
L A T E R N E
JURNAL PENDIDIKAN BAHASA JERMAN

Diterbitkan oleh:
Program Studi S-1 Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni

Universitas Negeri Surabaya

Vol. IV, Nomor 1, Februari 2015

ISSN : 2302-2833

ISSN
2302-2833

Laterne Vol. IV No. 1 Hal. 1 - 154
Surabaya

Februari 2015

i

SUSUNAN DEWAN REDAKSI JURNAL LATERNE
JURNAL PENDIDIKAN BAHASA JERMAN

PROGRAM STUDI S-1 PENDIDIKAN BAHASA JERMAN
FAKULTAS BAHASA DAN SENI UNIVERSITAS NEGERI SURABAYA

Jurnal “Laterne” (ISSN: 2302-2833) diterbitkan oleh Program Studi S-1 Pendidikan
Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya sebagai media untuk
menampung karya ilmiah dalam bidang pendidikan bahasa Jerman yang dihasilkan oleh
sivitas akademika. Jurnal “Laterne” juga dimaksudkan sebagai sarana pertukaran informasi
dan sumber rujukan yang bisa dimanfaatkan untuk pengembangan ilmu pengetahuan oleh
seluruh bagian sivitas akademika dan juga masyarakat umum. Jurnal “Laterne” terbit tiga kali
dalam satu tahun.

Pemimpin Redaksi
Drs. Suwarno Imam Samsul, M. Pd.

Editor
Drs. Abdul Karim, M.Pd.
Dr. phil. Agus Ridwan, S.Pd., M.Hum.
Drs. Ari Pujosusanto, M.Pd.
Drs. Benny Herawanto Susetyo, M.Psi.
Dwi Imroatu Julaikah, S.Pd., M.Pd.
Dr. Endang Surachni, M.Pd.
Dra. Fahmi Wahyuningsih, M.Pd.
Lutfi Saksono, S.Pd., M.Pd.
Dra. Rr. Dyah Woroharsi P., M.Pd.
Drs. Sam Surastya, M.Pd.
Dra. Tri Prasetyawati, M.Pd.
Dra. Wisma Kurniawati, M.Pd.
Yunanfathur Rahman, S.S., M.A.

Alamat Redaksi
Program Studi S-1 Pendidikan Bahasa Jerman Fakultas Bahasa dan Seni
Universitas Negeri Surabaya
Gedung T1 Kampus Unesa Lidah Wetan Surabaya, 60213
Telepon/Fax (031) 7531864
jerman.fbs.unesa.ac.id
http://ejournal.unesa.ac.id/index.php/laterne

ii

DAFTAR ISI

Halaman

Susunan Dewan Redaksi ... i

Daftar Isi ... ii

DIE ANWENDUNG DES LERNMODELLS “CONNECTED”IM
SCHREIBFERTIGKEITUNTERRICHT FUR DIE SCHÜLER IN DER KLASSE XI IPS 2 SMA
NEGERI 11 SURABAYA .. 1

DAS SCHÜLERARBEITSBLATT BASIEREND AUF WEBSITE ALS ZUSATZLEHRWERK FÜR SMA
KLASSE X SEMESTER 1 .. 7

Die Lernergebnisse der Schüler im Sprechunterricht durch Medien der Bilder 17

PEMBELAJARAN BERBICARA BAHASA JERMAN PADA SISWA KELAS XI BAHASA SMA
NEGERI 13 SURABAYA DENGAN PENGGUNAAN MEDIA VIDEO .. 25

DIE ERGEBNISS DER LERNEN LESEFERTIGKEIT SCHÜLERN DER KLASSE X-9 SMA HANG
TUAH 2 SIDOARJO MIT DER SAVI ANSATZ .. 40

PENERAPAN MODEL PEMBELAJARAN TALKING STICK UNTUK MENINGKATKAN
KETERAMPILAN BERBICARA BAHASA JERMAN SISWA KELAS XI SMAN 1 TARIK 49

PENERAPAN MODEL PEMBELAJARAN COOPERATIVE SCRIPT PADA KETERAMPILAN
MENYIMAK SISWA KELAS XI SMK NEGERI 1 BOYOLANGU .. 61

MEDIEN POP-UP BUCH IN BESCHRIEBENDER SCHREIBFERTIGKEIT AN
DEUTSCHSUNTERRICHT IN DER KLASSE XI IPA 4 SMAN 1 MAOSPATI 75

DIE UNTERRICHT DER PERSONALPRONOMEN UND POSSESSIVPRONOMEN DURCH DIE
VERFAHREN DER COOPERATIVE SCRIPT IN DER KLASSE XI DER ABTEILUNG SPRACHE
DER SMAN 1 MOJOKERTO .. 85

MEDIA KAMUS TEMATIK BERGAMBAR SEBAGAI PENUNJANG BUKU AJAR LÖWE 2 UNTUK
KETERAMPILAN MENULIS BAHASA JERMAN DI SMA NEGERI 1 KRIAN 95

Die Aufstellung das Schülerarbeitsblatt für die Lesefertigkeit der Klasse X Automotiv
SMK ... 109

SCHREIBFERTIGKEITSÜBUNGEN IM ÜBUNGSBUCH LÖWE 1 .. 115

DIE ANWENDUNG DER METHODE CONTEXTUAL TEACHING AND LEARNING FÜR DIE
SCHREIBFERTIGKEIT MIT DER BRIEF MEDIEN DER SCHÜLER KLASSE XI IPA 3 AN DER
SMA NEGERI 1 KRIAN .. 123

DAS LERNERERGEBNIS SCHREIBFERTIGKEIT MIT DER MEDIEN BILDER DER KLASSE
SCHÜLER XII IPA 4 SMAN 1 TAMAN ... 144

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

49

PENERAPAN MODEL PEMBELAJARAN TALKING STICK UNTUK MENINGKATKAN
KETERAMPILAN BERBICARA BAHASA JERMAN SISWA KELAS XI SMAN 1 TARIK

Dedik Hari Kristanto
Mahasiswa Program Studi Pendidikan Bahasa Jerman,Fakultas Bahasa dan Seni

Universitas Negeri Surabaya

Drs. Abdul Karim, M. Pd
Dosen Prodi Pendidikan Bahasa Jerman,Fakultas Bahasa dan Seni

Universitas Negeri Surabaya

ABSTRAK

Penelitian ini dilatar belakangi oleh sikap pasif para siswa saat pembelajaran keterampilan berbicara
bahasa Jerman berlangsung. Bedasarkan hasil pengamatan lapangan yang dilakukan oleh peneliti, sikap
pasif para siswa disebabkan karena guru mendominasi kegiatan pembelajaran dan siswa hanya
mendengarkan. Selain itu pengajaran guru kurang bervariasi sehingga kurang menarik minat siswa dalam
belajar bahasa Jerman keterampilan berbicara. Sebagai alternatif untuk mengaktifkan siswa dalam
pembelajaran berbicara bahasa Jerman adalah dengan menggunakan metode Talking Stick. Metode ini dalam
penerapannya mengharuskan siswa aktif dalam berbicara bahasa Jerman. Tujuan dari penelitian ini adalah
untuk meningkatkan ketrampilan berbicara bahasa Jerman siswa, dari yang tadinya pasif menjadi aktif.
Rumusan masalah dalam penelitian ini adalah: (1) Bagaimanakah proses pembelajaran keterampilan
berbicara bahasa Jerman di SMA Negeri 1 Tarik dengan menggunakan metode Talking Stick?. Tujuan
penelitian ini adalah untuk mendeskripsikan proses pembelajaran keterampilan bahasa Jerman dengan
menggunakan metode Talking Stick.

Jenis penelitian ini merupakan penelitian deskriptif kualitatif. Penelitian ini dilakukan selama tiga
kali pertemuan. Instrument penelitian ini adalah observasi, tes, dan angket respon siswa. Data penelitian ini
adalah hasil proses, hasil observasi dan hasil angket respon siswa. Data yang terkumpul dianalisis dengan
menggunakan pendekatan deskriptif kualitatif.

