

DAFTAR ISI

LEMBAR PERNYATAAN.....	i
ABSTRAK.....	ii
KATA PENGANTAR	xi
UCAPAN TERIMA KASIH.....	xii
DAFTAR ISI.....	xiv
DAFTAR TABEL.....	xvii
DAFTAR GRAFIK.....	xviii
DAFTAR LAMPIRAN.....	xix
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah.....	3
C. Batasan Masalah	4
D. Tujuan Penelitian	4
E. Manfaat Penelitian	4
F. Struktur Penelitian	5
BAB II LANDASAN TEORITIS	6
A. Hakikat Belajar	6
B. Media Pembelajaran.....	7
C. <i>Adobe Flash</i>	12
1. Pengertian <i>Adobe Flash</i>	12
2. Kelebihan <i>Adobe Flash</i>	13
3. Kekurangan <i>Adobe Flash</i>	14
D. Pembelajaran.....	14
E. Huruf <i>Hiragana</i>	16
F. Penelitian Terdahulu	26
BAB III METODE PENELITIAN	28

A. Metode Penelitian	28
B. Desain Penelitian	28
C. Sampling Dalam Penelitian.....	29
1. Tempat dan Waktu Penelitian.....	29
2. Populasi dan Sampel	30
D. Instrumen Penelitian	30
1. Tes	30
2. Angket.....	31
E. Variabel Penelitian.....	32
F. Teknik Pengumpulan Data.....	33
1. Observasi	33
2. Penyampelan	33
3. Tes.....	33
4. Angket	33
G. Uji Kelayakan Instrumen	33
H. Validitas	34
I. Reliabilitas	34
J. Teknik Pengumpulan Data.....	34
K. Teknik Pengolahan Data.....	45
 BAB IV TEMUAN DAN PEMBAHASAN.....	48
A. Deskripsi Data.....	48
B. Deskripsi Proses Tindakan Kelas.....	48
C. Analisis Data Hasil <i>Pretest</i> dan <i>Posttest</i>	65
1. Analisis Data Hasil <i>Pretest</i>	66
2. Analisis data Hasil <i>Posttest</i>	68
3. Kriteria efektivitas Pembelajaran.....	71
4. Pembuktian Hipotesis	72
5. Hasil Data Angket.....	72
D. Pembahasan	81
1. Kemampuan Tata Cara Penulisan Huruf <i>Hiragana</i> Kelas Eksperimen dan Kontrol Sebelum Menggunakan Media <i>Adobe Flash</i>	82
2. Kemampuan Tata Cara Penulisan Huruf <i>Hiragana</i> Kelas Eksperimen	

dan Kontrol Setelah Menggunakan Media <i>Adobe Flash</i>	83
3. Kesan Siswa terhadap Penggunaan Media <i>Adobe Flash</i>	
dalam Pembelajaran Tata Cara Penulisan Huruf <i>Hiragana</i> Bagi	
Tingkat Dasar.....	86
 BAB V SIMPULAN, IMPLIKASI, DAN REKOMENDASI	88
A. Simpulan	88
B. Implikasi	88
C. Rekomendasi.....	89
 DAFTAR PUSTAKA	90
RIWAYAT PENULIS	92

Yayan Mulyana, 2016

**PENGGUNAAN MEDIA ADOBE FLASH DALAM PEMBELAJARAN TATA CARA PENULISAN HURUF HIRAGANA BAGI
TINGKAT DASAR**

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu