

LIST OF CONTENTS

SHEET OF LEGITIMATION

DECLARATION

ABSTRACT	i
-----------------------	----------

PREFACE	iii
----------------------	------------

ACKNOWLEDGEMENT	iv
------------------------------	-----------

LIST OF CONTENTS	vi
-------------------------------	-----------

LIST OF TABLES	viii
-----------------------------	-------------

LIST OF FIGURES	ix
------------------------------	-----------

LIST OF APPENDIX	x
-------------------------------	----------

CHAPTER I INTRODUCTION	1
-------------------------------------	----------

A. Background	1
---------------------	---

B. Research Questions	4
-----------------------------	---

C. Research Objective	4
-----------------------------	---

D. Research Benefit	4
---------------------------	---

E. Organizational Structure of Research Paper	5
---	---

F. Limitation of Problem	5
--------------------------------	---

CHAPTER II THE EFFECT OF THINK-PAIR-SHARE STRATEGY

ON STUDENTS' COMMUNICATION SKILL AND

CONCEPTUAL MASTERY IN LEARNING LIGHTS AND

OPTICS	7
---------------------	----------

A. Think-Pair-Share Strategy	7
------------------------------------	---

B. Students' Communication Skill	9
--	---

C. Students' Conceptual Mastery	10
---------------------------------------	----

D. Lights and Optics	12
----------------------------	----

E. Relevant Research	22
----------------------------	----

CHAPTER III RESEARCH METHODOLOGY	26
---	-----------

A. Research Method and Research Design	26
--	----

B. Participants, Population, and Sample	27
---	----

C. Research Instruments	27
-------------------------------	----

D. Instrument Validation Results	29
--	----

E. Procedure	30
F. Data Analysis	33
G. Operational Definition	34
CHAPTER IV RESULTS AND DISCUSSION	36
A. Implementation of Think-Pair-Share Strategy	36
B. The Effect of Think-Pair-Share Strategy on Students' Conceptual Mastery	38
C. Profile of Students' Communication Skill	46
CHAPTER V CONCLUSION AND SUGGESTION	51
A. Conclusion	51
B. Suggestion	51
REFERENCES	53
APPENDIX	

LIST OF TABLES

Table 2.1	Analysis of Core Competence and Basic Competence on “Lights and Optics”	12
Table 3.1	One-Group Pretest-Posttest Design	26
Table 3.2	One-Group Pretest-Posttest Design	26
Table 3.3	Visual Communication Rubric	27
Table 3.4	Analysis of Students’ Answers Combination in Three-Tier Test ..	29
Table 3.5	Criteria of Normalized Gain	33
Table 4.1	Students Activities in First Treatment	36
Table 4.2	Students’ Activities in Second Treatment	37
Table 4.3	Students’ Activities in Third Treatment	37
Table 4.4	Student’s Activities in Fourth Meeting	38
Table 4.5	Result of Normality Test	39
Table 4.6	Result of Paired Samples t-Test	39
Table 4.7	Student’s Score on Pretest and Posttest	40
Table 4.8	N-gain Score of Each Cognitive Level	41
Table 4.9	Average N-gain of Every Sub-Concept	42
Table 4.10	Examples of Students’ Poster about Characteristics of Lights	47
Table 4.11	Visual Communication Rubric	49
Table 4.12	Number of Students Scored	49

LIST OF FIGURES

Figure 2.1	Light travels in a straight line until it strikes a surface. The type of surface will determine how the light will continue	14
Figure 2.2	Light is scattered and appears to reflect randomly when it hits a rough surface	14
Figure 2.3	Light is reflected to an opposite angle to the angle it hits in smooth surface and reflects light uniformly	14
Figure 2.4	Model of light's reflection	15
Figure 2.5	Image formation in plane mirror	16
Figure 2.6	Image formations in concave mirror	17
Figure 2.7	Image formation in convex mirror	18
Figure 2.8	Formation of Real Image by Converging Lens	19
Figure 2.9	Formation of Virtual Image by Diverging Lens	20
Figure 2.10	Structures of Human Eyes	20
Figure 3.1	Flowchart of Research Procedure	321
Figure 4.1	Average of Enhancement of Students' Conceptual Mastery on Lights and Optics Concept	40
Figure 4.2	Decreasing of Students' Misconception	43
Figure 4.3	Numbers of Students Who Understand	44
Figure 4.4	Example of student's poster	47
Figure 4.5	Example of student's poster	47
Figure 4.6	Example of student's poster	48
Figure 4.7	Example of student's poster	48

LIST OF APPENDIX

Appendix 1.1	<i>Rencana Pelaksanaan Pembelajaran</i> (Lesson Plans)	58
Appendix 1.2	<i>Lembar Kerja Siswa Perlakuan I</i> (Worksheet Treatment I)	80
Appendix 1.3	<i>Lembar Kerja Siswa Perlakuan II</i> (Worksheet Treatment II)	86
Appendix 1.4	<i>Lembar Kerja Siswa Perlakuan III</i> (Worksheet Treatment III) ...	93
Appendix 1.5	<i>Lembar Kerja Siswa Perlakuan IV</i> (Worksheet Treatment IV) ...	100
Appendix 2.1	Multiple Choice Questions Instruments	105
Appendix 2.2	Instrument Three Tier Test in Form of Evaluation Sheet	122
Appendix 2.3	Instrument Judgment Forms	135
Appendix 2.4	Observation Sheet	139
Appendix 2.5	Result of Instrument Test	147
Appendix 3.1	Students' Result of Three Tier Test	149
Appendix 3.2	Students' Score	162
Appendix 3.3	Score of Students on Characteristics of Lights Concept	163
Appendix 3.4	Score of Students on Images Formed by Mirrors Concept	164
Appendix 3.5	Score of Students on Images Formed by Lenses Concept	165
Appendix 3.6	Score of Students on Optical Devices in Daily Life Concept	166
Appendix 3.7	Score of Students on Cognitive Level 1 (C1)	167
Appendix 3.8	Score of Students on Cognitive Level 2 (C2)	168
Appendix 3.9	Score of Students on Cognitive Level 3 (C3)	169
Appendix 3.10	Number of Students who Understand and Having Misconception	170
Appendix 4.1	<i>Surat Keterangan Telah Melaksanakan Penelitian</i>	172
Appendix 4.2	Documentation	173
Appendix 4.3	Review Form	174
	Appendix of Author's Autobiography	