Jumlah siswa kelas lintas minat adalah 23 siswa. Peneliti setelah melakukan penelitian menunjukkan
bahwa siswa aktif berbicara. Peneliti memberikan pertanyaan pada seorang siswa sembari memberikan
tongkat dan siswa yang memegang tongkat tersebut wajib menjawab pertanyaan. Bila yang memegang
tongkat tidak bisa menjawab, maka anggota kelompok yang lain dapat menjawab namun harus memegang
tongkat terlebih dahulu. Setelah dilakukan tiga kali penerapan, para siswa menjadi aktif dan antusias dalam
pembelajaran keterampilan berbicara.

Kesimpulan penelitian ini adalah kegiatan belajar-mengajar melalui pembelajaran Kooperatif
dengan metode Talking Stick dapat meningkatkan kemampuan siswa kelas XI lintas minat SMA Negeri 1
Tarik dalam keterampilan berbicara bahasa Jerman.

Kata kunci :metode Talking Stick, keterampilan berbicara.

ABSTRACT

The background of this study is due to the passive students to learn the German language in speaking
skills. Because the teacher more actively in the learning activities and student only listen. In addition to
teaching the teacher does not vary so less interest students in learning. As alternatives to enable students
learning German, with talking stick method application. Students must actively speaking in the application of
this learning method. The aim of this study is to improve the skills of German students, but passive to active,
and from an already active, but the pronunciation and grammar is still a mess into a proper grammar.
Formulation of the problem in this study are: (1) What is the process of learning the German language in
speaking skills in SMAN 1 with apply Talking Stick?. The aim of this study is to describe the process of
learning German skills by using Talking Stick method.

Nature of this study is a qualitative descriptive. This study was conducted over four sessions. This
research is the observation instrument, test and response data from students. The data of this study is the

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

50

result of learning process, observations and results of student response data. The data collected were
analyzed using qualitative descriptive approach.

The number of students is 23 students. Researcher after research showed that students speak active.
The examiner gives to a student question while the students hold with a Stick to answer questions. If the
student who hold Stick can not answer, the other group members can answer, but must keep the Stick first.
After three times applied Talking Stick method, the speaking skill of student had increase.

The conclusion of this study is the teaching and learning activities through cooperative learning
talking stick method can improve in German speaking skill students Class XI cross interest of SMA Negeri 1
Tarik.

Keywords: talking stick method, speaking.

PENDAHULUAN
Pembelajaran bahasa terdiri atas 4 keterampilan

berbahasa, yaitu, keterampilan membaca
(Lesenverstehen), menulis (Schreiben), keterampilan
menyimak (Hörenverstehen), dan keterampilan berbicara
(Sprechen). Dari 4 keterampilan tersebut, keterampilan
berbicara (Sprechen) dianggap sebagai keterampilan
berbahasa yang sangat penting dalam belajar bahasa
Jerman. Namun seringkali siswa mengalami kesulitan
dalam berbicara karena kurangnya latihan berbicara.
Sikap pasif para siswa merupakan kendala utama dalam
pembelajran keterampilan berbicara. Selain itu siswa
cenderung lebih memilih poin lain dari pada harus
berbicara. Banyak siswa yang malu dan enggan untuk
berbicara karena kurangnya kosakata yang dimilliki dan
takut untuk berbicara baik dengan teman sebangku
ataupun di depan umum. Umumnya juga siswa
cenderung malu-malu dan tidak berani berbicara bahasa
Jerman karena ada rasa takut dalam melafalkan bahasa
Jerman yang dirasa sulit untuk dilafalkan. Sementara
Guru yang mendominasi pada pembelajaran
keterampilan berbicara, menimbulkan sikap bosan siswa
pada saat pembelajaran bebicara. Hal tersebut mnuntut
guru untuk lebih bervariasi dan inovartif dalam
pembelajran berbicara. Salah satunya dengan
penggunaan metode dalam pembelajaran keterampilan
berbicara. Maka dari itu peneliti mencoba menggunakan
pembelajaran Kooperatif model Talking Stick untuk
meningkatkan keterampilan berbicara bahasa Jerman
siswa kelas XI lintas minat SMA Negeri 1 Tarik, dalam
kemampuan berbicara, jam pelajaran bahasa Jerman yang
diterima hanya 2x45 menit dalam satu minggu dan
peneliti menemukan kekurangan siswa dalam
keterampilan berbicara pada saat melakukan pemantauan
di kelas saat guru mata pelajaran melaksanakan kegiatan
berbicara bahasa Jerman sebelum melaksanakan
penelitian. Peneliti memantau keaktifan siswa dalam
pembelajaran keterampilan berbicara bahasa Jerman, dan
kemampuan komukasi siswa dengan teman sebangku
atau siswa sejawat dalam bahasa Jerman.

Dalam penelitian ini, dipilihlah strategi
berbicara Talking Stick. Strategi ini digunakan untuk
meningkatkan kemampuan berbicara siswa dan
membuat siswa yang pasif menjadi aktif dan siswa

yang sudah aktif tapi pelafalan dan tatabahasanya masih
berantakan mejadi tepat dan sesuai tatabahasa.

Rumusan masalah dalam penelitian ini adalah 1)
Bagaimanakah proses pembelajaran keterampilan
berbicara bahasa Jerman di SMA Negeri 1 Tarik dengan
menggunakan model pembelajaran talking stick? 2)
Bagaimanakah hasil pembelajaran keterampilan
berbicara bahasa Jerman dengan menggunakan meodel
pembelajaran “talking stick”?

Tujuan penelitian ini, 1)Mengetahui efektivitas
penggunaan model pembelajaran talking stick ini untuk
peningkatan kemampuan keterampilan berbicara bahasa
Jerman siswa. 2) Penelitian ini juga bertujuan untuk
mengetahui hasil belajar siswa dengan menggunakan
model pembelajaran Talking Stick dan juga menambah
wawasan para pembaca, khususnya para guru dengan
menerapkan model pembelajaran Talking Stick sehingga
siswa lebih aktif dalam kegiatan pembelajaran
keterampilan berbicara bahasa Jerman.
Penelitian ini mempunyai dua manfaat: pertama,
penelitian ini diharapkan dapat meningkatkan motivasi
dan kemampuan berbicara siswa. Kedua, modelTalking
Stickdapat menjadi variasi model pembelajaran bahasa
Jerman.

Didalam penelitian ini menggunanakan
teoripenerapan, model pembelajaran, Talking Stick,
keterampilan berbicara..

1. Pembelajaran Kooperatif
Menurut Slavin (1997), pembelajaran

kooperatif, merupakan metode pembelajaran
dengan siswa bekerja dalam kelompok yang
memiliki kemampuan heterogen. Pendapat setara
menyebutkan bahwa pembelajaran kooperatif dapat
digunakan untuk mengajarkan materi yang agak
kompleks, membantu mencapai tujuan
pembelajaran yang berdimensi sosial, dan hubungan
antara manusia. Belajar secara kooperatif
dikembangkan berdasarkan teori belajar kognitif
konstruktivis dan teori belajar sosial (Kardi dan
Nur, 2000:15).

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

51

2. Ciri-ciri /Pembelajaran Talking Stick

Menurut Arends (1997: 111), pembelajaran
yang menggunakan model kooperatif memiliki ciri-
ciri sebagai berikut:
a. siswa bekerja dalam kelompok secara kooperatif
untuk menyelesaikan materi belajar.
b. kelompok dibentuk dari siswa yang memiliki
kemampuan tinggi, sedang dan rendah
c. jika mungkin, anggota kelompok berasal dari ras,
budaya, suku, jenis kelamin yang berbeda-beda
d. penghargaan lebih berorientasi pada kelompok
dari pada individu.

3. Pengertian Talking Stick
Talking stick (Kimberley: 1998) adalah sebuah

metode yang pada mulanya digunakan oleh orang
asli Amerika untuk mengajak setiap orang untuk
berbicara atau mengemukakan pendapat dalam
suatu forum (pertemuan antar suku).

4. Pengertian Keterampilan Berbicara
Menurut Nurgiyantoro (1998:252) berbicara

adalah aktivitas berbahasa kedua yang dilakukan
manusia dalam kehidupan berbahasa yaitu setelah
aktivitas mendengarkam. Untuk dapat berbicara
dalam suatu bahasa secara baik, pembicara harus
menguasai lafal, struktur dan kosakata yang
bersangkutan.

