

Table 4.1

The result observation checklist in cycle I

NO	NAMA	ASPECTS			TOTAL
		ACTIVENESS	TEAMWORK	PRESENTATION	
1	AS	1	2	1	4
2	APN	3	2	1	6
3	ACN	3	3	3	9
4	AN	4	4	4	12
5	BOP	2	2	2	6
6	DH	2	2	2	6
7	EDA	4	4	4	12
8	H	3	3	3	9
9	HTAP	3	3	4	10
10	HNM	3	3	3	9
11	LM	1	2	2	5
12	LS	2	3	2	7
13	MTNF	2	2	3	7
14	NS	3	2	2	7
15	N	2	2	2	6
16	RRR	3	2	2	7
17	RND	4	3	2	9
18	RDA	4	3	2	9

19	RYC	3	2	2	7
20	SNA	4	2	2	8
21	TCN	1	3	2	6
22	WY	3	3	2	8
23	YKN	4	3	2	9
TOTAL SCORE		64	60	54	178
MAX. SCORE		92	92	92	276
PERCENTAGE		69,56%	65,21%	58,69%	64,02%

Table 4.2

The result of Observation Checklist in Cycle I

NO	Aspect Being Observed	Total	Max	%
1	The students were very active to ask the question in classroom.	64	92	69,5%
2	The students were very active in discussing with their group.	60	92	65,21%
3	The students were very active to do the presentation in front of the class.	54	92	58,69%
	Total	178	276	64,02%

Table 4.3

The result of Questionnaire in cycle 1

NO	NAME	Items						Total
		1	2	3	4	5	6	
1	AS	2	2	2	3	2	4	15
2	APN	3	2	2	3	2	3	15
3	ACN	3	3	2	3	3	4	18
4	AN	2	2	2	2	2	4	14
5	BOP	2	2	2	3	2	3	14
6	DH	3	4	4	3	2	2	18
7	EDA	3	3	2	3	3	4	18
8	HTA	3	3	2	3	3	3	17
9	H	3	3	2	3	3	4	18
10	HNM	3	3	2	3	3	3	17
11	LM	3	3	4	3	3	2	18
12	LS	3	3	2	3	3	4	18
13	MTNF	2	3	2	3	3	4	17
14	NS	4	2	2	3	2	4	17
15	N	3	4	3	2	2	3	17

16	RRR	4	2	2	3	3	4	18
17	RND	3	3	2	4	3	4	19
18	RDA	3	2	2	2	2	3	14
19	RYC	3	3	2	3	3	3	17
20	SNA	3	2	2	4	3	2	16
21	TCS	2	3	2	2	2	3	14
22	WY	3	4	3	3	2	3	18
23	YKN	4	3	2	4	2	2	17
Total score		67	64	54	68	58	75	384
Max		92	92	92	92	92	92	552
Percentage								69,56%

Table 4.4

The result of Questionnaire in Cycle 1

Questions	Answer		Answer		Answer		Answer		Total	Max
	SS	4	S	3	TS	2	STS	1		
I understand with Make-A match method	3	12	15	45	5	10	0	0	67	92
I am interesting with Make-A match method	3	12	12	36	8	16	0	0	64	92
I understand definition Make-A match method	2	8	2	8	19	38	0	0	54	92
I enjoy reading by using Make-A match method	3	12	16	48	4	8	0	0	68	92
I can read English text fluently and well using	0	0	12	36	11	22	0	0	58	92

Make-A match method												
Teaching reading using Make-A match method need to high confidence to spell and pronoun is well	10	40	9	27	4	8	0	0	75	92		
Total										384	552	

Table 4.5

The result of the students' test in cycle 1

NO	Total of question											Total							
	1	2	3	4	5	6	7	8	9	10									
max score											5	5	5	5	5	5	5	5	5
Name	Number Of Question										Total								
	1	2	3	4	5	6	7	8	9	10									
1	AS	5	2	0	0	3	0	2	0	4	0	16							
2	APN	5	5	5	5	5	5	5	2	3	4	44							
3	ACN	3	1	4	5	5	3	5	5	5	3	39							
4	AN	5	5	5	5	5	5	5	2	3	4	44							
5	BOP	5	5	5	1	2	5	5	3	5	5	41							
6	DH	5	4	5	1	1	5	1	1	0	5	28							
7	EDA	5	5	5	5	3	4	4	5	4	3	43							
8	HTAP	5	5	5	5	5	5	5	2	3	4	44							

