

DAPTAR EUSI

	kaca
JILID	i
LEMBAR PENGESAHAN.....	ii
INSKRIPSI	iii
PERNYATAAN	iv
PANGAJAP	v
TAWIS NUHUN	vi
ABSTRAK.....	ix
DAPTAR EUSI.....	xii
DAPTAR TABÉL.....	xv
DAPTAR GAMBAR.....	xvi
DAPTAR GRAFIK	xvii
DAPTAR BAGAN.....	xviii
DAPTAR LAMPIRAN	xix
DAPTAR SINGGETAN	xx

BAB I BUBUKA	1
1.1. Kasang Tukang Panalungtikan.....	1
1.2. Rumusan Masalah	3
1.3. Tujuan Panalungtikan.....	4
1.3.1 Tujuan Umum	4
1.3.2 Tujuan Husus.....	5
1.4. Mangpaat Panalungtikan.....	5
1.4.1 Mangpaat Tioritis	5
1.4.2 Mangpaat Praktis	5
1.5. Sistematika Tulisan	6

BAB II ULIKAN PUSTAKA, PANALUNGTIKAN SAMÉMÉHNA, JEUNG KALUNGGUHAN TIORITIS.....	7
2.1 Ulikan Pustaka.....	7
2.1.1 Modél Pangajaran.....	7
2.1.1.1 Wangenan Modél Pangajaran.....	7
2.1.1.2 Rumpun Modél Pangajaran.....	8

2.1.1.3 Komponén Modél Pangajaran	9
2.1.1.4 Ciri-ciri Modél Pangajaran	10
2.1.2 Modél Pangajaran <i>Make a Match</i>	11
2.1.2.1 Wangenan 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 Struktur (Syntax) Modél Pangajaran <i>Make a Match</i>	12
2.1.2.4 Sistem Sosial Modél Pangajaran <i>Make a Match</i>	13
2.1.2.5 Pancén/Peran Guru dina Modél Pangajaran <i>Make a Match</i>	14
2.1.2.6 Sistem Pangrojong Modél Pangajaran <i>Make a Match</i>	14
2.1.2.7 Kaonjoyan jeung Kahéngkéran Modél Pangajaran <i>Make a Match</i>	14
2.1.3 Hakékat Nulis	15
2.1.3.1 Wangenan Nulis	15
2.1.3.2 Fungsi Nulis	16
2.1.3.3 Rupa-rupa Tulisan.....	18
2.1.4 Paparikan	20
2.1.4.1 Wangenan Paparikan.....	20
2.1.4.2 Papasingan Paparikan.....	22
2.1.5 Pangajaran Nulis Paparikan dina SKKD.....	22
2.1.6 Modél Pangajaran <i>Make a Match</i> dina Pangajaran Nulis Paparikan	23
2.2 Panalungtikan Saméméhna	24
2.3 Kalungguhan Tioritis Panalungtikan.....	26
2.4 Raraga Mikir	27
2.5 Hipotésis.....	28
BAB III MÉTODE PANALUNGTIKAN	29
3.1.Desain Panalungtikan	29
3.2.Sumber Data	30
3.3.Instrumén Panalungtikan.....	30
3.4.Prosedur Panalungtikan.....	31
3.5.Analisis Data	33

3.5.1 Uji Sipat Data	36
3.5.1.1 Uji Normalitas	36
3.5.1.2 Uji Homogénitas	37
3.5.1.3 Uji Gain	38
3.5.1.4 Uji Hipotésis.....	38
BAB IV HASIL PANALUNGTIKAN JEUNG PEDARAN.....	40
4.1. Hasil Panalungtikan.....	40
4.1.1 Kamampuh Nulis Paparikan Siswa Kelas VIII-A MTs Yamisa Ciwidey Taun Ajaran 2015/2016 Saméméh Ngagunakeun Modél Pangajaran <i>Make a Match</i>	40
4.1.2 Kamampuh Nulis Paparikan Siswa Kelas VIII-A MTs Yamisa Ciwidey Taun Ajaran 2015/2016 Sabada Ngagunakeun Modél Pangajaran <i>Make a Match</i>	48
4.1.3 Analisis Béda anu Signifikan Antara Kamampuh Nulis Paparikan Siswa Kelas VIII-A MTs Yamisa Ciwidey Taun Ajaran 2015/2016 Saméméh jeung Sabada Ngagunakeun Modél Pangajaran <i>Make a Match</i>	56
4.1.3.1 Uji Sipat Data	56
4.1.3.2 Uji Gain	65
4.1.3.3 Uji Hipotésis.....	71
4.2 Pedaran Hasil Panalungtikan.....	73
BAB V KACINDEKKAN, IMPLIKASI JEUNG RÉKOMÉNDASI.....	75
5.1 Kacindekkan.....	75
5.2 Implikasi.....	78
5.3 Rékoméndasi	78
DAFTAR PUSTAKA	80
LAMPIRAN	81
RIWAYAT HIRUP	148