- Langkah-langkah Pembelajaran Talking
Stick
Langkah-langkah pembelajaran kooperatif
model Talking Stick ini didasarkan pada
langkah-langkah kooperatif yang terdiri atas
tujuh langkah atau fase, yaitu:

Fase 1
Menyiapkantongkat.
 Menyiapkan sebuah tongkat yang

panjangnya kira-kira 20cm untuk alat
model pembelajaran Talking Stick

Fase2
Mengorganisasikan siswa dalam kelompok-
kelompok belajar.
 Menjelaskan kepada siswa bagaimana

caranya membentuk kelompok belajar
dan membantu setiap kelompok belajar
agar melakukan transisi secara efisien.

Fase3
Menyajikan/menyampaikanmateripembelajara
n
 Menyajikan informasi kepada siswa

tentang materi pembelajaran bahasa hari
ini.

Fase 4
Membimbingkelompok bekerjadanbelajar.
 Membimbingkelompok-

kelompokbelajarpadasaatmengerjakantug
asmereka.

Fase 5
Tonkat Talking Stick mulai dijalankan.
- Memberikan tongkat Talking Stick

kepada salah satu siswa dan memberikan
pertanyaan, siswa yang memegang
tongkat harus menjawab. Jawaban atas
pertanyaan yang disampaikan oleh guru
adalah kalimat-kalimat yang ada dalam
teks materi Familie yang telah dipelajari
sebelumnya. Jawaban harus sesuai
dengan kalimat-kalimat yang terdapat
dalam teks dan yang sesuai atas
pertanyaan yang diajukan. Demikian
seterusnya sampai sebagaian besar siswa
mendapat giliran menjawab pertanyaan
dari guru.

Fase6
Memberikanpenghargaan
 Mengumumkan kelompok terbaik dan

memberikan reward
Fase7
Evaluasi
 Mengevaluasihasilbelajarsiswatentangma

teri yang telahdiajarkan.

METODE PENELITIAN
 Jenis penelitian adalah penelitian deskriptif

kaulitatif.
 Sumber data penelitian ini adalah siswa kelas XI

Lintas minat SMA Negeri 1 Tarik tahun ajaran
2014/2015. Sedangkan data penelitian ini adalah
data kualitatif proses penerapan model Talking
Stick, hasil belajar siswa yang terdiri atas hasil
proses penerapan, hasil post test, dan angket
respon siswa.

 Instrumen penelitian ini terdiri dari lembar
Observasi, nilai dari hasil proses pembelajaran,
post test, angket respon siswa.

 Prosedur penelitian

 Tehnik Pengumpulan Data
a. Penelitian ini menggunakan

lembarobservasiberisipengamatanaktivita
ssiswaselama proses
pembelajaranberbicaradenganmenerapka
nstrategiberbicaraTalking Stick.

b. Tes berupa wacana bahasa
Jerman.Tipetesadalahtes tanya jawab dan
dialog sederhana.

 Teknik analisis Data
1. Data

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

52

hasilbelajarsiswaberupatesbicarapadasetiap
pertemuandinilaikemudian hasilnya
dibandingkan. Hasil perbandingan data
tersebutkemudiandilaporkansebagaihasilpen
elitiandalambentukdeskriptif.

2. Pengolahan data berasaldarihasiltes yang
diberikanpadasiswa.Penelitimengumpulk
anskorsiswadaritessetiappertemuan. Data
nilaidilakukandengantesmengerjakansoal
berupatanya
jawabsederhanaBahasaJermanTemaKehi
dupansehari–haridengan Sub
TemaFamilie.
Untukpenilaiannyaberdasarkanrubrikpeni
laian.

Selanjutnya hasil belajar siswa tersebut dianalisis dengan
rubrik dibawah ini :

Aspek skor Hal yang dinilai

Pelafalan

4

3

2

1

Melafalkan kalimat secara
keseluruhan dengan tepat dan
lancar.
Ada masalah dalam pengucapan
yang membuat pendengar harus
memberikan fokus penuh dan
kadang-kadang ada
kesalahpahaman.
Sulit untuk dimengerti karena
terdapat masalah dalam
pengucapan dan sering terjadi
pengulangan.
Terdapat banyak kekeliruan
sehingga tidak dapat dipahami.

Tata
bahasa

4

3

2

1

Terkadang membuat kesalahan
tata bahasa namun hal tersebut
tidak mempengaruhi makna.
Sering membuat kesalahan tata
bahasa yang mempengaruhi
makna.
Banyak kesalahan tata bahasa
yang menghalangi makna dan
sering menata kembali kalimat.
Tata bahasa yang buruk sehingga
sulit untuk dipahami.

HASIL DAN PEMBAHASAN

1. Penerapan Model Pembelajaran Talking Stick
1.1 Langkah-langkah Pembelajaran Talking Stick

Penelitian ini dilakukan selama empat kali
pertemuan, dengan alasan untuk melihat proses
penerapan model pembelajaran “talking stick” dalam
pembelajaran keterampilan berbicara bahasa Jerman.
Pada pertemuan pertama hingga ketiga menggunakan

model pembelajaran talking stick. Pelaksanaan
pembelajaran dengan model talking stick sangat
membantu proses kegiatan pembelajaran bahasa Jerman
keterampilan berbicara. Berikut adalah langkah-langkah
model pembelajaran talking stick:

1.Guru menyiapkan sebuah tongkat
Sebelum pembelajaran dilaksanakan,

gurumelakukan perencanaan dan menyiapkan
RPP (Rencana Pelaksanaan Pembelajaran).
Guru membuat media tongkat yang panjangnya
kira-kira 20cm untuk pelaksanaan kegiatan
pembelajaran dengan menggunakan model
talking stick.
2.Guru membagi siswa menjadi beberapa
kelompok yang tiap kelompoknya
beranggotakan 4-6 orang siswa.

Saat pembelajaran bahasa Jerman
dimulai, tentu saja hal pertama yang dilakukan
oleh guru adalah membuka pelajaran dengan
mengucapkan salam pembuka. Kemudian guru
menyampaikan tujuan pembelajaran dan
menjelaskan penggunaan model talking stick.
Setelah siswa memahami, guru membagi siswa
kedalam kelompok-kelompok yang
beranggotakan 4-6 orang siswa.
3.Guru menyampaikan materi pokok pelajaran

Setelah seluruh siswa telah membentuk
kelompok, kegiatan selanjutnya yaitu
penyampaian materi pokok pelajaran oleh guru.
Dalam kegiatan ini, siswa dapat bertanya kepada
guru apabila terdapat materi pelajaran yang
tidak dimengerti ataupun kurang paham. Selama
proses penyampaian materi pokok pelajaran ini,
guru juga melatih pelafalan para siswa, agar
waktu tongkat dijalannkan, diharapkan siswa
sudah dapat melafalkan dengan baik dan benar.
4.Guru memberikan kesempatan para kelompok
para kelompok untuk membaca dan mempelajari
materi pelajaran.

Pada fase ini, setelah guru menjelaskan
materi pelajaran, guru memberikan kesempatan
pada seluruh siswa untuk membaca dan
mempelajari sendiri materi yang telah diajarkan.
5.Siswa berdiskusi membahas masalah yang
terdapat dalam wacana.

Setelah membaca dan mempelajari
sendiri materi, antar anggota kelompok
berdiskusi untuk membahas masalah dalam
wacana.
6.Setelah siswa selesai membaca isi materi
pelajaran dan mempelajari isinya, guru
memerintahkan siswanya untuk menutup isi
bacaan.

Guru memberikan waktu sekitar
10menit kepada seluh kelompok untuk
berdiskusi dan mempelajari isi materi pelajaran,
setelah waktu yang diberikan habis, guru
memerintahkan kepada seluruh siswa untuk
menutup isi bacaan.
7.Guru mengambil tongkat dan memberikan
kepada salah satu siswa, setelah itu guru

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

53

memberikan pertanyaan dan siswa yang
memegang tongkat tersebut harus menjawabnya.

