

REFERENCE

- Aina, J. K. (2013). Effective Teaching and Learning in Science Education through Information and Communication Technology [ICT]. *Journal of Research & Method in Education*, 2(5), 43-47.
- Aksoy, G. (2012). The Effects of Animation Technique on the 7th Grade Science and Technology Course. *Creative Education*, 3(03), 304.
- Anderson, L. W., Krathwol, D. R., Airisian, P. W., Cruikshank, K. A., Meyer, R. E., Prinrich, P. R., ... & Wittrock, M. C. (2001). A Taxonomy for Learning, Teaching, and Assessing.
- Asgari, B., & Yuan, W. C. (2007). Depicting the technology and economic development of modern Malaysia. *Asian Journal of Technology Innovation*, 15(1), 167-193.
- Asian Urban Disaster Mitigation Program/ Asian Disaster Preparedness Center (2004), *Creating Earthquake Preparedness in Schools: A case Study of Mitigation Efforts in Indonesia: Thailand*. Retrieved from <http://www.adpc.net> [Accessed on August 25th, 2016].
- Barak, M., Ashkar, T., & Dori, Y. J. (2010). Teaching Science via Animated Movies: Its Effect on Students' Learning Outcomes and Motivation. In *Proceedings of the Chais Conference on Instructional Technologies Research. The Open University of Israel*.
- Bradshaw, M., & Lowenstein, A. (2013). *Innovative teaching strategies in nursing and related health professions*. Jones & Bartlett Publishers.
- Buck International for Education. (2000): Project Based Learning: "What?". Buck. Retrieved from <http://BIE.org> [Accessed on January 16th, 2016].
- Burke, A. (2011). Group Work: How to Use Groups Effectively. *Journal of Effective Teaching*, 11(2), 87-95.
- Calhoun, Mcaleer. (2015). Instructional Pace: Maintaining an Appropriate Learning Pace. *Management Tool Box*. [Online]. Retrieved from <http://www.calhoun.K12.al.us/> [Accessed on June 26th, 2016]
- Cheong, F. (2008). Using a Problem-Based Learning Approach to Teach an Intelligent Systems Course. *Journal of Information Technology Education: Research*, 7(1), 47-60.

- Council, B. S. S. (2009). NEHRP recommended seismic provisions for new buildings and other structures (FEMA P-750). *Federal Emergency Management Agency, Washington, DC*.
- Creswell, J. W. (2011). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. Boston: Pearson.
- Crocker, Linda, and James, Algina (2006). *Introduction to Classical and Modern Test Theory*. Mason: Cengage Learning.
- Delmas, R., Garfield, J., Ooms, A., & Chance, B. (2007). *Assessing students' conceptual understanding after a first course in statistics*. *Statistics Education Research Journal*, 6(2), 28-58.
- Dillenbourg, P. (1999). What do you mean by collaborative learning. *Collaborative-learning: Cognitive and computational approaches, 1*, 1-15.
- Douglass, C., & Morris, S. R. (2014). Student Perspectives on Self-Directed Learning. *Journal of Scholarship of Teaching and Learning*, 14(1), 13-25.
- Doymus, K., Karacop, A., & Simsek, U. (2010). Effects of jigsaw and animation techniques on students' understanding of concepts and subjects in electrochemistry. *Educational Technology Research and Development*, 58(6), 671-691.
- Ehlers, U. D. (2005). *Quality in e-learning: use and dissemination of quality approaches in European e-learning: a study by the European Quality Observatory* (No. 116). Office for Official Publications of the European Communities.
- Environment Canterbury regional council (2011), *Ecological Affects of The Christchurch February Earthquake on Our City Rivers*. Christchurch: ISBN: 978-1-927195-83-3. Retrieved from [http://www. Eoecology.co.nz](http://www.Eoecology.co.nz) [Accessed on July 28, 2016]
- Forehand, M. (2010). Bloom's Taxonomy. *Emerging perspectives on learning, teaching, and technology*, 41-47.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2011). *Validity and reliability, how to design and evaluate research in science education* (Eight Edition). Boston: Pearson.

