

TABLE OF CONTENTS

	Page
Legalization Paper	i
Biography	ii
Abstract	iii
Acknowledgement	iv
Table of Contents	vi
List of Appendix	ix
List of Figure	xi
List of Table	xii

CHAPTER I. INTRODUCTION

1.1. Background of Research	1
1.2. Identification of Problem	5
1.3. Problem Statements	5
1.4. Problem Limitation	5
1.5. Research Objectives	5
1.6. Research Benefit	6
1.7. Operational Definition	6

CHAPTER II. LITERATURE REVIEW

2.1. Introduction	7
2.2. Definition of Learning	8
2.3. National Education Standards for Senior High School	9
2.4. R.S.B.I	10
2.5. Media in Education	11

2.5.1. Media	11
2.5.2. Edgar's Dale Theory	12
2.6. Learning Module in Teaching and Learning Process	13
2.6.1. Module	14
2.6.2. The Different Between Module and Textbook	14
2.6.3. Advantages of Using Module	15
2.6.4. The Content of Good Module	18
2.6.5. Steps for arranging Module	18
2.7. Atomic Structure and Periodic Table	19
2.7.1. Development of Atomic Models	19
2.7.2. Subatomic Particles	21
2.7.3. Atomic Number and Mass Number of atom	22
2.7.4. Isotope, Isotone, Isobar	22
2.7.5. History of Periodic Table Development	22
2.7.6. Atomic Structure	23
2.7.7. Periodical Properties of Element	24
2.8. Conceptual Framework	26
2.9. Research Hypothesis	27
CHAPTER III. RESEARCH METHODOLOGY	
3.1. Location and Time of Research	28
3.2. Object and Subject of Research	28
3.3. Population and Sample	28
3.4. Research Instrument and Research Variable	29
3.5. Type of research	30

3.6. Research Instrument	31
3.7. Research Procedure	31
3.8. Techniques Collection and Analysis of Data	33
3.8.1. The Normality of Test	37
3.8.2. The Homogeneity of the Test	38
CHAPTER IV. RESULT AND DISCUSSION	
4.1. Analyze of Chemistry Textbooks	39
4.2. Development and Standardization of Senior High school Chemistry Module	49
4.3. Validation of The Instrument	52
4.4. Analysis Data	52
4.5. Students' Achievement Before Teaching Treatment	53
4.6. Students' Achievement After Teaching Treatment	54
4.7. Hypothesis Testing	57
4.8. Discussion	59
CHAPTER V. CONCLUSION AND SUGGESTION	
5.1. Conclusion	60
5.2. Suggestion	61
REFERENCES	62