9	H	5	5	5	1	2	5	5	3	5	5	41
10	HNM	5	5	5	5	3	4	4	5	4	3	43
11	LM	4	5	5	1	2	1	5	3	2	5	33
12	LS	2	5	1	5	5	1	5	3	5	2	34
13	MTNF	5	5	4	4	4	5	9	0	5	5	37
14	NS	3	1	4	5	5	3	5	5	5	3	39
15	N	4	2	5	5	4	5	0	4	5	5	39
16	RRR	5	4	4	0	3	0	2	3	4	0	25
17	RND	5	2	0	0	3	0	2	0	4	0	16
18	RDA	3	1	4	5	5	3	5	5	5	3	39
19	RYC	4	2	5	4	4	5	0	4	5	5	38
20	SNA	2	5	1	5	5	1	3	3	5	2	32
21	TCS	2	5	1	5	5	1	3	3	5	2	32
22	WY	5	4	5	1	2	1	1	1	0	5	25
23	YKN	5	4	5	1	1	5	1	1	0	5	28

All students score

Table 4.6

The result observation checklist in cycle II

NO	NAMA	ASPECTS	TOTAL
----	------	---------	-------

		ACTIVENESS	TEAMWORK	PRESENTATION	
1	AS	2	3	2	7
2	APN	4	3	2	9
3	ACN	4	4	4	12
4	AN	4	4	4	12
5	BOP	3	3	3	9
6	DH	3	3	3	9
7	EDA	4	4	4	12
8	H	4	4	4	12
9	HTAP	4	4	4	12
10	HNM	4	4	4	12
11	LM	2	3	3	8
12	LS	3	4	3	10
13	MTNF	3	3	4	10
14	NS	4	3	3	10
15	N	3	3	3	9
16	RRR	4	4	4	12
17	RND	4	4	3	11
18	RDA	4	4	3	11
19	RYC	4	3	3	10
20	SNA	4	3	3	10
21	TCS	2	4	3	9
22	WY	4	4	3	11

23	YKN	4	3	3	10
TOTAL SCORE		81	81	75	237
MAX. SCORE		92	92	92	276
PERCENTAGE		88,04%	88,04%	81,52%	85,86%

Table 4.7

The result of Observation Checklist in Cycle II

NO	Aspect Being Observed	Total	Max	%
1	The students were very active ask the question in classroom.	81	92	88,04%
2	The students were very active discussion with their group.	81	92	88,04%
3	The students were very active presentation in front of class.	75	92	81,52%
Total		237	276	85,86%

Table 4.8

The result of Questionnaire in cycle II

Questions	Answer		Answer		Answer		Answer		Total	Max
	SS	4	S	3	TS	2	STS	1		
I can read English text is good and fluent after use Make-A match method	12	48	9	27	2	4	0	0	79	92
I am understand with Make-A match method	6	24	17	51	0	0	0	0	75	92
I enjoy reading with Make-A match method	13	52	10	30	0	0	0	0	82	92
I am interesting with Make-A match method	7	28	16	48	0	0	0	0	76	92
Teaching reading use Make-A match method need to high self confidence to spell and pronoun is well and right	13	52	9	27	1	2	0	0	81	92
I am understand definition of Make-A match method	6	24	13	39	4	8	0	0	71	92
Total	56	224	75	225	7	14	0	0	464	552

