

DAFTAR ISI

HALAMAN SAMPUL SKRIPSI

HALAMAN PENGESAHAN

PERNYATAAN KEASLIAN PENULISAN SKRIPSI

ABSTRAK.....	i
KATA PENGANTAR.....	ii
UCAPAN TERIMA KASIH.....	iii
DAFTAR ISI.....	v
DAFTAR TABEL.....	vii
DAFTAR GAMBAR.....	viii
DAFTAR LAMPIRAN.....	ix

BAB I PENDAHULUAN

A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	2
C. Hipotesis Penelitian.....	2
D. Tujuan Penelitian.....	3
E. Manfaat Penelitian.....	3
F. Definisi Oprasional.....	4

BAB II LANDASAN TEORI

A. Kemampuan Membuat Karya.....	6
B. Hakikat Metode Inkuiri.....	8
C. Hasil Belajar.....	18
D. Perubahan Energi Gerak.....	20

BAB III METODOLOGI PENELITIAN

A. Metode Penelitian.....	23
B. Model Penelitian.....	24
C. Lokasi Penelitian.....	26
D. Subjek Penelitian.....	26
E. Prosedur Penelitian.....	26
F. Instrumen Penelitian.....	31
G. Pengolahan Penelitian.....	32

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

Dedi, 2013

Upaya Meningkatkan Kemampuan Siswa Membuat Karya Dengan Menerapkan Konsep Perubahan Energi Gerak Melalui Metode Inkuiri

Universitas Pendidikan Indonesia | repository.upi.edu

A.	Deskripsi Awal Penelitian.....	34
B.	Deskripsi Siklus I.....	36
1.	Perencanaan Siklus	36
	1.....	38
2.	Pelaksanaan Siklus	40
	1.....	44
3.	Observasi Siklus	48
	1.....	48
4.	Refleksi Siklus	50
	1.....	52
C.	Deskripsi Pembelajaran Siklus 2.....	55
1.	Perencanaan Siklus 2.....	58
2.	Pelaksanaan Siklus 2.....	58
3.	Observasi Siklus 2.....	60
4.	Refleksi Siklus 2.....	62
D.	Deskripsi Pembelajaran Siklus 3	66
1.	Perencanaan Siklus 3.....	69
2.	Pelaksanaan Siklus 3.....	
3.	Observasi Siklus 3.....	
4.	Refleksi Siklus 3.....	86
E.	Pembahasan.....	86
 BAB V		
KESIMPULAN DAN SARAN		
A.	Kesimpulan	
B.	Saran.....	
DAFTAR PUSTAKA		89
LAMPIRAN-LAMPIRAN		90