

Serty Karina Marti, 2014

*SCIENTIFIC CHARACTER PROFILE OF SECONDARY LEVEL STUDENTS THROUGH ENVIRONMENTAL LEARNING
PROCESS BASED ON CAMBRIDGE CURRICULUM DEMAND*

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

Table of Content

APPROVAL PAGE.....	ii
ABSTRACT.....	iii
ACKNOWLEDGEMENTS.....	v
STATEMENT OF AUTHORIZATION.....	vi
TABLE OF CONTENTS.....	vii
LIST OF TABLES.....	xi
LIST OF FIGURES.....	xxi
LIST OF APPENDICES.....	xiv
CHAPTER I INTRODUCTION.....	1
A. Background.....	1
B. Statement of Problem.....	4
C. Purposes of the Study.....	5
D. Limitation of Problem.....	5
E. Significance of the Study.....	6
CHAPTER II Character Education Understanding, Scientific Attitudes, Introduction of Cambridge IGCSE, Environmental Learning Process and Hierarchy of Affective Domain	7
A. Character Education Understanding.....	7
B. Scientific Attitudes.....	17
C. Introduction of Cambridge IGCSE.....	22
D. Environmental Learning Process.....	26
E. Hierarchy of Affective Domain.....	28

CHAPTER III RESEARCH METHOD.....	34
A. Operational Definition.....	34
B. Kind of Study.....	34
C. Subject of Study.....	35
D. Population and Sample of Study.....	35
E. Sampling Technique.....	35
F. Time and Placement Study.....	35
G. Instrument of Study.....	36
H. Collecting Data Technique.....	46
I. Collecting Data Procedure.....	46
J. Data Analysis.....	47
K. Study Flowchart.....	52
CHAPTER IV RESULT AND DISCUSSION.....	53
A. Study Result.....	53
B. Discussion.....	84
CHAPTER V CONCLUSION AND RECOMMENDATION.....	94
A. Conclusion.....	94
B. Recommendation.....	94
REFERENCES.....	95

APPENDICES.....	xvi
-----------------	-----

CURRICULUM VITAE.....	xxx
-----------------------	-----