Table 4.9

The result of questionnaire in cycle II

NO	NAME	Items						Total
		1	2	3	4	5	6	
1	AS	4	3	4	4	3	3	21

2	APN	3	3	4	3	4	3	20
3	ACN	4	4	4	3	3	3	21
4	AN	3	3	3	3	4	3	19
5	BOP	4	3	4	3	2	4	20
6	DH	4	3	4	4	3	3	21
7	EDA	3	3	4	4	4	3	21
8	HTA	2	3	3	3	3	3	17
9	H	4	4	4	3	3	3	21
10	HNM	4	3	4	3	4	4	22
11	LM	4	4	3	3	4	3	21
12	LS	4	3	4	3	3	2	19
13	MTNF	3	4	3	4	4	4	22
14	NS	4	4	3	3	4	3	21
15	N	3	4	3	3	4	3	20
16	RRR	3	3	4	4	3	2	19
17	RND	3	3	4	3	4	4	21
18	RDA	4	3	3	4	3	3	20
19	RYC	2	3	3	3	4	2	17
20	SNA	3	3	3	3	4	3	19
21	TCS	4	3	4	4	4	3	22
22	WY	4	3	4	3	3	4	21
23	YKN	3	3	3	3	4	3	19
Total score		79	75	82	76	81	71	464

Max	92	92	92	92	92	92	552
Percentage							84,05%

Table 4.10

The result of the students' test in cycle II

NO	Total of question											Total								
	1	2	3	4	5	6	7	8	9	10										
max score											5	5	5	5	5	5	5	5	5	5
Name	Number Of Question											Total								
	1	2	3	4	5	6	7	8	9	10										
1	AS	4	5	4	5	3	4	5	4	5	5	44								
2	APN	5	5	1	5	4	5	4	5	5	4	43								
3	ACN	5	5	5	5	4	5	5	2	5	5	46								
4	AN	5	5	1	5	4	5	4	5	5	4	43								
5	BOP	5	5	5	5	5	5	5	5	5	2	47								
6	DH	5	5	5	5	5	5	5	5	5	0	45								
7	EDA	5	5	1	5	4	5	4	5	5	4	43								
8	HTAP	4	5	4	5	3	4	5	4	5	5	44								
9	H	5	5	5	5	4	5	5	2	5	5	46								
10	HNM	5	5	1	5	4	5	4	5	5	4	43								
11	LM	5	5	5	5	5	1	5	5	5	2	43								
12	LS	4	5	4	5	3	4	5	4	5	5	44								

13	MTNF	3	1	4	5	5	3	5	5	5	3	39
14	NS	5	5	5	5	5	5	5	5	5	3	48
15	N	5	5	5	5	5	5	5	5	5	2	47
16	RRR	5	5	5	5	5	5	5	5	5	3	48
17	RND	4	5	4	5	3	4	5	4	5	5	44
18	RDAN	5	5	5	5	5	5	5	5	5	4	49
19	RYC	5	5	5	5	5	5	5	5	5	4	49
20	SNA	5	5	5	5	5	5	5	5	5	3	48
21	TCS	5	5	5	5	4	5	5	2	5	5	46
22	WY	5	5	5	5	5	5	5	5	5	4	49
23	YKN	5	5	5	5	4	5	5	2	5	5	46

All students score

BIBLIOGRAPHY

- Airasian, Peter W. 2000. *Assessment in the Classroom: A Concise Approach*. United States: McGraw- Hill Companies.
- Arikunto, Suharsimi. 1992. *Prosedur Penelitian Suatu Pendekatan Praktik*. Yogyakarta: Rineka Cipta.
- Chalcraft, Sally Elton. 2008. *Doing Classroom Research: A Step-by-Step Guide for Student Teachers*. London: McGraw-Hill Companies.
- Huda, Miftahul. 2013. *Model-Model Pengajaran dan Pembelajaran*. Yogyakarta: Pustaka Pelajar.
- Latief, Mohammad Adnan. 2011. *Research Methods on Language Learning an Introduction*. Malang: Universitas Negeri Malang.
- Kunandar. 2008. *Langkah Mudah Penelitian Tindakan Kelas Sebagai Pengembangan Profesi Guru*. Jakarta: PT.Rajagrafindo Persada.
- Nunan, David. 1999. *Second Language Teaching & Learning*. Boston: Heinle & Heinle Publisher.
- Slavin, Robert. 2005. *Cooperative Learning*. Bandung: Nusa Indah.
- Sulistyo, Gunadi. 2011. *Reading for Meaning*. Malang: Pustaka Kaiswaran.
- Kurt Levin.Desain PTK model Kemmis & Mc. Taggart.
<http://www.m-edukasi.web.id/2012/04/desain-ptk-model-kemmis-mctaggart.html>
Accessed on Sunday, 10 December 2013.
- Panitz.Definition and background of cooperative learning.
<http://home.capecod.net/~tpanitz/ebook/contents.html> Accessed on Monday, 23 January 2014.
- Panitz.Cooperative learning benefits in mrs.Solomon's Classroom.
<http://www.thirteen.org/edonline/concept2class/month5/index.html>Accessed on Monday, 23 January 2014.
- Suyatno.Prinsip-prinsip model pembelajaran make and match.
<http://coerll.utexas.edu/methods/modules/reading/01.html> Accessed on Sunday, 17 December 2013.