Ini merupakan kegiatan paling utama
dalam model pembelajaran talking stick. Guru
memberi aba-aba kepada seluruh kelompok
bahwa permainan talking stick dimulai. Guru
memberikan tongkat pada salah seorang siswa
dan memberikan pertanyaan pada siswa yang
memegang tongkat. Siswa yang memegang
tongkat wajib menjawab pertanyaan dari guru,
dan siswa yang lain tidak memiliki hak untuk
menjawab. Seluruh siswa wajib menyimak baik-
baik pertanyaan yang disampaikan oleh guru
dan dilarang gaduh, karena jika siswa yang
memegang tongkat tidak dapat menjawab
pertanyaan dari guru, tongkat akan perpindah
pada siswa di kelompok lain. Dikarenakan
talking stick merupakan pembelajaran
kooperatif, maka siswa lain dalam kelompok
tersebut dapat menjawab pertanyaan yang tidak
bisa dijawab oleh teman kelompoknya, namun
ia harus terlebih dahulu memegang tongkat.
Setiap salah satu anggota kelompok mampu
menjawab pertanyaan dan jawabannya benar,
maka kelompok tersebut mendapat 1 poin.
Tongkat akan terus berjalan dan bergantian
diberikan kepada siswa anggota kelompok lain
sampai seluruh kelompok dan sebagian besar
siswa mendapat giliran memegang tongkat dan
menjawab pertanyaan dari guru. Dalam fase ini
siswa juga diajarkan untuk belajar menghargai
orang lain ketika berbicara.
8.Guru bersama siswa menyimpulkan materi
yang telah dipelajari

Setelah fase tanya-jawab dengan
talking stick selesei, guru bersama siswa
menyimpulkan materi pelajaran dan model
pembelajaran talking stick. Para siswa
memberikan pendapatnya dan guru yang
menyimpulkan kegiatan pembelajaran.
9.Guru memberikan evaluasi/penilaian

Guru memberikan evaluasi terhadap
kegiatan pembelajaran. Tidak hanya itu, guru
juga memberikan penilaian terhadap kelompok
terbaik. Pada fase ini juga guru memberikan
penghargaan berupa kado pada kelompok
terbaik yang memiliki point tertinggi.
10.Guru menutup pembelajaran
Setelah seluruh rangkaian pembelajaran talking
stick selesai, guru menutup kegiatan
pembelajaran.

1.2 Pertemuan pertama dilaksanakan pada tanggal 26
Agustus 2014

Dalam pertemuan pertama ini siswa
masih belum nampak antusias, siswa pun
masih pasif dalam keterampilan berbicara.
Kebanyakan siswa masih belum paham betul
mengenai aturan sesi tanya-jawab
menggunakan tongkat Talking Stick. Pada saat
tanya-jawab, siswa banyak yang membuka isi

bacaan untuk menjawab pertanyaan yang
diberikan oleh guru, yang mana seharusnya
bacaan tersebut ditutup. Peneliti menyadari
bahwa terdapat beberapa kesalahan-
kelasalahan yang dibuat oleh siswa, baik
berupa kesalahan pelafalan, maupun tatabahasa
meskipun siswa melihat isi bacaan yang
seharusnya ditutup. Kendala dalam pertemuan
kedua ini adalah para siswa masih belum
benar-benar mempelajari isi bacaan saat diberi
kesempatan membaca sendiri isi wacana,
sehingga pada saat tongkat dijalankan
kebanyakan siswa tidak dapat menjawab
pertanyaan guru.

1.3 Pertemuankeduadilaksanakanpadatanggal 8
September 2014

Dalam pertemuan kedua ini siswa telah lebih
antusias, lebih aktif dalam keterampilan berbicara. Pada
saat sesi tanya-jawab menggunakan tongkat Talking Stick
siswa Nampak lebih siap daripada pertemuan pertama. Para
siswa juga telah paham mengenai pembelajaran Talking
Stick ini dengan tidak lagi membuka isi bacaan saat guru
memberikan pertanyaan. Namun peneliti menyadari bahwa
terdapat beberapa kesalahan-kelasalahan yang dibuat oleh
siswa, baik berupa kesalahan pelafalan, maupun
tatabahasa.Kendala dalam pertemuan kedua ini adalah
kondisi kelas yang cukup gaduh.
1.4 Pertemuan ketiga dilaksanakan pada tanggal 9
September 2014

Dalam pertemuan ketiga ini hampir seluruh siswa
telah antusias, lebih aktif dalam keterampilan berbicara.
Peningkatan keterampilan berbicara bahasa Jerman
Nampak pada pertemuan ketiga ini. Baik dalam pelafalan
maupun tatabahasa hampir seluruhnya telah mengalami
peningkatan yang cukup berarti. Kendala dalam pertemuan
ketiga adalah karena terlalu antusiasnya siswa dalam ingin
menjawab pertanyaan yang diberikan oleh guru, suasana
kelas jadi agak gaduh..

2.1 Hasil Penelitian dan Pembahasan
Berdasarkan penelitian yang telah dilakukan

melalui tiga kali penerapan metode Talking Stick dapat
diketahui kemampuan keterampilan berbicara bahasa
Jerman siswa kelas XI lintas minat SMA Negeri 1 Tarik
meningkat dengan diterapkannya metode Talking Stick.

Siswa yang pada hari pertama masih banyak yang
diam dan takut untuk menjawab, pada pertemuan kedua dan
ketiga menjadi lebih berani dan aktif dalam menjawab
pertanyaan guru. Hal ini terjadi karena dipengaruhi oleh
tindakan yang diberikan oleh guru selama pembelajaran
berlangsung yaitu dengan menerapkan metode
pembelajaran Talking Stick dalam keterampilan berbicara
bahasa Jerman. Dari hasil penerapan hari pertama,
diketahui bahwa masih banyak siswa yang pasif. Hal ini
terjadi karena kemampuan siswa dalam berkomunikasi
kurang baik dan siswa belum terlatih. Banyak sekali
ditemukan kesalahan dalam pengucapan (Aussprache).
Kebanyakan siswa mengeluh dan mengalami kesulitan
berbicara karena memang mereka jarang atau bahkan tidak

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

54

pernah berlatih berbicara dalam bahasa Jerman. Selain itu
mereka juga kesulitan dalam melafalkan kata-kata dalam
bahasa Jerman yang benar. Pada pertemuan kedua dan
ketiga keterampilan berbicara siswa mengalami
peningkatan.

Dapat disimpulkan bahwa penerapan metode
Talking Stick efektif dalam keterampilan berbicara bahasa
Jerman, sehingga keterampilan berbicara bahasa Jerman
siswa mengalami peningkatan. Siswa juga sudah mulai
terbiasa dengan pembelajaran metode Talking Stick.
Dengan diterapkannya pembelajaran metode Talking Stick,
siswa menjadi lebih aktif dan terarah dalam berbicara
bahasa Jerman. Suasana yang tercipta juga lebih
menyenangkan selama proses pembelajaran dengan adanya
pemberian penghargaan pada siswa yang menjalankan
tugas dengan baik dan tertib.

Disamping itu, pembelajaran dengan metode
Talking Stick mengajarkan siswa untuk belajar menghargai
orang lain ketika berbicara, dan juga belajar memahami
materi bersama teman kelompok. Pada saat test
dilaksanakan, tidak ditemukan ekspresi malu dan ragu-ragu
seperti yang terlihat pada awal pertemuan. Siswa mulai
terbiasa berlatih berbicara bahasa Jerman. Kesalahan dalam
pengucapan yang banyak ditemui pada penerapan hari
pertama sudah berkurang pada saat tes. Dengan
meningkatnya hasil belajar juga menunjukkan bahwa
metode Talking Stick efektif digunakan dalam proses
pembelajaran dalam keterampilan berbicara bahasa Jerman.

SIMPULAN DAN SARAN

1. Simpulan
Dari serangkaian kegiatan yang telah dilakukan

oleh peneliti, mulai dari merumuskan latar belakang,
mencari landasan teori, menyusun instrument penelitian,
melaksanakan penelitian hingga melakukan pembahasan
pada Bab IV merupakan rangkaian panjang dari
penyusunan skripsi ini. Dari pembahasan pada bab
sebelumnya, peneliti menyimpulkan bahwa metode
“Talking Stick” mampu meningkatkan keterampilan
berbicara bahasa Jerman siswa kelas XI lintas minat
SMA Negeri 1 Tarik. Hal tersebut dapat dilihat pada
proses kegiatan pembelajaran siswa saat diterapkannya
metode Talking Stick berlangsung. Dengan diterapkannya
metode ini, siswa menjadi aktif berbicara dalam
pembelajaran bahasa Jerman. Bahkan saking antusiasnya
para siswa dalam satu kelompok berebut ingin menjawab
pertanyaan dari guru. Pada penerapan hari pertama, para
siswa masih banyak diam dan takut untuk berbicara,
namun pada saat dilakukan penerapan kedua mulai
nampak lebih aktif dalam berbicara dan pada penerapan
ketiga terjadi peningkatan yang cukup signifikan, dari
yang tadinya siswa pasif menjadi aktif berbicara. Pada
pertemuan ketiga keterampilan berbicara bahasa Jerman
para siswa menjadi lancar dan jelas bila dibandingkan
dengan pertemuan sebelumnya. Siswa menjadi lebih siap
dalam menjawab pertanyaan guru. Dari hasil penerapan
yang dilakukan selama tiga kali dapat ditarik kesimpulan
bahwa metode “Talking Stick” mampu meningkatkan
keterampilan berbicara bahasa Jerman.

