

DAFTAR EUSI

kaca

ABSTRAK	i
PERNYATAAN	ii
PANGJAJAP	iii
TAWIS NUHUN	iv
DAFTAR EUSI	vi
DAFTAR TABÉL	ix
DAFTAR DIAGRAM	x
DAFTAR LAMPIRAN	xi
BAB I BUBUKA.....	1
1.1 Kasang Tukang.....	1
1.2 Idéntifikasi jeung Rumusan Masalah.....	3
1.2.1 Idéntifikasi Masalah	3
1.2.2 Rumusan Masalah	3
1.3 Tujuan Panalungtikan	4
1.3.1 Tujuan Umum	4
1.3.2 Tujuan Husus	4
1.4 Mangpaat Panalungtikan	4
1.4.1 Mangpaat Tioritis	4
1.4.2 Mangpaat Praktis	4
1.5 Sistematika Nyusun Skripsi	5
BAB II NULIS AKSARA SUNDA JEUNG MÉTODE KOLABORASI	7
2.1 Nulis	7
2.1.1 Mangpaat Nulis	7
2.1.2 Tujuan Nulis.....	8
2.2 Aksara Sunda	9
2.2.1 Aksara di Tatar Sunda	9
2.2.2 Wangun Tata Tulis Aksara Sunda	12
2.2.3 Métode Kolaborasi	17

2.2.4	Pangajaran Nulis Aksara Sunda dina KIKD Mata Pelajaran Basa jeung Sastra SMA/ SMK/ MA/ MAK.....	19
2.2.5	Raraga Mikir	22
2.2.6	Hipotesis	22
BAB III METODE PANALUNGTIKAN	23
3.1	Lokasi jeung Sumber Panalungtikan	23
3.1.1	Lokasi Panalungtikan	23
3.1.2	Populasi Panalungtikan	23
3.1.3	Sampel Panalungtikan	24
3.2	Desain Panalungtikan.....	25
3.3	Métode Panalungtikan.....	25
3.4	Wangenan Operasional	26
3.5	Instrumén Panalungtikan	26
3.6	Téhnik Panalungtikan.....	29
3.6.1	Téhnik Ngumpulkeun Data	29
3.6.2	Téhnik Ngolah Data	29
BAB IV ÉFÉKTIVITAS MÉTODE KOLABORASI DINA PANGAJARAN NULIS AKSARA SUNDA SISWA KELAS X SMAN 1 WARUNGKIARA		
4.1	Kamampuh Nulis Aksara Sunda Siswa Kelas X SMAN 1 Warungkiara ..	34
4.1.1	Kamampuh Nulis Aksara Sunda Kelas Ékspérимén	35
4.1.2	Kamampuh Nulis Aksara Sunda Kelas Kontrol	40
4.2	Uji Sipat Data.....	45
4.2.1	Uji Normalitas Data Pratés jeung Pascatés Kelas Ékspérимén	46
4.2.2	Uji Normalitas Data Pratés jeung Pascatés Kelas Kontrol	53
4.2.3	Uji Homogénitas Kelas Ékspérимén	60
4.2.4	Uji Homogénitas Kelas Kontrol.....	61
4.2.5	Uji Gain Kelas Ékspérимén	63
4.2.6	Uji Gain Kelas Kontrol	64
4.2.7	Uji Hipotésis Kelas Ékspérимén	66
4.2.7	Uji Hipotésis Kelas Kontrol	67
4.2.7	Uji Perbédaan Pascatés Ékspérимén-Pascatés Kontrol	69

BAB V KACINDEKAN JEUNG SARAN	70
5.1 Kacindekkan.....	70
5.2 Saran.....	71
DAFTAR PUSTAKA	72
LAMPIRAN	74
RIWAYAT HIRUP	

DAFTAR TABÉL

	kaca	
2.1	Aksara Sora (Vokal Mandiri) dina aksara Sunda	13
2.2	Aksara Ngalagena (Konsonan) dina aksara Sunda	13
2.3	Angka dina aksara Sunda	17
2.4	KIKD Mata Pelajaran Basa jeung Sastra Sunda SMA/SMK/MA/MAK Kelas X	21
3.1	Jumlah Siswa Kelas X SMAN 1 Warungkiara	24
3.2	Jumlah Sampel	24
3.3	Format Ngajén Kamampuh Nulis Aksara Sunda	27
4.1	Hasil Pratés Kelas Ékspérimén dina Nulis Aksara Sunda	35
4.2	Hasil Pascatés Kelas Ékspérimén dina Nulis Aksara Sunda.....	37
4.3	Hasil Pratés Kelas Kontrol dina Nulis Aksara Sunda	41
4.4	Hasil Pascatés Kelas Kontrol dina Nulis Aksara Sunda	43
4.5	Distribusi Frekuensi Data Pratés Kelas Ékspérimén	46
4.6	<i>Chi</i> Kuadrat Pratés Kelas Ékspérimén	48
4.7	Distribusi Frekuensi Data Pascatés Kelas Ékspérimén.....	50
4.8	<i>Chi</i> Kuadrat Pascatés Kelas Ékspérimén	52
4.9	Distribusi Frekuensi Data Pratés Kelas Kontrol	54
4.10	<i>Chi</i> Kuadrat Pratés Kelas Kontrol.....	56
4.11	Distribusi Frekuensi Data Pascatés Kelas Kontrol.....	57
4.12	<i>Chi</i> Kuadrat Pratés Kelas Kontrol.....	59
4.13	Tabél Uji Gain Kelas Ékspérimén	63
4.14	Tabél Uji Gain Kelas Ékspérimén	65

DAFTAR DIAGRAM

	kaca	
4.1	Presentase Peunteun Pratés Kelas Ékspérimén	37
4.2	Presentase Peunteun Pascatés Kelas Ékspérimén	39
4.3	Presentase Peunteun Pratés Kelas Kontrol	42
4.4	Presentase Peunteun Pascatés Kelas Kontrol	44

DAFTAR LAMPIRAN

		kaca
Lampiran 1	Surat Keputusan	74
Lampiran 2	Surat Izin Penelitian	76
Lampiran 3	Surat Keterangan Penelitian.....	77
Lampiran 4	Rencana Pelaksanaan Pembelajaran	78
Lampiran 5	Daftar Nama Siswa	100
Lampiran 6	Hasil Pratés	102
Lampiran 7	Hasil Pascatés	108
Lampiran 8	Foto Kegiatan	114
Lampiran 9	Nilai-nilai distribusi t	117
Lampiran 10	Nilai-nilai <i>Chi Kuadrat</i>	118
Lampiran 11	Kurve Normal 0 - Z.....	119