

DAFTAR ISI

KATA PENGANTAR	i
UCAPAN TERIMA KASIH	ii
ABSTRAK	iv
DAFTAR ISI	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
BAB I PENDAHULUAN	
A. Latar Belakang Penelitian	1
B. Rumusan Masalah Penelitian	5
C. Tujuan Penelitian	5
D. Manfaat Penelitian	5
E. Struktur Organisasi Skripsi.....	6
BAB II TINJAUAN PUSTAKA	
A. Taksonomi Tujuan Pendidikan	7
B. Taksonomi Bloom Revisi	8
C. Kemampuan Memahami.....	9
D. Instrumen Tes Kemampuan Memahami.....	14
E. Analisis Konsep Vektor	20
BAB III METODE PENELITIAN	
A. Metode Penelitian	32
B. Partisipan	33
C. Populasi dan Sampel	33
D. Instrumen Penelitian	35
E. Prosedur Penelitian	43
F. Analisis Data	45
BAB IV TEMUAN DAN PEMBAHASAN	
A. Temuan	46
B. Pembahasan	64

BAB V	SIMPULAN, IMPLIKASI, DAN REKOMENDASI	
A.	Simpulan.....	76
B.	Implikasi.....	77
C.	Rekomendasi	77
DAFTAR PUSTAKA	78
LAMPIRAN	80
RIWAYAT HIDUP	231

DAFTAR TABEL

Tabel	Halaman
2.1. Dimensi proses kognitif memahami.....	13
3.1. Jumlah sampel pada uji coba luas	35
3.2. Klasifikasi validitas butir soal.....	37
3.3. Validitas instrumen tes hasil uji coba terbatas	37
3.4. Koefisien korelasi reliabilitas.....	39
3.5. Klasifikasi indeks kesukaran.....	40
3.6. Tingkat kesukaran hasil ujicoba.....	40
3.7. Klasifikasi daya pembeda	42
3.8. Daya pembeda hasil uji coba.....	42
3.9. Butir soal tes pemahaman konsep vektor.....	45
4.1. Kisi-kisi instrumen tes kemampuan memahami konsep vektor.....	48
4.2. Hasil validasi butir soal instrumen tes kemampuan memahami	50
4.3. Analisis butir soal berdasarkan hasil uji coba terbatas.....	56
4.4. Analisis butir soal berdasarkan hasil uji coba luas.....	60
4.5. Skor rata-rata tiap aspek memahami	63

DAFTAR GAMBAR

Gambar	Halaman
2.1.Penggambaran sebuah vektor.....	22
2.2.Notasi sebuah vektor.....	23
2.3.Dua vektor sama.....	23
2.4. Vektor tidak sama.....	23
2.5.Dua vektor berlawanan.....	24
2.6.Penguraian vektor \mathbf{F}	24
2.7.Penguraian komponen vektor satuan.....	25
2.8.Penjumlahan vektor metode segitiga.....	26
2.9. Penjumlahan vektor metode jajaran genjang.....	27
2.10. Komponen vektor \mathbf{A} pada sumbu X dan Y.....	28
2.11.Kaidah tangan kanan.....	30
2.12.Aturan perkalian vektor satuan.....	31
3.1.Alur tahapan penelitian.....	44
4.1.Skor rata-rata menafsirkan.....	68
4.2.Skor rata-rata mencontohkan.....	69
4.3.Skor rata-rata mengklasifikasikan.....	70
4.4.Skor rata-rata merangkum.....	71
4.5.Skor rata-rata menyimpulkan.....	72
4.6.Skor rata-rata membandingkan.....	73
4.7.Skor rata-rata menjelaskan.....	74

DAFTAR LAMPIRAN

Lampiran	Halaman
A. Studi Pendahuluan	
A.1.Surat Keterangan Studi Pendahuluan	81
A.2.Pedoman wawancara	82
A.3.Analisis hasil wawancara	83
A.4.Ulangan harian.....	85
A.5.Analisis hasil ulangan harian	86
B. Instrumen Tes Kemampuan Memahami	
B.1.Draft awal instrumen.....	87
B.2.Draft uji coba terbatas	105
B.3.Draft uji coba luas	126
B.4.Lembar Judgement.....	142
B.5.Lembar jawaban.....	148
C. Data Hasil Uji Coba Instrumen	
C.1.Uji coba terbatas	151
C.2.Uji coba luas	156
C.3.Rangkumah hasil uji coba	162
C.4.Data hasil uji coba.....	164
D. Data Hasil Penelitian	
D.1.Pengolahan data SMA Rayon-A.....	165
D.2.Pengolahan data SMA Rayon-B	186
D.3.Pengolahan data SMA Rayon-C.....	207
D.4.Data tiap aspek kemampuan memahami	221
E. Surat-surat Penelitian	
E.1.Surat keterangan pembimbing.....	222
E.2.Lembar konsultasi bimbingan	224
E.3.Lembar kesediaan judgement.....	226
E.4.Surat penelitian.....	229
E.5.Surat Keterangan Penelitian	230