2. Saran
Berdasarkan hasil penelitian yang dilakukan

oleh peneliti, beberapa saran yang dapat diajukan,
diantaranya adalah sebagai berikut :

1. Pembelajaran Kooperatif metode “Talking
Stick” dapat digunakan dalam kegiatan
belajar mengajar di kelas, terutama pada
mata pelajaran bahasa Jerman. Hal ini
dikarenakan mata pelajaran bahasa Jerman
merupakan bahasa asing kedua setelah
bahasa Inggris, dimana hanya ada beberapa
siswa yang mampu menguasai bahasa asing
tersebut. Maka dengan menggunakan model
pembelajaran ini, proses belajar-mengajar
bahasa Jerman keterampilan berbicara
menjadi semakin optimal dan
menyenangkan. Tidak hanya itu, model
pembelajaran ini juga mampu tercapainya
hasil belajar yang maksimal.

2. Kegiatan pembelajaran dengan tertib dan
lancar juga dipengaruhi oleh keadaan kelas
yang nyaman dan tidak membosankan bagi
siswa. Pada saat kegiatan pembelajaran
berlangsung sebaiknya tercipta suasana kelas
yang tidak monoton, dimana guru berperan
terlalu banyak, sedangkan siswa hanya
mendengarkan. Dengan menggunakan
metode Talking Stick, pengajar mampu
menumbuhkan motivasi belajar dengan
kelompok belajar yang mana kempampuan
berbicara bahasa Jerman mereka meningkat
karena bekerja dalam kelompok.

Daftar Rujukan

Sukardi. 2003. Metodologi Penelitian Pendidikan
Kompetensi dan praktiknya. Jakarta: Bumi
aksara.

Hamidi. 2010. Metode Penelitian Kualitatif Pendekatan
Praktis Penulisan Proposal dan Laporan
Penelitian. Malang: UMM Press.

Fujioka, K (1998). The Talking Stick: An American
Indian Tradition in ESL Classroom. The Internet
TESL Journal. Vol IV. No. 9 September, 89.

Hunt, Chris. (2006). Humanistic teaching: An approach
to learning English: Talking Stick.
<ELTNEWS.com diakses 2 Maret 2014

Locust, C. Ph.D. (1997). Stories & Facts: Talking Stick.
<acaciart.com, diakses pada 3/3/2014>.

Iskandarwassid. 2008. Strategi Pembelajaran Bahasa.
Bandung: Remaja Rosdakarya.

Hermawan, Acep. 2011. Metodologi Pembelajaran
Bahasa Arab. Bandung: Remaja Rosdakarya.

JurnalPendidikanBahasaJerman. Volume 01 Nomor 01 Tahun 2014

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

55

ANWENDUNG DER TALKING STICK LERNMODEL FÜR SCHÜLER KLASSE XI ÜBERGREIFENDE
INTERESSE SMA NEGERI 1 TARIK IN SPRECHEN ERLERNEN VERBESSERN

Dedik Hari Kristanto
Studierende der Pädagogik der Deutsche Sprache Program, Fakultät für Sprache und Kunst

Staatliche Universität Surabaya

Drs. Abdul Karim, M. Pd

Deutschabteilung Dozent, Fakultät für Sprache und Kunst

Staatliche Universität Surabaya

AUSZUG

Der Hintergrund von dieser Untersuchung ist durch die passive Schüler der beim Erlernen der deutschen
Sprache im Sprechen Fähigkeiten. Wegen des Lehrers mehr aktiv in der Lernaktivitäten und Schüler nur zuhören.
Neben der Vermittlung der Lehrer keine Variation so weniger Interesse Studenten beim Lernen. Als Alternativen für
aktivieren Schüler beim Deutsch Lernen,ist mit Talking Stick Lernmodel Anwendung. Die Schüler müssen aktiver beim
Sprechen im Anwendung diese Lernmodel. Das Ziel dieser Untersuchung ist, die Fähigkeiten der deutschsprachigen
Studenten zu verbessern, andere als passiv auf aktiv, und von einem bereits aktiv, aber die Aussprache und Grammatik
ist immer noch ein Durcheinander in eine richtige Grammatik. Formulierung des Problems in dieser Untersuchung sind:
(1) Was ist der Prozess des Lernens, die deutsche Sprache im Sprechen Fähigkeiten in SMAN 1 mit Hilfe Lernmodell
Redestab anwenden? (2) Was ist das Ergebnis des Sprechenlernens der deutschen Sprache mit Hilfe von Talking Stick
Lernmodel? Das Ziel dieser Untersuchung ist : den Prozess des Lernens Deutschkenntnisse mit Hilfe Talking Stick
Lernmodel zu beschreiben.

Art von dieser Untersuchung ist ein qualitative deskriptive. Diese Untersuchung wurde über vier Sitzungen
durchgeführt. Diese Forschung ist die Beobachtungsinstrument, zu testen und Antwortdaten von Schüler. Die Daten
dieser Untersuchung ist das Ergebnis eines Prozesses, Lernergebnisse, Beobachtungen und Ergebnisse von Schülers
Antwortdaten. Die gesammelten Daten wurden mit qualitativen beschreibenden Ansatz analysiert.
Die Zahl die Schüler sind 23 Schüler. Wissenschaftler nach Untersuchungen zeigten, dass die Schüler aktiv zu
sprechen. Die Untersucher gibt an einen Schüler Frage, während die den Schüler mit einem Stab halten, um Fragen zu
beantworten. Wenn der Schüler,der Stab halt, nicht beantworten kann, können die anderen Gruppenmitglieder zu
beantworten, sondern muss den Stab zuerst zu halten. Nach Tests zeigten, dass der durchschnittliche Wert eines guten
Grad.

Der Abschluss dieser Untersuchung ist die Lehr- und Lernaktivitäten durch kooperatives Lernen Talking Stick
Model können Lernergebnisse Schüler Klasse XI übergreifende Interesse von SMA Negeri 1 Ziehen Sie Interesse an
der deutschen Sprache im Sprechen zu verbessern.
Schlüsselwörter: Talking Stick Lernmodel, Sprechen.

ABSTRACT

The background of this study is due to the passive students to learn the German language in speaking
skills. Because the teacher more actively in the learning activities and student only listen. In addition to
teaching the teacher does not vary so less interest students in learning. As alternatives to enable students
learning German, with talking stick method application. Students must actively speaking in the application of
this learning method. The aim of this study is to improve the skills of German students, but passive to active,
and from an already active, but the pronunciation and grammar is still a mess into a proper grammar.
Formulation of the problem in this study are: (1) What is the process of learning the German language in
speaking skills in SMAN 1 with apply Talking Stick?. The aim of this study is to describe the process of
learning German skills by using Talking Stick method.

Nature of this study is a qualitative descriptive. This study was conducted over four sessions. This
research is the observation instrument, test and response data from students. The data of this study is the
result of learning process, observations and results of student response data. The data collected were
analyzed using qualitative descriptive approach.

The number of students is 23 students. Researcher after research showed that students speak active.
The examiner gives to a student question while the students hold with a Stick to answer questions. If the

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

56

student who hold Stick can not answer, the other group members can answer, but must keep the Stick first.
After three times applied Talking Stick method, the speaking skill of student had increase.

The conclusion of this study is the teaching and learning activities through cooperative learning
talking stick method can improve in German speaking skill students Class XI cross interest of SMA Negeri 1
Tarik.

Keywords: talking stick method, speaking.

