

DAFTAR ISI

	Halaman
KATA PENGANTAR	i
ABSTRAK	ii
UCAPAN TERIMA KASIH	iii
DAFTAR ISI	vi
DAFTAR GAMBAR	x
DAFTAR TABEL	xi
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	5
1.5 Anggapan Dasar	6
1.6 Hipotesis Penelitian	6
BAB II METODE <i>MEMORY BANK SYSTEM</i> (MBS) DALAM UPAYA MENINGKATKAN Penguasaan Kosakata DAN KETERAMPILAN MENULIS BAHASA PERANCIS	
2.1 Pembelajaran Bahasa Perancis	8
2.1 Metode Pembelajaran	11
2.3 Metode <i>Memory Bank System</i> (MBS)	15
2.3.1 Pengertian Metode <i>Memory Bank System</i> (MBS)	15
2.3.2 Manfaat Metode <i>Memory Bank System</i> (MBS)	18
2.3.3 Teknik Penerapan Metode <i>Memory Bank System</i> (MBS) dalam Pengajaran Bahasa Perancis	19
2.4 Pengertian Kosakata	21
2.4.1 Jenis Kosakata	22
2.4.2 Penguasaan dan Pengembangan Kosakata	23
2.5 Keterampilan Menulis	25
2.5.1 Kalimat	28

2.5.2 Kalimat Sederhana Bahasa Perancis	31
---	----

BAB III METODE PENELITIAN

3.1 Metode Penelitian dan Desain Penelitian	35
3.1.1 Metode Penelitian	35
3.1.2 Desain Penelitian	35
3.2 Populasi, Sampel dan Variabel Penelitian	36
3.2.1 Populasi Penelitian	36
3.2.2 Sampel Penelitian	36
3.2.3 Variabel Penelitian	37
3.3 Definisi Operasional	37
3.4 Instrumen Penelitian	38
3.4.1 Tes	38
3.4.2 Angket	39
3.4.3 Lembar Observasi	39
3.4.4 Tinjauan Pustaka	40
3.5 Validitas Penelitian	40
3.6 Teknik Pengumpulan Data	41
3.6.1 Tes	41
3.6.2 Angket	44
3.6.3 Lembar Observasi	47
3.7 Prosedur Penelitian	49
3.7.1 Persiapan Pengumpulan Data	49
3.7.2 Pelaksanaan Penelitian	50
3.7.3 Skenario Pembelajaran	50

BAB IV ANALISIS DATA

4.1 Proses Belajar Mengajar dengan Menggunakan Metode <i>Memory Bank System</i> (MBS)	52
4.2 Analisis Data Tes Keterampilan Menulis Bahasa Perancis	57
4.2.1 Deskripsi Data Dan Analisis Data Prates Keterampilan Menulis Bahasa Perancis	57
4.2.2 Deskripsi Data Dan Analisis Data Pascates Keterampilan Menulis Bahasa Perancis	59

4.2.3 Analisis Perhitungan Prates Dan Pascates Keterampilan Menulis Bahasa Perancis	60
4.2.4 Pembuktian Hipotesis	63
4.3 Analisis Data Tes Penguasaan Kosakata Bahasa Perancis	64
4.3.1 Deskripsi Data Dan Analisis Data Prates Penguasaan Kosakata Bahasa Perancis	64
4.3.2 Deskripsi Data Dan Analisis Data Pascates Penguasaan Kosakata Bahasa Perancis	66
4.3.3 Analisis Perhitungan Prates Dan Pascates Penguasaan Kosakata Bahasa Perancis	67
4.3.4 Pembuktian Hipotesis	70
4.4 Analisis Data Hasil Angket	71
4.4.1 Pendapat Siswa Terhadap Pembelajaran Bahasa Perancis	71
4.4.2 Pendapat Siswa Mengenai Penguasaan Kosakata Dalam Pembelajaran Bahasa Perancis	74
4.4.3 Ketertarikan Siswa Dalam Membuat Kalimat Bahasa Perancis	78
4.4.4 Pengetahuan Siswa Terhadap Metode <i>Memory Bank System</i>	80
4.4.5 Pendapat Siswa Tentang Penguasaan Kosakata Bahasa Perancis Menggunakan Metode <i>Memory Bank System</i>	80
4.4.6 Pengaruh Metode <i>Memory Bank System</i> Dalam Keterampilan Menulis	81
4.4.7 Pendapat Siswa Mengenai Metode <i>Memory Bank System</i> Untuk Pembelajaran Bahasa Perancis	82
4.4.8 Saran Siswa Untuk Perbaikan Metode <i>Memory Bank System</i> Dalam Pembelajaran Bahasa Perancis	87

BAB V KESIMPULAN DAN REKOMENDASI

5.1 Kesimpulan	89
5.2 Rekomendasi	90
5.2.1 Rekomendasi Kepada Mahasiswa/Siswa	90
5.2.2 Rekomendasi Kepada Pengajar	91
5.2.3 Rekomendasi Kepada Peneliti Selanjutnya	91

DAFTAR PUSTAKA
RESUME EN FRANÇAIS

