; (students must choose two modules amounting to 10 ECTS from the modules 2,3,10,11 and 12 - a failed elective module can be substituted with another elective module); SL= (Studienleistung) compulsory coursework, ungraded