

**PENGEMBANGAN INSTRUMEN TES KEMAMPUAN
MEMAHAMI KONSEP VEKTOR SISWA SMA BERDASARKAN
KERANGKA TAKSONOMI BLOOM REVISI**

SKRIPSI

**diajukan untuk memenuhi sebagiandari
syarat untuk memperoleh gelar Sarjana Pendidikan
program studi Pendidikan Fisika**

**Oleh
Asep Saepul Ulum
1106504**

**DEPARTEMEN PENDIDIKAN FISIKA
FAKULTAS PENDIDIKAN MATEMATIKA DAN ILMU PENGETAHUAN ALAM
UNIVERSITAS PENDIDIKAN INDONESIA
2016**

**PENGEMBANGAN INSTRUMEN TES KEMAMPUAN
MEMAHAMI KONSEP VEKTOR SISWA SMA BERDASARKAN
KERANGKA TAKSONOMI BLOOM REVISI**

**Oleh
Asep Saepul Ulum**

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat
memperoleh gelar Sarjana Pendidikan pada Fakultas Pendidikan
Matematika dan Ilmu Pengetahuan Alam

© Asep Saepul Ulum
Universitas Pendidikan Indonesia
Agustus 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 penulis.

ASEP SAEPUL ULUM

**PENGEMBANGAN INSTRUMEN TES KEMAMPUAN
MEMAHAMI KONSEP VEKTOR SISWA SMA BERDASARKAN
KERANGKA TAKSONOMI BLOOM REVISI**

disetujui dan disahkan oleh :

Pembimbing I

Dr. Ida Kaniawati, M.Si.

19680703 199203 2 001

Pembimbing II

Drs. Sutrisno, M.Pd.

19580107 198603 1 001

Mengetahui,
Ketua Departemen Pendidikan Fisika

Dr. Dadi Rusdiana, M.Si.

19681015 199403 1 002

PERNYATAAN

Dengan ini saya menyatakan bahwa skripsi dengan judul “**PENGEMBANGAN INSTRUMEN TES KEMAMPUAN MEMAHAMI KONSEP VEKTOR SISWA SMA BERDASARKAN KERANGKA TAKSONOMI BLOOM REVISI**” ini beserta seluruh isinya adalah benar-benar karya sendiri. Saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika ilmu yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung resiko/sanksi apabila dikemudian hari ditemukan adanya pelanggaran etika keilmuan atau ada klaim dari pihak lain terhadap keaslian karya saya ini.

Bandung, Agustus 2016

Yang membuat pernyataan,

Asep Saepul Ulum