

TABLE OF CONTENTS

APPROVAL FORM OF RESEARCH PAPER	
SHEET OF DECLARATION	i
ABSTRACT	ii
PREFACE	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENT	vi
LIST OF TABLES.....	viii
LIST OF FIGURES	ix
LIST OF APPENDIX	x

CHAPTER I: INTRODUCTION

A. Background	1
B. Research Problem	4
C. Limitation of Problem	5
D. Research Objectives	5
E. Research Benefits.....	5
F. Operational Definition.....	6

CHAPTER II : DISCOVERY LEARNING, CREATIVE THINKING SKILLS, AND INTEGRATED SCIENCE

A. Discovery Learning	7
B. Creativity and Creative Thinking Skills	11
C. Integrated Science	16
D. Energy	18

CHAPTER III : METHODOLOGY

A. Research Method and Design	
1. Research Method	26
2. Research Design	26

B. Research Subject	
1. Research Location.....	27
2. Population and Sample.....	27
C. Assumption.....	27
D. Hypothesis	28
E. Research Procedures	28
F. Instructional Tools	32
G. Research Instruments	33
H. Instrument development	34
I. Data Analysis	41
CHAPTER IV : RESULTS AND DISCUSSIONS	
A. General Impact of Discovery Learning on Students' Creative Thinking Skills	44
B. Impact of Discovery Learning on Each Aspects of Creative Thinking Skills	50
CHAPTER V : CONCLUSIONS AND RECOMENDATIONS	
A. Conlusions	59
B. Recomendations	59
REFFERENCES	61
APPENDICES	65

LIST OF TABLES

Table 2.1 Aspects, Indicators, and Students Behavior in Creative Thinking Skills..	12
Table 3.1 Table of Research Design of One Group Pretest and Posttest Design....	25
Table 3.2 Classification Validity Coefficient	25
Table 3.2 Blueprint of Creative Thinking Test Rubric Scoring	33
Table 3.3 Criteria of Validity Coefficient.....	36
Table 3.4 Reliability Value of Question	38
Table 3.5 Criteria of Difficulty Level.....	39
Table 3.6 Criteria of Test Item Discriminating Power	40
Table 3.7 Recapitulation Data of Instrument Analysis Result	41
Table 3.8Creative Thinking Skills Category.....	42
Table 3.9The Students' Improvement Category	43
Table 4.1 The Result of Pretest and Posttest on Students' Creative Thinking Skills	45

LIST OF FIGURES

Figure 2.2 Interactions of an African acacia tree with other organisms and the physical environment	17
Figure 2.2 Energy from in an ecosystem	18
Figure 3.1 Research Plot	37
Figure 4.1 The Improvement of Creative Thinking Skill Aspects.....	49
Figure 4.2 Students improvement in Fluency Aspect.....	51
Figure 4.3 Students improvement in Flexibility Aspect.....	52
Figure 4.4 Students improvement in Originality Aspect.....	55
Figure 4.5 Students improvement in Elaboration Aspect.....	57

LIST OF APPENDICES

Appendix A Instructional Tools

A.1 Lesson Plan.....	64
A. 2 Experiment Worksheet.....	72

Appendix B Creative Thinking Skills Test Instrument

B.1 Creative Thinking Skill Item Test Blue Print	76
B.2 Creative Thinking Skill Item Test.....	79
B.3 Answer of Creative Thinking Skill Item Test.....	83
B.4 Creative Thinking Skill Scoring Rubric	84
B.2 Creative Thinking Skill Assessment Rubric.....	86

Appendix C Research Instruments

C.1 Observation Sheet	89
C.1.1Observation Sheet for First Meeting	89
C.1.2 Observation Sheet for Second Meeting	94
C. 1.3Observation Sheet for Third Meeting.....	97
C. 1.4Observation Sheet for Fourth Meeting	101
C. 2Preliminary Study.....	106

Appendix D Statistic Test

D.1 Instrument Analysis of Creative Thinking	111
D.2 Data Interpretation of Creative Thinking	129
D.3 Judgement Result	130

Appendix E Research Results

E.1 Data Distribution of Pre-test	110
---	-----

E.2 Data Distribution of Post-test.....	110
E.3.1 Normalized Gain Analysis of Fluency	113
E.3.2 Normalized Gain Analysis of Flexibility	114
E.3.3 Normalized Gain Analysis of Originality	114
E.3.4 Normalized Gain Analysis of Elaboration	114

Appendix F

F.1 Documentation	117
F.2 Permit Letter of Research Implementation	120
F.3 Letter of Research Implementation	121