

**THE USE OF VIRTUAL LAB AND ROLE PLAY IN DIFFERENT
SEQUENCE TOWARDS STUDENTS' UNDERSTANDING
IN LEARNING SOLAR SYSTEM**

RESEARCH PAPER

Submitted as Requirement to Obtain Degree of Sarjana Pendidikan in
International Program on Science Education (IPSE) Program Study

Written by:

Chika Laraswati Putri

1200811

**INTERNATIONAL PROGRAM ON SCIENCE EDUCATION
FACULTY OF MATHEMATICS AND SCIENCE EDUCATION
UNIVERSITAS PENDIDIKAN INDONESIA**

2016

**THE USE OF VIRTUAL LAB AND ROLE PLAY IN DIFFERENT
SEQUENCE TOWARDS STUDENTS' UNDERSTANDING
IN LEARNING SOLAR SYSTEM**

Oleh:

Chika Laraswati Putri

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

© Chika L Putri 2016

Universitas Pendidikan Indonesia

Juli 2016

Hak Cipta dilindungi undang-undang.

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

SHEET OF LEGITIMATION

**THE USE OF VIRTUAL LAB AND ROLE PLAY IN DIFFERENT
SEQUENCE TOWARDS STUDENTS' UNDERSTANDING
IN LEARNING SOLAR SYSTEM**

By:

Chika Laraswati Putri

1200811

Approved and Authorized by,

Supervisor I

Prof. Dr. Fransisca Sudargo, M.Pd
NIP. 195107261978032001

Supervisor II

Eka Cahya Prima, S.Pd., M.T
NIP. 199006262014041001

Perceive,

Head of International Program on Science Education Study Program

Dr. Diana Rochintaniawati, M.Ed
NIP. 196709191991032001