

**PENINGKATAN PEMAHAMAN SISWA SMK MELALUI
PEMANFAATAN MULTIMEDIA INTERAKTIF BERBENTUK GAME
DALAM *INQUIRY TRAINING MODEL***

SKRIPSI

Diajukan untuk memenuhi sebagian dari syarat untuk memperoleh gelar Sarjana
Pendidikan Program Studi Pendidikan Ilmu Komputer

Oleh

R Chandra Nh

12006004

**PROGRAM STUDI PENDIDIKAN ILMU KOMPUTER
DEPARTEMEN PENDIDIKAN ILMU KOMPUTER
FAKULTAS PENDIDIKAN MATEMATIKA DAN ILMU PENGETAHUAN
ALAM UNIVERSITAS PENDIDIKAN INDONESIA
2016**

**PENINGKATAN PEMAHAMAN SISWA SMK MELALUI
PEMANFAATAN MULTIMEDIA INTERAKTIF BERBENTUK GAME
DALAM *INQUIRY TRAINING MODEL***

Oleh

R Chandra Nh

1206004

Sebuah Skripsi yang Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Sarjana Pendidikan pada Fakultas Pendidikan Matematika dan Ilmu
Pengetahuan Alam

© R Chandra Nh 2016

Universitas Pendidikan Indonesia

Juni 2016

Hak Cipta Dilindungi Undang-Undang

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian, dengan dicetak
ulang, difoto kopi atau cara lainnya tanpa izin dari peneliti

**PENINGKATAN PEMAHAMAN SISWA SMK MELALUI
PEMANFAATAN MULTIMEDIA INTERAKTIF BERBENTUK GAME
DALAM *INQUIRY TRAINING MODEL***

Oleh
R Chandra Nh
1206004

Disetujui dan disahkan oleh pembimbing:
Pembimbing I,

Drs. Heri Sutarno, M.T.
NIP. 195607141984031002

Pembimbing II,

Eddy Prasetyo Nugroho, M.T.
NIP. 197505152008011014

Mengetahui
Ketua Departemen Pendidikan Ilmu Komputer

Prof Dr. H. Munir M.IT
NIP . 196603252001121001

