

DAPTAR EUSI

Kaca

PANGJAJAP	i
CATUR PANUHUN	ii
ABSTRAK	iv
DAPTAR EUSI	v
DAPTAR TABÉL	viii
DAPTAR BAGAN	ix
DAPTAR GRAFIK	x
DAPTAR SINGGETAN	xi
DAPTAR LAMPIRAN	xii
BAB I BUBUKA	1
1.1 Kasang Tukang Masalah	1
1.2 Watesan jeung Rumusan Masalah	4
1.2.1 Watesan Masalah	4
1.2.2 Rumusan Masalah	4
1.3 Tujuan Panalungtikan	5
1.3.1 Tujuan Umum	5
1.3.2 Tujuan Husus	5
1.4 Mangpaat Panalungtikan	5
1.4.1 Mangpaat Tiorotis	5
1.4.2 Mangpaat Praktis	5
1.5 Raraga Tulisan	6
BAB II ULIKAN TIORI, RARAGA MIKIR, JEUNG HIPOTÉSIS	
PANALUNGTIKAN	7
2.1 Ulukan Tiori	7
2.1.1 Média Pangajaran	7
2.1.1.1 Mangpaat Média Pangajaran	8
2.1.1.2 Kriteria Milih Média Pangajaran	11

Winda Nur Pradilah, 2014

Média audio-visual dina pangajaran ngaregepkeun dongéng

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.1.1.3	Klasifikasi Média Pangajaran	13
2.1.2	Média Audio-Visual	16
2.1.2.1	Wangenan Média Audio-Visual	16
2.1.2.2	Ciri-ciri Média Audio-Visual	16
2.1.3	Ngaregepkeun	17
2.1.3.1	Wangenan Ngaregepkeun	17
2.1.3.2	Tujuan Ngaregepkeun	18
2.1.3.3	Tahap Ngaregepkeun	19
2.1.3.4	Ragam Ngaregepkeun	20
2.1.3.5	Faktor anu Mangaruhan Éféktif henteuna Ngaregepkeun	23
2.1.4	Dongéng	26
2.1.4.1	Wangenan Dongéng	26
2.1.4.2	Papasingan Dongéng	27
2.1.4.3	Unsur-unsur Dongéng	28
2.1.5	Média Audio-Visual pikeun Pangajaran Ngaregepkeun Dongéng ...	30
2.2	Raraga Mikir	31
2.3	Hipotésis Panalungtikan	32
BAB III MÉTODE PANALUNGTIKAN		33
3.1	Lokasi jeung Sumber Data Panalungtikan	33
3.1.1	Lokasi Panalungtikan	33
3.1.2	Sumber Data Panalungtikan	33
3.2	Desain Panalungtikan	33
3.3	Métode Panalungtikan	34
3.4	Wangenan Operasional	35
3.5	Instrumén Panalungtikan	36
3.6	Téhnik Ngumpulkeun Data	37
3.7	Analisis Data	37
3.7.1	Tahap Tatahar	37
3.7.2	Tahap Pelaksanaan	38

3.7.3 Tahap Ngolah Data	38
3.7.3.1 Uji Sipat Data	41
3.7.3.2 Uji Gain	44
3.7.3.3 Uji Hipotésis	45

BAB IV DÉSKRIPSI JEUNG HASIL

ANALISIS PANALUNGTIKAN 49

4.1 Kamampuh Awal Ngaregepkeun Dongéng Siswa Kelas VII E SMP Negeri 45 Bandung Taun Ajaran 2013/2014 Saméméh Ngagunakeun Média Audio-Visual	49
4.2 Kamampuh Ahir Ngaregepkeun Dongéng Siswa Kelas VII E SMP Negeri 45 Bandung Taun Ajaran 2013/2014 Saenggeus Ngagunakeun Média Audio-Visual.....	54
4.3 Éféktifitas Média Audio-Visual dina Pangajaran Ngaregepkeun Dongéng ka Siswa Kelas VII E SMP Negeri 45 Bandung Taun Ajaran 2013/2014.....	58
4.3.1 Uji Normalitas	58
4.3.1.1 Uji Normalitas Pratéés	58
4.3.1.2 Uji Normalitas Pascatéés	62
4.3.2 Uji Homogénitas	66
4.3.3 Uji Gain	68
4.3.4 Uji Hipotésis	70
4.4 Pedaran Hasil Panalungtikan	72

BAB V KACINDEKAN JEUNG RÉKOMÉNDASI 74

5.1 Kacindekan	74
5.2 Rékoméndasi	75

DAPTAR PABUKON 76

LAMPIRAN-LAMPIRAN 78

RIWAYAT HIRUP 125