EINFÜHRUNG
Eine Sprache zu lernen, die aus vier Sprachkenntnisse,
nämlich Lesekompetenz (Lesenverstehen), Schreiben
(schreiben), Hörverständnis (Hörenverstehen) und
Sprechen (sprechen). Von den vier Fertigkeiten, spricht
Fähigkeiten (sprechen) als sehr wichtig Sprachkenntnisse
in Deutsch Lernen berücksichtigt. Allerdings haben die
Schüler oft Schwierigkeiten beim Sprechen aus Mangel
an Praxis zu sprechen. Passive Haltung der Studenten ist
ein Haupthindernis in pembelajran rhetorischen
Fähigkeiten. Darüber hinaus werden die Studenten
neigen dazu, andere Punkte der Notwendigkeit sprechen,
bevorzugen. Viele Studenten sind schüchtern und
zurückhaltend, weil ein Mangel des Vokabulars dimilliki
sprechen und Angst, entweder mit Freunden oder in
Außenbank zu sprechen. Im Allgemeinen neigen auch
dazu, Studenten, schüchtern zu sein und es nicht wagen,
Deutsch zu sprechen, weil es Angst bei der Aussprache
der deutschen Sprache, die als schwer auszusprechen
ist. Während der Lehrer, der die Fähigkeiten des Lernens
zu sprechen, was zu langweilen Haltung der Schüler
beim Lernen sprach zu dominieren. Es ist mnuntut
Lehrer zu sein, vielfältiger und inovartif in pembelajran
sprechen. Eine davon ist die Anwendung des Verfahrens
in der Lehre Sprechen. So versuchten die Forscher ein
kooperatives Lernen Talking Stick Modelle, um
Kompetenzen in Gesprächs deutschen Verkehrsklasse XI
SMA 1 Ziehen Sie Interesse, in einer Woche erhielt die
Fähigkeit zu sprechen, Stunden Deutschunterricht nur
2x45 Minuten verbessern und Forscher fanden heraus,
Mängel in der Schüler Fähigkeiten spricht während der
Überwachung in der Klasse, wenn der Lehrer die
Durchführung Themen sprechen Deutsch, bevor
forschen. Forscher kontrollieren die Aktivität der Schüler
beim Lernen deutsche Sprache sprechen Fertigkeiten und
Fähigkeiten der Studierenden verbessert die
Kommunikation mit Freunden Bank oder Peer-Studenten
in deutscher Sprache.
In dieser Studie, die gewählte Strategie zu

sprechen Talking Stick. Diese Strategie wird verwendet,
um Schülerinnen und Schüler Sprechfähigkeit

verbessern, und machen passiven zu aktiven Schülern
und Studenten, die bereits aktiv sind, aber immer noch
eine Aussprache durcheinander und grammatikalische
Form die richtige und angemessene Grammatik.

Formulierung des Problems in dieser Studie waren 1)
Was ist der Prozess des Lernens, die deutsche Sprache

rhetorischen Fähigkeiten in SMAN 1 Ziehen Sie mit
Hilfe Lernmodell "Talking Stick"? 2) Wie die Ergebnisse
der das Erlernen der deutschen Sprache rhetorischen
Fähigkeiten mit Lern meodel "Talking Stick"?

Das Ziel dieser Studie, 1) Beurteilen Sie die Effektivität
der Nutzung der Redestab Lernmodell ist es, die
Fähigkeit der deutschen Sprache rhetorischen
Fähigkeiten der Studenten zu erhöhen. 2) Ziel dieser
Studie ist auch zu bestimmen, welche Probleme ein
Hindernis Studenten beim Erlernen der deutschen
Sprache rhetorischen Fähigkeiten.

Diese Studie hat zwei Vorteile: Erstens wird diese Studie
erwartet, dass die Motivation der Schüler und

Sprachfähigkeit zu erhöhen. Zweitens kann das
Modell Talking Stick eine Variante des deutschen
Sprachlernmodell.

In dieser Studie wurde der Theorie : Anwendung ,
Lernmodelle, Talking Stick, Sprechfertigkeit
benutzen.

1. Kooperatives Lernen
Nach Slavin (1997), kooperatives

Lernen, Lernmethode mit den Studierenden
arbeiten in Gruppen, die heterogene Fähigkeiten
haben. Entsprechende Angabe der Meinung,
dass kooperatives Lernen verwendet werden,
um eine recht komplexe Angelegenheit zu
unterrichten und hilft das Ziel, das Erlernen der
sozialen Dimension zu erreichen, und die
Beziehung zwischen den Menschen. 15:
Erfahren Sie kooperativ von kognitiven
konstruktivistischen Lerntheorie und Theorie
des sozialen Lernens (Kardi und Nur 2000
entwickelt.

2. Merkmale / Learning Talking Stick
Nach Arends (1997: 111), kooperatives Lernen
Modell hat folgende Merkmale:
a. Schüler arbeiten gemeinsam in Gruppen, um
den Lernstoff zu vervollständigen.
b. gebildete Gruppe von Studenten, die in der
Lage, hohe, mittlere und niedrige haben
c. wenn möglich, die Mitglieder der Gruppe sind
aus rassischen, kulturellen, ethnischen,
Geschlecht unterschiedliche
d. Auszeichnung mit dem Gruppe von
Individuen mehr ausgerichtet.

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

57

3. Das Verständnis Talking Stick
Talking Stick (Kimberley: 1998) ist

eine Methode, die ursprünglich von den Indianern
verwendet, um alle einladen, zu sprechen oder
Meinungen zu äußern in einem Forum (Sitzung
zwischen Stämmen).

4. Verstehen Sprechen Fähigkeiten
Nach Nurgiyantoro (1998: 252) spricht

spricht Aktivitäten sowohl Menschen tun im Leben

nach mendengarkam Aktivität sprechen. Um in
einer Sprache gut sprechen zu können, muss der
Sprecher der Aussprache, die Struktur zu meistern
und Wortschatz betrifft.

- Lektion Talking Stick
Steps Talking Stick Modell des kooperativen
Lernens auf kooperative Maßnahmen, die von
sieben Stufen oder Phasen, nämlich aus der
Basis:
Phase 1
Einrichten eines Stick.
- Vorbereiten eine Stocklänge beträgt ca.

20 cm bis Instrument Lernmodell Talking
Stick

Phase 2
Organisieren Studenten in Studiengruppen.
- Erklären bis Schüler wie wie Form Grup

pe lernen und hilfe jeder Gruppe Lernen,
um durchzuführen Übergang in effizient.

Phase 3
Präsentieren / deliver Lernmaterialien

- Darstellung von Informationen, um
Studenten über Sprachlernmaterialien
heute.

Phase 4
Führen Sie die Gruppenarbeit und zu lernen.

- Führer Gruppen lernen auf Zeit tun Zu
ordnung ihnen.

Phase 5
Tonkat Talking Stick startet.

- Geben Talking Stick an
einen Schüler, Fragen zu stellen
und zu bleiben, müssen Studenten, die
den Stick zu halten beantworten.

Phase 6
Belohnung

- Angekündigt beste Gruppe und bieten
Belohnungen

Phase 7
Auswertung

- Bewerten Ergebnis lernen Schüler über
Material, das gewesen ist unterrichtet.

METHODEN

 Diese Art von Untersuchung ist eine beschreibende
Studie kaulitatif.

 Datenquellen waren Schüler der Klasse XI Kreuz
Interesse SMA Negeri 1 Ziehen Sie das Schuljahr
2014/2015. Während die Daten dieser Studie ist,
qualitative Datenmodell Bewerbungsprozess
Gespräch Stick, Schüler Lernergebnisse, die von den
Ergebnissen der Antragstellung, eine Anzeige
Testergebnisse und die Schüler Antworten auf den
Fragebogen aus.

 Das Forschungsinstrument bestand aus
Beobachtungsbogen, der Wert der Ergebnisse des
Lernprozesses, nach dem
Test, Studentenfragebogenantworten.

 Forschungsverfahren

 Datenerhebungstechniken

a. Diese Studie verwendet ein Blatt
Bemerkung enthalten Beobachtung
Aktivität Schüler Lang Prozess
Lernen Gespräch mit anwenden Strategi
Gespräch Talking Stick.

b. Deutsch-Test in Form von
Diskurs. Geben tes ist Test Fragen und
Antworten und einfache Dialog.

