

CONTENTS

APPROVAL SHEET	i
DECLARATION	ii
ABSTRACT	iii
PREFACE	iv
ACKNOWLEDGEMENT	v
CONTENT	vii
LIST OF TABLE	x
LIST OF FIGURE	xi
LIST OF APPENDIX	xii

CHAPTER I INTRODUCTION

A. Background	1
B. Research Problem	4
C. Research Questions	4
D. Research Objectives	5
E. Research Benefit	5
F. Limitation of Problem	6
G. Organization Structure of Research Paper.....	8

CHAPTER II LITERATURE REVIEW

A. Animations Construction	9
B. Interactive Animation	11
C. Collaborative Problem Solving Skill (CPS)	12
D. Students' Understanding	14
E. Student-Centered Learning through Multimedia	15
F. Earthquake Phenomena	16

CHAPTER III RESEARCH METHODOLOGY

A. Research Method and Research Design	
1. Research Method	22
2. Research Design	22
3. Population and Sample	22
4. Operational Definition	23
5. Assumption	25
6. Hypothesis	25
7. Research Instrument	25
8. Research Procedure	34

CHAPTER IV RESULTS AND DISCUSSION

A. Results	
1. The construction of Interactive Animation	37
2. The Characteristic of Constructed Interactive Animation	38
3. The Results of Media and Content Judgment by Experts	48
4. Students' Activities during the Implementation of Interactive Animation Construction	49
5. Teacher Activities during the Implementation of Interactive Animation Construction	51
6. Students' Collaborative Problem Solving Skills measured by using Constructed Interactive Animation	52
7. The Results of Pre-Test and Post-Test Instrument	57
B. Discussion	
1. The Characteristic Of Constructed Interactive Animation	64
2. Students' Activities through Constructed Interactive Animation	66
3. Teacher's Activities through Constructed Interactive Animation	67
4. Students' Collaborative Problem Solving Skills	68

5. The improvement of Students' Understanding	75
6. The Improvement of Students' Understanding on Every Cognitive Domain	77

CHAPTER V CONCLUSION AND RECOMMENDATION

A. Conclusion	80
B. Recommendation	81

REFERENCES	83
------------------	----

APPENDIXES	89
------------------	----

BIBLIOGRAPHY	230
--------------------	-----

LIST OF TABLES

	Page
Table 2.1 Analysis of Earthquake Phenomena for Junior High School On <i>Kurikulum 2013</i>	16
Table 3.1 Pre-test and Post-test Design	23
Table 3.2 Criteria of Normalized Gain	31
Table 3.3 Student's Observation Sheet Instrument	31
Table 3.4 Teacher's Observation Sheet Instrument	33
Table 3.5 CPS Skills Indicators	35
Table 4.1 Statistical Calculation of Hypothesis Test	61
Table 4.2 Recapitulation of Data statistical Analysis	62
Table 4.3 Comparison of Pre-test and Post-test On Every Cognitive Domain	63
Table 4.4 N-Gain Value of Pre-test and Post-test On Every Cognitive Domain	64
Table 4.5 The Value of Normalized Gain On Every Sub-Concept of Earthquake Topic	66
Table 4.6 CPS Rubric Scores of Group Six	76

LIST OF APPENDIX

	Page
APPENDIX A: Research Instruments	89
APPENDIX B: T-Test Instrument Validity	117
APPENDIX C: Expert Judgement of Media and Media Content	130
APPENDIX D: Expert Judgement of Research Lesson Plan	139
APPENDIX E: Constructed Interactive Animation Print Screen	152
APPENDIX F: Students' Collaborative Problem Solving Raw Data	163
APPENDIX G: Pre-Test and Post-Test Data Processing	177
APPENDIX H: Expert Judgment Form	217
APPENDIX I: Review Form of Research Paper.....	222
APPENDIX J: Research Documentation	225