Suyanto.Kelebihan dan Kekurangan model Make-A Match,
<http://www.eduplace.com/rdg/res/teach/def.html> Accessed on Sunday, 17 December 2013.

Vygotsky. Collaborative Learning.
<http://k6educators.about.com/od/educationglossary/g/gcooplearning.html> Accessed on Sunday, 29 January 2014.

Vygotsky.Strategies for developing reading skill.
<http://www.nclrc.org/essentials/reading/stratread.htm> Accessed on Sunday, 10 December 2013.

ABSENSI SISWA KELAS XI-IPA

TAHUN AJARAN 2013/2014

SMA NEGERI 1 SAMPUNG

NO	NAMA	L/P	Pertemuan			
			1	2	3	4
1	AGUS SUPRAPTO	L				
2	ALFIAN PRASETYO P.	L				
3	ANIS CHANDRA N.	P				
4	ARIS NOVIANTO	L				
5	BAGUS OLAN P.	L				
6	DIDIK HERMAWAN	L				
7	EVI DWI ASTUTIK	P				
8	HARMINI	P				
9	HARNING TYAS AYU P.	P				
10	HAWIN NATI ATUL M.	P				
11	LANGGENG MARYUDI	L				
12	LILIS SETYORINI	P				
13	MOHAMMAD THORIQ N.F	L				
14	NIRMA SETYANINGRUM	P				
15	NOFYAN	L				
16	REKA RESTU R.	P				
17	RISMA NOVIANA D.	P				
18	RISTIANA DWI AYU	P				
19	ROMANELLIA Y.N	P				
20	SITI NUR ALPIAH	P				
21	TRI CHANDRA N.	L				
22	WULAN YULIANA	P				
23	YUNITA K.N	P				

JADWAL PELAJARAN KELAS XI IPA

SMA N 1 SAMPUNG THN AJARAN 2013/2014

<p style="text-align: center;">SENIN</p> <ol style="list-style-type: none"> 1) UPACARA 2) MATEMATIKA 3) MATEMATIKA 4) EKONOMI 5) ISTIRAHAT 6) BIOLOGI 7) BIOLOGI 8) BAHASA INDONESIA 9) BAHASA INDONESIA 	<p style="text-align: center;">SELASA</p> <ol style="list-style-type: none"> 1) MULOK 2) MULOK 3) BAHASA INGGRIS 4) BAHASA INGGRIS 5) ISTIRAHAT 6) FISIKA 7) FISIKA 8) MATEMATIKA 9) MATEMATIKA 	<p style="text-align: center;">RABU</p> <ol style="list-style-type: none"> 1) PENJASKES 2) PENJASKES 3) GEOGRAFI 4) BIOLOGI 5) ISTIRAHAT 6) PAI 7) PAI 8) SOSIOLOGI 9) SOSIOLOGI
<p style="text-align: center;">KAMIS</p> <ol style="list-style-type: none"> 1) SENI BUDAYA 2) SENI BUDAYA 3) PKN 4) PKN 5) ISTIRAHAT 6) KIMIA 7) KIMIA 8) BAHASA INDONESIA 9) BAHASA INDONESIA 	<p style="text-align: center;">JUM'AT</p> <ol style="list-style-type: none"> 1) BK 2) SEJARAH 3) KIMIA 4) KIMIA 5) ISTIRAHAT 6) BAHASA ARAB 7) BAHASA ARAB 	<p style="text-align: center;">SABTU</p> <ol style="list-style-type: none"> 1) EKONOMI 2) EKONOMI 3) TIK 4) TIK 5) ISTIRAHAT 6) BHS. INGGRIS 7) BHS. INGGRIS