 Datenanalysetechniken

1. Daten Ergebnisse Schüler Form Test
sprechen auf jeder Treffen bewertet
dann Ergebnis verglichen. Die Ergebnisse
Vergleich dieser Daten dann berichtet als
Ergebnis Forschung in Form beschreibend.

2. Verarbeitung von Daten kommt von
Ergebnis Tests gegeben auf Studenten. Die
Forscher sammeln Schüler Noten auf Tests

für jede Sitzung. Der Datenwert wird mit
der Testarbeit auf die Probleme in der
Form einer Frage und Antwort erfolgen
einfachen deutschen Tages Leben Themen

mit Themen Sub Familie. Für die

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

58

Beurteilung basierende
Bewertungsrubriken.

Darüber hinaus wurden Schüler Lernergebnisse mit den
folgenden Rubrik analysiert:

Aspekt Ergebnis Es wird beurteilt

Aussprache

4

3

2

1

Den ganzen Satz korrekt
und reibungslos zu
rezitieren.

Es gibt Probleme in der
Aussprache, die der
Zuhörer die volle Schärfe
zu geben, und manchmal
gibt es Missverständnisse
macht.

Es ist schwierig zu
verstehen, weil es
Probleme bei der
Aussprache und häufige
Wiederholung.

Es gibt viele Fehler, die
nicht verstanden werden
kann.

Grammatik

4

3

2

1

Manchmal machen
grammatikalische Fehler,
aber es ist nicht die
Bedeutung beeinflussen.

Oft machen
grammatikalische Fehler,
die Bedeutung
beeinflussen.

Viele grammatische
Fehler, die Bedeutung zu
behindern und oft neu
anordnen Sätzen.

Schlechte Grammatik so
schwer zu verstehen.

ERGEBNISSE UND DISKUSSION
1. Die Anwendung der Lernmodell Talking Stick
1.1 Schritte Lernen Talking Stick
Diese Studie wurde auf vier Sitzungen durchgeführt, mit
einem Grund, auf den Prozess der Anwendung des
Lernmodell "Talking Stick" in das Erlernen der
deutschen Sprache rhetorischen Fähigkeiten zu suchen.
Beim ersten Treffen, bis dritten Hilfe Lernen Modell
sprechen Stick. Implementierung von Learning by

Talking Stick-Modelle eine große Hilfe, den Prozess der
Lernaktivitäten deutscher Sprache rhetorischen
Fähigkeiten. Hier sind die Schritte Redestab Lernmodell:
1.Guru einen Stock vorbereiten
Vor dem Lernen umgesetzt, gurumelakukan Planung und
Vorbereitung Unterrichtspläne (Unterrichtsplan). Lehrer
machen Medien-Stick Länge ca. 20 cm für die
Umsetzung der Lernaktivitäten mit den Redestab
Modelle.
2.Guru Schüler in Gruppen unterteilen jede Gruppe,
bestehend aus 4-6 Studenten.
Als die deutsche Sprachenlernen beginnt, natürlich, ist
das erste, was der Lehrer getan offenen Unterricht mit
der Eröffnung Begrüßung. Dann liefert der Lehrer die
Lernziele und zu erklären, die Verwendung des Modells
Redestab. Sobald die Schüler verstehen, Lehrer teilen die
Schüler in Gruppen bestehend aus 4-6 Studenten.
3.Guru den Gegenstand zu vermitteln
Sobald alle Schüler haben eine Gruppe gebildet wird, ist
die nächste Aktivität Lieferung des Gegenstands durch
den Lehrer. Mit dieser Aktivität können die Schüler die
Lehrerin bitten, wenn es eine Thematik, die nicht versteht
oder nicht verstehen. Während der Prozess der
Bereitstellung der Gegenstand dieser Lektion trainiert der
Lehrer auch Aussprache Studenten, so bleiben
dijalannkan Zeit werden die Studierenden erwartet, dass
sie in der Lage, richtig aussprechen können.
4.Guru geben der Gruppe die Gruppe die Möglichkeit,
lesen und lernen, den Gegenstand.
In dieser Phase, nachdem der Lehrer erklärt den
Gegenstand, Lehrer bieten Möglichkeiten für alle Schüler
zu lesen und zu lernen, ihr eigenes Material, das gelernt
hat.
5.Siswa diskutieren Fragen im Diskurs enthielt
diskutieren.
Nach der Lektüre und dem Studium sein eigenes
Material, eine Diskussion zwischen Mitgliedern der
Gruppe, um das Problem in den Diskurs zu diskutieren.
6. Nachdem die Schüler Lesen des Inhalts des
Gegenstands und studieren die Inhalte fertig, Lehrer
anweisen, Studenten, den Inhalt lesen zu decken.
Lehrer bieten ca. 10min zu Gruppen seluh zu diskutieren
und sich den Inhalt des Gegenstandes, nachdem der
zugeteilten Zeit abläuft, befahl der Lehrer alle Schüler,
um den Inhalt des Lesens zu decken.
7.Guru nehmen einen Stock und geben Sie es an einer
der Studenten, nach der der Lehrer stellt Fragen und
Studenten, die den Stick beantworten müssen, halten.
Dies ist die wichtigste Aktivität in der Lernmodell
Redestab. Der Lehrer gab den Befehl für die gesamte
Gruppe, die das Spiel zu sprechen beginnt Stick. Lehrer
einen Stock auf einer seiner Schüler und bieten Fragen
für Studierende, die einen Stock halten. Studierende, die
einen Stock verpflichtet, Anfragen von Lehrern und
anderen Schülern beantworten halten nicht das Recht auf
Gegendarstellung. Alle Schüler sind verpflichtet, zu
stammen von Lehrern und verboten laut, denn wenn
Studenten gehalten werden Stab kann nicht Fragen des
Lehrers beantworten gute Fragen zu hören, auf Studenten
in anderen Gruppen bleiben perpindah. Durch den
Redestab ist ein kooperatives Lernen, die anderen

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

59

Schüler in der Gruppe kann diese Frage beantworten
kann nicht von einem Freund der Gruppe beantwortet
werden, aber er muss erst einen Stock halten. Jedes der
Mitglieder der Gruppe waren in der Lage, die Frage zu
beantworten und die Antwort richtig ist, dann wird die
Gruppe 1 Punkt. Sticks läuft weiter und abwechselnd an
die studentischen Mitglieder anderer Gruppen für die
gesamte Gruppe und die Mehrheit der Studenten ein
wiederum hält den Stock gegeben haben und
beantworteten Fragen des Lehrers. In dieser Phase
werden die Schüler auch lernen, lernen, andere zu
respektieren, wenn man.
8.Guru mit Studenten festgestellt, dass das Material
untersucht wurde
Nach der Frage-Antwort-Phase des Redestab selesei,
Lehrer mit Schülern schließen, Gegenstand und
Lernmodelle Redestab. Die Studenten geben ihre
Meinung und Lehrer, die die Lernaktivitäten
abgeschlossen.
9.Guru bieten Evaluierung / Bewertung
Lehrer stellen eine Bewertung der Lernaktivitäten. Nicht
nur das, sie bieten auch eine Bewertung der besten
Gruppen. In dieser Phase gibt der Lehrer auch
Auszeichnungen in Form von Geschenken auf die beste
Gruppe, die den höchsten Punkt hat.
10.Guru geschlossen Lernen
Nach einer ganzen Reihe von Redestab Finish Lernens,
der Lehrer schließt die Lernaktivitäten.

1.2 Die erste Sitzung fand am 26. August 2014
stattfinden
In dieser ersten Sitzung die Schüler scheinen immer noch
nicht begeistert, Studenten noch in Sprechfertigkeiten
passiv. Meisten Studenten noch immer nicht gut über die
Regeln versteht beantworten Session mit Stöcken
Gespräch Stick. Zur Zeit der Fragen und Antworten,
viele Studenten, die den Inhalt des Lesen zu öffnen, um
Fragen der Lehrer gestellten Frage, die geschlossen
werden, sollten die Messwerte. Die Forscher festgestellt,
dass es einige Fehler-kelasalahan von Studenten
gemacht, sei es in Form von Aussprachefehler und
grammatikalische obwohl Schüler sehen, dass das Lesen
sollte geschlossen werden. Einschränkungen in der
zweiten Sitzung der dabei ist, dass die Schüler immer
noch nicht wirklich den Inhalt des Lese studierte wenn
sie die Möglichkeit, den Inhalt des Diskurses selbst zu
lesen, so dass, wenn die Stange laufen die meisten
Studenten nicht Fragen des Lehrers beantworten.