- Freund, F., & Stolz, V. (2013). Nature of pre-earthquake phenomena and their effects on living organisms. *Animals*, 3(2), 513-531.
- Griffin, P. (2014). Assessing collaborative problem solving.
- Griffiths, G., Oates, B. J., & Lockyer, M. (2007). Evolving a facilitation process towards student centered learning: A case study in computing. *Journal of Information Systems Education*, 18(4), 459.
- Hao, J., Liu, L., von Davier, A., & Kyllonen, P. Assessing Collaborative Problem Solving with Simulation Based Tasks.
- Hargreaves, A. (2005). Educational change takes ages: Life, career and generational factors in teachers' emotional responses to educational change. *Teaching and teacher Education*, 21(8), 967-983.
- Heer, R. (2012). A model of learning objectives—based on A taxonomy for learning, teaching, and assessing: a revision of Bloom's taxonomy of educational objectives. *Center for Excellence in Learning and Teaching, Iowa State University*. <http://www.celt.iastate.edu/teaching/RevisedBlooms1.html>.
- Huang, C. (2005). Designing high-quality interactive multimedia learning modules. *Computerized Medical Imaging and Graphics*, 29(2), 223-233.
- Hoban, G., Loughran, J., & Nielsen, W. (2011). Slowmation: Preservice elementary teachers representing science knowledge through creating multimodal digital animations. *Journal of Research in Science Teaching*, 48(9), 985-1009.
- Jandaghi, G. (2010). Assessment of validity, reliability and difficulty indices for teacher-built physics exam questions in first year high school. *Educational Research and Reviews*, 5(11), 651.
- Karlsson, G. (2012). Instructional Technologies in Science Education: Students' Scientific Reasoning in Collaborative Classroom Activities. University of Gothenburg, 978-91-628-8441-3.
- Keefe, J. W., & Jenkins, J. M. (2008). Personalized instruction: The key to student achievement. *Rowman & Littlefield Education*.
- Keong, C. C., Horani, S., & Daniel, J. (2005). A study on the use of ICT in mathematics teaching. *Malaysian Online Journal of Instructional Technology*, 2(3), 43-51

- Krathwohl, D. R. (2002). A Revision of Bloom's Taxonomy: An Overview. *Theory into Practice*, 41(4), 212-218.
- Lartec, J. K. (2015). Strategies and Problems Encountered by Teachers in Implementing Mother Tongue-Based Instruction in a Multilingual Classroom.
- Mai, N. E. O., Ken, N. E. O., & Tse, K. I. A. N. (2003). Developing a student-centered learning environment in the Malaysian classroom-a multimedia learning experience. *TOJET: The Turkish Online Journal of Educational Technology*, 2(1).
- Mayer, R. E. (2002). Multimedia learning. *Psychology of learning and motivation*, 41, 85-139.
- Mishra, S., & Sharma, R. C. (Eds.). (2005). *Interactive multimedia in education and training*. Igi Global.
- McTighe, J., & Seif, A. (2003). Teaching for Meaning and Understanding: A Summary of Underlying Theory and Research. *Pennsylvania Educational leadership*, 24(1), 6-14.
- Moeller, B., & Reitzes, T. (2011). Integrating Technology with Student-Centered Learning. A Report to the Nellie Mae Education Foundation. *Education Development Center, Inc.*
- Nasaruddin, F. H., & Ismayatim, W. F. Factors Affecting the usage of Multimedia Teaching Tools by Schoolteachers.
- Organization of Economic Cooperation and Development (OECD)/ Asian Development Bank (2015), *Education in Indonesia: Rising to the Challenge*, Paris: OECD Publishing. Retrieved from <http://www.adb.org> [Accessed on January 10th, 2016]
- Pannen, P. (2014). Integrating technology in teaching and learning mathematics. In *Electronic Proceedings of the 19th Asian Technology Conference in Mathematics*. Yogyakarta: Indonesia.
- PISA, O. (2015). Draft Collaborative Problem Solving Framework. 2014-03-06]. [http://www.oecd.org/pisa/pisaproducts/Draft% 20PISA% 202015% 20Collaborative% 20Problem% 20Solving% 20Framework% 20. pdf](http://www.oecd.org/pisa/pisaproducts/Draft%20PISA%202015%20Collaborative%20Problem%20Solving%20Framework%20.pdf).
- Pekdağ, B. (2010). Alternative methods in learning chemistry: Learning with animation, simulation, video, and multimedia. *Journal of Turkish Science Education*, 7(2), 79-110.

