

Siti Fatimah Siregar, 2015
KONTRIBUSI KIT PRAKTIKUM KIMIA SKALA KECIL TERHADAP TUGAS GURU KIMIA
PADAPEMBELAJARAN MATERI LARUTAN PENYANGGA
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

DAFTAR ISI

LEMBAR PERNYATAAN .. i

ABSTRAK ... ii

KATA PENGANTAR ... iii

UCAPAN TERIMA KASIH ..iv

DAFTAR ISI ..v

DAFTAR TABEL ... vii

DAFTAR GAMBAR .. viii

DAFTAR LAMPIRAN ... ix

BAB I PENDAHULUAN .. 1

A. LatarBelakangPenelitian ... 1

B. IdentifikasidanRumusanMasalahPenelitian 4

C. PembatasanMasalahPenelitian .. 5

D. TujuanPenelitian ... 5

E. ManfaatPenelitian ... 6

BAB II KAJIAN PUSTAKA ... 7

A. Pembelajaran ... 7

B. Mengajar ... 8

C. Kurikulum Tingkat SatuanPendidikan (KTSP) 9

D. TugasdanPeran Guru ... 12

1. TugasUtama .. 12

2. Peran .. 14

E. MetodePraktikum .. 17

F. Praktikum Kimia Skala Kecil .. 24

G. KitPraktikum Kimia Skala Kecil ... 27

H. DeskripsiMaterilarutanPenyangga .. 28

1. DefinisiLarutanPenyangga .. 29

2. Cara MembuatLarutanPenyangga ... 30

3. Penentu pH LarutanPenyangga ... 31

4. KerjaLarutanPenyangga .. 33

5. AplikasiLarutanPenyangga ... 34

Siti Fatimah Siregar, 2015
KONTRIBUSI KIT PRAKTIKUM KIMIA SKALA KECIL TERHADAP TUGAS GURU KIMIA
PADAPEMBELAJARAN MATERI LARUTAN PENYANGGA
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

BAB III METODOLOGI PENELITIAN .. 36

A. LokasidanSubjekPenelitian ... 36

B. MetodePenelitian... 36

C. DefinisiOperasional... 39

D. InstrumenPenelitian... 39

E. Proses PengembanganInstrumen ... 40

F. TeknikPengumpulan Data .. 40

G. TeknikPengolahan Data ... 41

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 43

A. Kontribusi Kit PraktikumTerhadapTugasUtama Guru 43

B. Kontribusi Kit PraktikumTerhadapPeran Guru 48

C. Penilian Guru TerhadapKesesuaian Kit PraktikumDenganStandar

Proses KTSP .. 59

BAB V KESIMPULAN DAN SARAN ... 65

A. Kesimpulan ... 65

B. Saran ... 65

DAFTAR PUSTAKA .. 66

LAMPIRAN ... 69

RiwayatHidup……………………………………………………………….. 99

Siti Fatimah Siregar, 2015
KONTRIBUSI KIT PRAKTIKUM KIMIA SKALA KECIL TERHADAP TUGAS GURU KIMIA
PADAPEMBELAJARAN MATERI LARUTAN PENYANGGA
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

DAFTAR TABEL

Tabel 2.1.PembuatanLarutanPenyangga ... 30

Tabel 3.1.SkorLembarPenilaianBerdasarkanSkalaLikert 40

Tabel 3.5.SkalaKategori .. 41

Tabel 4.1.KategorisasiNilaiHidup yang Dikembangkan 44

Tabel 4.2KategorisasiKontribusi Kit TerhadapTugas Guru dalamMengajar 45

Tabel 4.3.KategorisasiKontribusi Kit TerhadapTugas Guru dalamMelatih46

Tabel 4.4.Kontribusi Kit TerhadapPeran Guru sebagaiKorektor........................ .49

