

DAPTAR EUSI

PERNYATAAN	i
ABSTRAK	ii
PANGJAJAP	v
TAWIS NUHUN.....	vi
DAPTAR EUSI.....	ix
DAPTAR TABÉL	xii
DAPTAR GAMBAR.....	xiii
DAPTAR GRAFIK	xiv
DAPTAR BAGAN.....	xv
DAPTAR SINGGETAN	xvi
DAPTAR LAMPIRAN	xvii

BAB I BUBUKA..... 1

1.1 Kasang Tukang Panalungtikan.....	1
1.2 Rumusan Masalah	4
1.3 Tujuan Panalungtikan.....	4
1.4 Mangpaat Panalungtikan.....	5
1.4.1 Mangpaat Tioritis	5
1.4.2 Mangpaat Praktis.....	5
1. 5 Sistematika Panulisan	6

BAB II ULIKAN PUSTAKA 7

2.1 Ulikan Tiori.....	7
2.1.1 Modél Pangajaran.....	7
2.1.1.1 Wangenan Modél Pangajaran	7
2.1.1.2 Ciri-ciri Modél Pangajaran.....	8
2.1.1.3 Rupa-rupa Modél Pangajaran.....	8
2.1.1.4 Komponén Modél Pangajaran.....	10
2.1.2 Modél Pangajaran <i>Make a Match</i>	11
2.1.2.1 Oriéntasi Modél Pangajaran <i>Make a Match</i>	11
2.1.2.2 Prinsip-prinsip Dasar Modél Pangajaran <i>Make a Match</i>	12
2.1.2.3 Syntax Modél Pangajaran <i>Make a Match</i>	12
2.1.2.4 Sistem Pangrojong	13
2.1.2.5 Dampak Instruksional jeung Sosial.....	13

2.1.3 Konsép Nulis.....	14
2.1.3.1 Wangenan Nulis	14
2.1.3.2 Nilai jeung Mangpaat Nulis	15
2.1.3.3 Fungsi Nulis	16
2.1.3.4 Tujuan Nulis.....	16
2.1.3.5 Rupa-rupa Tulisan.....	17
2.1.4 Guguritan	18
2.1.4.1 Wangenan Guguritan	18
2.1.4.2 Unsur-unsur Guguritan.....	19
2.1.4.3 Kaidah Pupuh dina Guguritan.....	19
2.1.4.4 Makéna Basa	21
2.1.4.5 Eusi Guguritan	22
2.1.5 Pangajaran Guguritan dina KIKD Mata Pelajaran Bahasa Sunda	
SMP/MTs taun 2014/2015.....	22
2.1.6 Modél Pangajaran <i>Make a Match</i> dina Pangajaran Nulis Guguritan	24
2.2 Panalungtikan Saméméhna	27
2.3 Kalungguhan Tioritis Panalungtikan.....	28
BAB III METODE PANALUNGTIKAN	30
3.1 Desain Panalungtikan.....	30
3.2 Sumber Data.....	31
3.3 Instrumén Panalungtikan.....	31
3.4 Prosedur Panalungtikan.....	34
3.5 Analisis Data	36
3.5.1 Uji Normalitas	41
3.5.2 Uji Homogénitas	44
3.5.3 Uji Gain	44
3.6 Uji Hipotésis	45
BAB IV HASIL PANALUNGTIKAN JEUNG PEDARAN.....	47
4.1 Hasil Panalungtikan	47

4.1.1 Kamampuh Awal Siswa dina Nulis Guguritan Saméméh Ngagunakeun Modél Pangajaran <i>Make a Match</i>	47
4.1.3 Kamampuh Ahir Siswa dina Nulis Guguritan Sabada Ngagunakeun Modél Pangajaran <i>Make a Match</i>	51
4.2 Analisis Kamampuh Nulis Guguritan Saméméh jeung Sabada Ngagunakeun Modél Pangajaran <i>Make a Match</i>	56
4.3 Béda Kamampuh Nulis Guguritan Saméméh jeung Sabada Ngagunakeun Modél Pangajaran <i>Make a Match</i>	71
4.4 Uji Sifat Data.....	72
4.4.1 Uji Normalitas	72
4.4.1.1 Uji Normalitas Data <i>Pretest</i>	72
4.4.1.2 Uji Normalitas Data <i>Posttest</i>	76
4.4.2 Uji Homogénitas	79
4.4.3 Uji Gain.....	81
4.5 Uji Hipotésis	83
4.6 Pedaran Hasil Panalungtikan.....	84
BAB V KACINDEKAN JEUNG SARAN.....	97
5.1 Kacindekan.....	97
5.2 Saran.....	98
DAPTAR PUSTAKA	99
LAMPIRAN.....	101
RIWAYAT HIRUP	143