

DAFTAR ISI

PERNYATAAN	i
ABSTRAK	ii
KATA PENGANTAR	iv
UCAPAN TERIMA KASIH	v
DAFTAR ISI	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
BAB I PENDAHULUAN	1
A. Latar Belakang Penelitian	1
B. Identifikasi Masalah Penelitian	5
C. Rumusan Masalah Penelitian	5
D. Tujuan Penelitian	5
E. Manfaat Penelitian	5
F. Struktur Organisasi Skripsi	6
BAB II KAJIAN PUSTAKA	7
A. Tinjauan Hasil Belajar.....	7
1. Pengertian Belajar	7
2. Hasil Belajar	7
B. Tinjauan tentang Pembelajaran Keterampilan	8
1. Pengertian Pembelajaran	8
2. Metode Pembelajaran.....	12
3. Pengertian Metode Pembelajaran Praktik	13
4. Langkah-langkah Metode Pembelajaran Praktik	16
C. Keterampilan Dasar Teknik Pendingin	17
1. Keterampilan	17
2. Deskripsi Keterampilan Pemeliharaan AC Split.....	20
3. Langkah-langkah Pemeliharaan AC Split.....	20
D. Kerangka Pemikiran.....	32

BAB III METODE PENELITIAN	33
A. Lokasi Penelitian.....	33
B. Desain Penelitian.....	33
C. Metode Penelitian.....	33
D. Populasi dan Sampel	34
1. Populasi	34
2. Sampel.....	35
E. Definisi Operasional.....	35
F. Instrumen Penelitian.....	36
G. Prosedur Penelitian.....	36
H. Teknik Pengumpulan Data.....	37
1. Wawancara.....	37
2. <i>Performance Test</i>	37
I. Teknik Analisis Data.....	38
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	40
A. Hasil Penelitian	40
1. Praktik Pemeliharaan AC split.....	40
2. Pencapaian Langkah Kerja Praktik Pemeliharaan AC Split	42
3. Pencapaian Waktu Praktik Pemeliharaan AC Split	43
B. Analisis dan Pembahasan Kemampuan Keterampilan Dasar Teknik Pendingin dalam Bidang Pemeliharaan AC Split	47
BAB V SIMPULAN DAN SARAN	52
A. Simpulan	52
B. Saran.....	52
DAFTAR PUSTAKA	53
LAMPIRAN-LAMPIRAN	56