1.3 Pertemuankeduadilaksanakanpadatanggal 8.
September 2014
In dieser zweiten Sitzung der Schüler hat mehr begeistert
gewesen, aktiver im Sprechen. Zum Zeitpunkt der
Fragerunde mit Stöcken Talking Stick Studenten scheint
eher bereit als die erste Sitzung. Die Schüler müssen
auch über das Lernen Talking Stick verstehen der Inhalt
der Messwert nicht mehr offen, wenn der Lehrer fragt.
Doch die Forscher festgestellt, dass es einige Fehler-
kelasalahan von Studenten gemacht, sei es in Form von
Aussprachefehler und tatabahasa.Kendala in der zweiten
Sitzung, das ist ziemlich laut Klasse Zustand.

1.4 Die dritte Sitzung am 9. September 2014 statt
In dieser dritten Sitzung fast alle Schüler waren
begeistert, aktiver im Sprechen. Deutsch sprechende
Qualifizierung erscheint auf dieser dritten Sitzung.
Sowohl in Aussprache und Grammatik fast vollständig
ist deutlich gestiegen. Einschränkungen in der dritten
Sitzung ist durch zu den begeisterten Schülern zu wollen,
um die Fragen der Lehrer gegeben beantworten, also eher
Rowdy Klassenzimmer Atmosphäre ..

2.1 Ergebnisse und Diskussion
Basierend auf der Forschung, die sich durch den
dreifachen Anwendung von Methoden Talking Stick ist
bekannt, Fähigkeit, Deutschkenntnisse Klasse XI Schüler
von Quer Interesse SMA 1 Ziehen Sie stieg mit der
Anwendung von Methoden Talking Stick sprechen
durchgeführt wurde.
Studierende, die am ersten Tag gibt es noch viel zu
schweigen und Angst zu antworten, in der zweiten und
dritten Treffen wurde immer mutiger und aktiver in
Fragen des Lehrers beantworten. Dies geschieht, weil es
von den Maßnahmen der Lehrer während des Lernens,
die durch die Anwendung der Methode des Lernens
Talking Stick in deutscher Sprache rhetorischen
Fähigkeiten ist gegeben beeinflusst. Aus den Ergebnissen
der Anwendung des ersten Tages, ist es bekannt, dass es
viele Schüler, die passiv sind. Dies geschieht, weil die
Fähigkeit des Schülers, um schlecht zu kommunizieren
und ungeübte Studenten. Viele, wenn ein Fehler in der
Aussprache (Aussprache) gefunden. Die meisten
Studenten beklagen und hatte Schwierigkeiten beim
Sprechen, weil sie selten oder nie praktiziert Deutsch zu
sprechen. Darüber hinaus sind sie auch Schwierigkeiten
bei der Aussprache der Wörter in Deutsch, das ist wahr.
In der zweiten und dritten Sitzung mündliche
Ausdrucksfähigkeit der Schüler erhöht.
Daraus kann geschlossen werden, dass die Anwendung
der wirksamsten Methoden zur Gespräch Stick in
deutscher Sprache Sprechfähigkeiten, so dass die
deutsche Sprachsprechfertigkeiten der Studierenden
erhöht wurde. Auch Studierende haben damit begonnen,
auf die Lernmethoden Talking Stick gewöhnen. Mit der
Umsetzung der Lehrmethoden Gespräch Stick, Studenten
werden aktiver und effektiver in Deutsch zu sprechen.
Die Atmosphäre, die erstellt wird, ist auch mehr Spaß
beim Lernen mit dem Preis im Studenten geht es gut und
ordentlich.
Außerdem lernen mit Talking Stick Methode lehrt
Studenten zu lernen, andere zu respektieren, wenn es,
und auch lernen, das Material mit Freunden Gruppen zu
verstehen. Zum Zeitpunkt der Prüfung durchgeführt
wurde, gab es keinen Ausdruck von Verlegenheit und
Zögern, wie zu Beginn der Sitzung zu sehen. Die
Studierenden sind gewöhnungsbedürftig üben Deutsch zu
sprechen. Fehler in der Aussprache, die in der
Umsetzung der ersten Tag aufgetreten waren während
des Tests verringert. Mit zunehmender Lern Ergebnisse
zeigen auch, dass die Methode effektiv Talking Stick
wird in den Lernprozess im deutschen Sprachkenntnisse
verwendet.

ANWENDUNG DER TALKING STICK LERNMODEL
Laterne. Volume IV Nomor 01 Tahun 2015, 49 - 60

60

SCHLUSSFOLGERUNGEN UND
EMPFEHLUNGEN

1. Knoten
Aus einer Reihe von Aktivitäten, die von

den Forschern durchgeführt wurden, von der
Formulierung der Hintergrund, auf der Suche
nach einer theoretischen Basis, bereiten
Forschungsinstrumente, forschen, um die
Diskussion in Kapitel IV durchzuführen ist eine
lange Reihe von Vorbereitung dieser
Arbeit. Aus der Diskussion im vorigen Kapitel
schlossen die Forscher, dass das Lernmodell
"Talking Stick" ist in der Lage, um die
Fertigkeiten Sprechen deutschen Verkehrsklasse
XI SMA 1 Ziehen Interesse zu verbessern. Dies
kann von einem Anfangswert von Ermittlern
genommen, wenn zuerst das Lernmodell
Gespräch Stick, wo der Mittelwert der
Studenten ist 25. Zum Zeitpunkt der
Verabschiedung des 2. und 3. eine Erhöhung der
Wert der Sprechfertigkeit zu sehen. Der
durchschnittliche Wert des Klassensystems in
der Umsetzung der zweiten bei 65 und bei der
Anwendung des 3. 80. Zum Zeitpunkt des Post-
Test Mittelwert der Klasse bis 85 stieg Darüber
hinaus von den Schülerfragebogen Antworten
zeigten, dass 75% der Studenten sagen Talking
Stick, das Lernmodell trägt zur Verbesserung
der Sprechfertigkeit der Schüler. Und es gibt
etwa 10%, dass das Lernmodell "Talking Stick"
erheblich dazu beitragen, Sprechen. Die
restlichen 15% sagen, genug und weniger. Von
den Schülerfragebogenantworten und der
Prozentsatz des Wertes der nach der
Testergebnisse kann gefolgert werden, dass das
Lernmodell "Talking Stick" ist in der Lage, um
die Fertigkeiten Sprechen Deutsch zu
verbessern.

2. Vorschlag

1. Strategie sprechen Talking Stick
können verwendet werden als falsch
Single Alternative Strategie lesen
Verstädnis Deutsche Sprache.

2. Aktivität Lernen mit geordnet
und glatt auch betroffen sein von Zustand
bequem Klasse und nicht langweilig für
Studenten. In Zeit Aktivität Lernen
stattfinden sollte erstellt Atmosphäre
Klassen nicht lagweilig, wo Lehrer
handeln zu viele, während Schüler nur zu
hören.

Referenzliste

Sukardi. 2003. Metodologi Penelitian Pendidikan
Kompetensi dan praktiknya. Jakarta: Bumi
aksara.

Hamidi. 2010. Metode Penelitian Kualitatif Pendekatan
Praktis Penulisan Proposal dan Laporan
Penelitian. Malang: UMM Press.

Fujioka, K (1998). The Talking Stick: An American
Indian Tradition in ESL Classroom. The Internet
TESL Journal. Vol IV. No. 9 September, 89.

Hunt, Chris. (2006). Humanistic teaching: An approach
to learning English: Talking Stick.
<ELTNEWS.com diakses 2 Maret 2014

Locust, C. Ph.D. (1997). Stories & Facts: Talking Stick.
<acaciart.com, diakses pada 3/3/2014>.

Iskandarwassid. 2008. Strategi Pembelajaran Bahasa.
Bandung: Remaja Rosdakarya.

Hermawan, Acep. 2011. Metodologi Pembelajaran
Bahasa Arab. Bandung: Remaja Rosdakarya.

	1 Jurnal Laterne-V4N1.pdf
	Page 1

	2 Dewan Redaksi Laterne-2015-Feb(1).pdf
	Laterne_V4N1_49-60id.pdf

