

DAPTAR EUSI

PANGJAJAP	i
TAWIS NUHUN	ii
ABSTRAK	iv
DAPTAR EUSI	v
DAPTAR GAMBAR	ix
DAPTAR TABÉL	x
DAPTAR BAGAN	xi
DAPTAR LAMPIRAN	xii

BAB I BUBUKA

1.1 Kasang Tukang Masalah	1
1.2 Idéntifikasi jeung Rumusan Masalah	3
1.2.1 Idéntifikasi Masalah	3
1.2.2 Rumusan Masalah	3
1.3 Tujuan Panalungtikan.....	3
1.3.1 Tujuan Umum	3
1.3.2 Tujuan Husus	4
1.4 Mangpaat Panalungtikan	4
1.4.1 Mangpaat Tioritis	4
1.4.2 Mangpaat Praktis.....	4
1.5 Raraga Tulisan	5

BAB II TARUCING CAKRA SALAKU MÉDIA PANGAJARAN DINA NGAIDÉNTIFIKASI UNSUR-UNSUR INTRINSIK CARPON

2.1 Tarucing Cakra.....	6
2.1.1 Wangenan Tarucing Cakra.....	6
2.1.2 Sajarah Singget Tarucing Cakra.....	6
2.1.3 Mangpaat jeung Fungsi Tarucing Cakra	7
2.2 Évaluasi Pangajaran	8
2.2.1 Wangenan Tés, Pengukuran, Penilaian jeung Évaluasi	8

2.2.2 Tujuan jeung Fungsi Évaluasi.....	9
2.2.3 Mangpaat Évaluasi.....	12
2.2.4 Prinsip Évaluasi.....	13
2.2.5 Karakteristik Alat Évaluasi nu Hadé.....	14
2.2.6 Jenis Évaluasi Pangajaran.....	15
2.3 Maca.....	16
2.3.1 Wangenan Maca.....	16
2.3.2 Tujuan Maca.....	16
2.3.3 Ragam Maca.....	16
2.4 Carpon.....	18
2.4.1 Wangenan Carpon.....	18
2.4.2 Unsur Intrinsik Carpon.....	19
2.5 Téhnik Tarucing Cakra dina Pangajaran Maca Carpon.....	21
2.6 Asumsi Dasar.....	23

BAB III MÉTODE PANALUNGTIKAN

3.1 Sumber Data Panalungtikan.....	24
3.2 Desain Panalungtikan.....	24
3.3 Méthode Panalungtikan.....	26
3.4 Variabel jeung Wangenan Operasional.....	26
3.4.1 Variabel Panalungtikan.....	26
3.4.2 Wangenan Operasional.....	26
3.5 Instrumén Panalungtikan.....	27
3.6 Téhnik Ngumpulkeun Data.....	30
3.7 Téhnik Nganalisis Data.....	31
3.7.1 Uji Validitas.....	32
3.7.2 Uji Réliabilitas.....	33
3.7.3 Uji Sipat Data.....	34

**BAB IV TÉHNIK TARUCING CAKRA PIKEUN ÉVALUASI
PANGAJARAN MACA CARPON DI SMP**

4.1 Uji Validitas Téhnik Tarucing Cakra.....	39
4.1.1 Uji Validitas Tés I.....	39
4.1.2 Uji Validitas Tés II.....	44
4.2 Uji Réliabilitas Téhnik Tarucing Cakra	49
4.2.1 Uji Réliabilitas Tés I	52
4.2.2 Uji Réliabilitas Tés I	55
4.3 Kamampuh Ngaidéntifikasi Unsur-Unsur Intrinsik Carpon Siswa Kelas VII B SMP Yadika Cicalengka Taun Ajaran 2012/2013.....	55
4.3.1 Uji Sipat Data	55
4.3.1.1 Uji Normalitas Tés I.....	55
4.3.1.2 Uji Normalitas Tés II	59
4.3.2 Uji Homogénitas	63
4.3 Pedaran Téhnik Tarucing Cakra pikeun Évaluasi Pangajaran Maca Carpon di SMP	65

BAB V KACINDEKAN JEUNG RÉKOMENDASI

5.1 Kacindekan.....	67
5.2 Rékoméndasi	67

DAPTAR PUSTAKA	69
-----------------------------	-----------

LAMPIRAN-LAMPIRAN	71
--------------------------------	-----------

RIWAYAT HIRUP	103
----------------------------	------------

DAPTAR GAMBAR

Gambar.

3.1 Conto Soal Tés I	28
3.2 Conto Soal Tés II	29

DAPTAR TABÉL

Tabél	
3.1 Kategori Peunteun.....	32
3.2 Format Frékuensi Peunteun Tés I jeung Tés II.....	35
3.3 Format Frékuensi Observasi jeung Frékuénsi Ékspéktasi Tés I jeung Tés II.....	36
4.1 Uji Validitas Tés I.....	40
4.1 Uji Validitas Tés II.....	45
4.3 Uji Réliabilitas Tés I.....	50
4.4 Uji Réliabilitas Tés II.....	53
4.5 Distribusi Frékuénsi Hasil Tés I.....	56
4.6 Frékuénsi Obsérvasi jeung Ékspéktasi Tés I.....	57
4.7 Distribusi Frékuénsi Hasil Tés II.....	60
4.8 Frékuénsi Obsérvasi jeung Ékspéktasi Tés II.....	61
4.9 Parobahan Peunteun Tés I jeung Tés II.....	65

DAPTAR BAGAN

Bagan:

3.1 Désain Panalungtikan.....	25
-------------------------------	----

DAPTAR LAMPIRAN

Lampiran 1 SK Pengesahan Judul dan Penunjukan Dosen Pembimbing Skripsi....	73
Lampiran 2 Foto Kegiatan Panalungtikan.....	76
Lampiran 3 Hasil Ngaidéntifikasi Unsur-Unsur Intinsik Carpon Siswa.....	79
Lampiran 4 Tabél Chi Kuadrat	98
Lampiran 5 Tabél Z.....	99
Lampiran 6 Tabél f.....	95
Lampiran 7 Tabél r.....	96

DAPTAR SINGGETAN

Carpon	: Carita Pondok
Jrrd	: Jeung réa-réa deui
Jsb	: Jeung sajabana
Jste	: Jeung ssaterusna
NIM	: Nomor Induk Mahasiswa
SKKD	: Standar Kompetensi dan Kompetensi Dasar
SMP	: Sekolah Menengah Pertama
Spk	: Saparakanca