

CONTENTS

	Page
Legalization Sheet	i
Biography	ii
Abstract	iii
Preface	iv
Contents	vi
List of Figure	ix
List of Table	x
List of Formula	xi
List of Appendix	xii
 CHAPTER I INTRODUCTION	 1
1.1. Research Background	1
1.2. Problem Identification	5
1.3. Problem Limitation	6
1.4. Problem Formulation	6
1.5. Research Objective	6
1.6. Research Benefit	7
 CHAPTER II LITERATURE REVIEW	 8
2.1. Concept Learning and Learning Model	8
2.2. Discovery Learning Model	10
2.3. Conventional Method in Teaching Chemistry	13
2.4. Student's Achievement	14
2.5. Character Building Through Science Teaching And Learning	15
2.5.1. Creativity	15
2.5.2. Cooperation	16
2.6. Salt Hydrolysis	16
2.6.1. Understanding Salt Hydrolysis	17
2.6.2. Types of Salt and Determination the pH of Salt Solution	17

2.6.2.1. Salt from Strong Acid and Strong Base	17
2.6.2.2. Salt from Strong Acid and Weak Base	18
2.6.2.3. Salt from Weak Acid and Strong Base	18
2.6.2.4. Salt from Weak Acid and Weak Base	19
2.6.3. Salt Hydrolysis in Daily Life	20
2.7. Hypothesis	21
CHAPTER III RESEARCH METHOD	22
3.1. Location and Time Research	22
3.2. Research Population and Sample	22
3.3. Research Variable	22
3.3.1. Independent Variable	22
3.3.2. Dependent Variable	22
3.4. Research Instruments	23
3.4.1. Instrument test	23
3.4.2. Observation Sheet	23
3.4.3. Questionnaire	23
3.4.4.1 Validity Test	24
3.4.4.2. The Difficulty Level	24
3.4.4.3. Different Index	25
3.4.4.4. The Reliability	25
3.5. Type and Design Research	28
3.5.1. Type of Research	28
3.5.2. Research Procedures	28
3.5.3. Research Flow Diagram	29
3.6. Data Collection and Analysis	30
3.6.1. The Normality Test	30
3.6.2. Homogeneity test	30
3.6.3. The Hypothesis test	30
3.6.4. The Percentage of Character	30
3.7. Research Time Table	31

CHAPTER IV RESULT AND DISCUSSION	32
4.1. Result	32
4.1.1. Analyze of instrument test	32
4.1.1.1. Validity Test	33
4.1.1.2. Difficulty level of instrument (P)	34
4.1.1.3. Different Index	34
4.1.1.4. Reliability test (r-11)	35
4.1.2. Result Data of Research	36
4.1.2.1. Pretest	36
4.1.2.2. Posttest	36
4.1.3. Data Analysis of Research	37
4.1.3.1. Normality Test	37
4.1.3.2. Homogeneity Test	38
4.1.3.3. Hypothesis Test	39
4.1.3.4. Percentage of Character	40
4.1.3.4.1. Percentage of Creativity	40
4.1.3.4.2. Percentage of Cooperation	40
4.1.3.4.3. Relationship between Character and Student's Achievement	41
4.1.3.4.4. Analysis of Question of Experimental and Control Class	42
4.2. Discussion	43
CHAPTER V CONCLUSION AND SUGGESTION	47
5.1. Conclusion	47
5.2. Suggestion	47
REFERENCES	48