- Powell, L. M. (2015). Evaluating the Effectiveness of Self-Created Student Screencasts as a Tool to Increase Student Learning Outcomes in a Hands-On Computer Programming Course. *Information Systems Education Journal*, 13(5), 106.
- Program for International Student Assessment (PISA) (2015), *Collaborative Problem Solving Skills Framework*, Paris: OECD Publishing. Retrieved from <http://www.adb.org> [Accessed on June 23th, 2016]
- Riley, J. (2008). *Earthquakes*. Minneapolis: Lerner Publishing Group, Inc.
- Rosenshine, B. (2010). *Principles of instruction*. International Academy of Education.
- Rosen, Y. (2009). The effects of an animation-based on-line learning environment on transfer of knowledge and on motivation for science and technology learning. *Journal of Educational Computing Research*, 40(4), 451-467.
- Rosen, Y. I. G. A. L., & Foltz, P. (2014). Assessing collaborative problem solving through automated technologies. *Research and Practice in Technology Enhanced Learning*, 9(3), 389-410.
- Rosen, Y., & Rimor, R. (2012). Teaching and assessing problem solving in online collaborative environment. *Teacher education programs and online learning tools: Innovations in teacher preparation*, 82-97.
- Sabri, Safizhan. (2013). Item Analysis of Student Comprehensive Test for Research in Teaching Beginner String Ensemble Using Model Based Teaching among Music Students in Public Universities. *International Journal of Education and Research*. 1(12). 1-14. [Online]. Retrieved from <http://www.ijern.com/> [Accessed on December 5th, 2015]
- Sari, S. A., Dirhamsyah, M., & Finzia, P. Z. (2014). The Influence Of Earthquake Disaster Risk Reducation Simulation Towards The Preparedness Knowledge For Elementary School Student Of Ulee Paya, Pulo Breuh, Aceh Besar, Indonesia. *International Journal of Education and Research*, 2(8).
- Serhan, D., Syam, M., & AlMdallal, Q. (2014). The Effect of Using Concept Maps on Advancing Students Conceptual Understanding of Euler Circuit. *arXiv preprint arXiv:1411.6901*.
- Sherpa, D. (2010). Affordable Solution for Earthquake Resistant Building Construction in Haiti.

- Smith, G., & Escott, E. (2004, January). Using animations to support teaching of general computing concepts. In *Proceedings of the Sixth Australasian Conference on Computing Education-Volume 30* (pp. 305-310). Australian Computer Society, Inc.
- Soika, K., Reiska, P., & Mikser, R. (2010). The importance of animation as a visual method in learning chemistry. *Estonia: Tallinn University*.
- Tarback, J. E., Lutgens, K. F., Tasa, G. D. (2009). *Earth Science 12th Edition*. New Jersey: Pearson. Retrieved from <http://www.pearsonhighered.com> [Accessed on December 6th, 2015]
- Teoh, B. S. P., & Tse-Kian, N. E. O. (2007). Interactive multimedia learning: Students' attitudes and learning impact in an animation course. *TOJET: The Turkish Online Journal of Educational Technology*, 6(4).
- Theng, L. F. Designing a Multimedia-mediated Student-centered Learning Environment (MMSLE) with Gagne's 9 Events: Students' Perceptions
- Toseland, Roland, Rivas, and Robert (2005). *An Introduction to Group Work Practice*, 5/E. Boston: Pearson. Retrieved from <http://www.pearsonhighered.com> [Accessed on June 26th, 2016]
- Weiss, R. E., Knowlton, D. S., & Morrison, G. R. (2002). Principles for using animation in computer-based instruction: Theoretical heuristics for effective design. *Computers in Human Behavior*, 18(4), 465-477.