Tabel 4.5.Kontribusi Kit TerhadapPeran Guru sebagaiInspirator50

Tabel 4.6.Kontribusi Kit TerhadapPeran Guru sebagaiInformator51

Tabel 4.7.Kontribusi Kit TerhadapPeran Guru sebagaiInisiator52

Tabel 4.8.Kontribusi Kit TerhadapPeran Guru sebagai Motivator53

Tabel 4.9.Kontribusi Kit TerhadapPeran Guru sebagaiFasilitator54

Tabel 4.10.Kontribusi Kit TerhadapPeran Guru sebagai Mediator55

Tabel 4.11.Kontribusi Kit TerhadapPeran Guru sebagaiPembimbing................ .56

Tabel 4.12.Kontribusi Kit TerhadapPeran Guru sebagaiPengelolaKelas57

Tabel 4.13.Kontribusi Kit TerhadapPeran Guru sebagai Evaluator

58

Tabel 4.14.Kesesuaian Kit PraktikumdalamMemberikanMotivasi61

Tabel 4.15.Kesesuaian Kit PraktikumdalamMenciptakanPerasaanSenang61

Tabel 4.16.Kesesuaian Kit PraktikumdalamMengedepankanInteraksi62

Tabel 4.17.Kesesuaian Kit PraktikumdalamMenciptakanTantangan63

Tabel 4.18.Kesesuaian Kit PraktikumdalamMemunculkanKreasi63

Tabel 4.19.Kesesuaian Kit PraktikumdalamMemberikanInspirasi64

Siti Fatimah Siregar, 2015
KONTRIBUSI KIT PRAKTIKUM KIMIA SKALA KECIL TERHADAP TUGAS GURU KIMIA
PADAPEMBELAJARAN MATERI LARUTAN PENYANGGA
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

DAFTAR GAMBAR

Gambar 2.1. Kit Praktikum Kimia Skala Kecil ... 28

Gambar 3.1.AlurPenelitian.. 36

Gambar 4.1.HasilKontribusi Kit PraktikumTerhadapTugasUtama Guru 43

Gambar 4.2.HasilKontribusi Kit PraktikumTerhadapPeran Guru sebagaiPendidik

 .. 47

Gambar 4.3.HasilKontribusi Kit PraktikumTerhadapPeran Guru sebagaiPendidik

 .. 59

Siti Fatimah Siregar, 2015
KONTRIBUSI KIT PRAKTIKUM KIMIA SKALA KECIL TERHADAP TUGAS GURU KIMIA
PADAPEMBELAJARAN MATERI LARUTAN PENYANGGA
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

DAFTAR LAMPIRAN

Lampiran A.1 StandarKompetensi / KompetensiDasar 69

Lampiran A.2 PenuntunPraktikum ... 70

Lampiran A.3 PenuntunPraktikumRevisi ... 73

Lampiran A.4 LembarPengamatan ... 76

Lampiran B.1 AngketTugas Guru ... 78

Lampiran B.2 AngketPenilaian guru terhadapKesesuaian kit

praktikumdenganStandar Proses KTSP 80

Lampiran B.3 Rubrikangkettugas guru ... 82

Lampiran B.4 RubrikPenilaian guru terhadapKesesuaian kit

praktikumdenganStandar Proses KTSP 84

Lampiran C.1 SkorMentahAngketTugasUtama guru, peran guru dankesesuaian

Kit Praktikumdengankurikulum KTSP 86

Lampiran C.2 Pengolahan Data AngketTugasUtama guru 88

Lampiran C.3 Pengolahan Data AngketPeran guru ... 89

Lampiran C.4 Pengolahan Data AngketPenilaianKesesuaian 90

Lampiran D.1 SuratIjinPenelitian ... 91

Lampiran D.2 SuratKeteranganPenelitian .. 92

Lampiran D.3 DokumentasiPenelitian ………………………………………... 96

Siti Fatimah Siregar, 2015
KONTRIBUSI KIT PRAKTIKUM KIMIA SKALA KECIL TERHADAP TUGAS GURU KIMIA
PADAPEMBELAJARAN MATERI LARUTAN PENYANGGA
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

