
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

Laterne. Volume IV Nomor 01 Tahun 2015, 115 - 122

115

SCHREIBFERTIGKEITSÜBUNGEN IM ÜBUNGSBUCH LÖWE 1

Yasir Askarullah
Mahasiswa Prodi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

aksiaska@gmail.com
Drs. Suwarno Imam Samsul, M. Pd.

Dosen Prodi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya
suwarnoimams@yahoo.com

Auszug

Schreiben ist eine von 4 Fertigkeiten für Deutschsunterricht, das viele Übungen braucht. Das Übungsbuch
Löwe 1 hat das Ziel gemacht, das Schreibenfertigkeitsübungen für Anfangerschüler anbietet. Deshalb ist es wichtig
zu analysieren, die Eignung zwischen die Übungsmateriallen des Buches und die Kompetenzsbeschreibung des
gültigen Kurikulums (Kurikulum 2013). Das Thema für Klasse X in ersten Semestern ist Kennenlernen. Die
Forschungsmethode ist qualitätiv für das Übungsbuch Löwe 1. Die Teknik ist auf die Schreibenfertigkeit Übungsart
von Bernd Kast berührt.

Die Analyse in dieser Forschung ergibt Schreibenfertigkeitsübungen wie folgendes: 1) 6 Übungen an
vorbereitende Übungen, 2) 14 Übungen an aufbauende Übungen, and 3) 6 Übungen an strukturierende Übungen.

Also das Ergebnis ist 26 Schreibenfertigkeit Übungen in Übungsbuch Löwe 1 vergleich mit der Materie für Klasse
X in ersten Semestern (Kennenlernen), welche die Übungen schon auf die Schreibenfertigkeit Übungsart Theorie

von Bernd Kast berührten.

Abstract
Writing is a skill that requires a lot of practices. Löwe 1 exercise book was made with the purpose to help

students practice the skills of writing at German. But before using this book as an additional exercise, need to be
analyzed in order to know whether the book is in accordance with the German learning materials for class X at odd
semester who research the theme of identity (Kennenlernen). This research uses qualitative descriptive and
analytical techniques to analyze the documents based on the theory of grouping the types of writing skills that are
formulated so that it can be seen Bernd Kast any type of exercise that is appropriate to the material writing skills in
Curriculum 2013.

Analysis of the data in this research resulted in : 1) 6 exercises of vorbereitende Übungen types, 2) 14
exercises of aufbauende Übungen, and 3) 6 exercises of strukturierende Übungen. The results of this research
concluded that as many as 26 writing exercises in Löwe 1 exercise book according to learning materials
Kennenlernen in Curriculum 2013, which based on the types of writing exercises theory of Bernd Kast.
Keywords: writing exercise, Löwe 1 book, Curriculum 2013

EINLEITUNG
Hintergrund

Der Hintergrund dieser Forschung ist,
mehrere Studenten gefunden werden, die
Schwierigkeiten haben, den Befehl zu verstehen, und
Übungen , die von der Lehrerin für Deutsch, vor
allem in der Praxis Schreibfertigkeiten zur
Verfügung gestellten Materialien. Löwe 1
Übungsbuch mit vielen Varianten von Übungen, die
Schüler ihren deutschen Schreibfertigkeiten zu
verbessern Ziel gemacht.

Aber, bevor Sie dieses Buch als zusätzliche
Übung , müssen, um zu analysieren, zu wissen, ob
das Buch ist in Übereinstimmung mit den deutschen
Sprachlernmaterialien für Klasse X zu
ungewöhnlichen Semester, der Thema Identität
(Kennenlernen) zu lernen.

Zweck der Forschung

Zur Bestimmung der Eignung der
Trainingsmaterialienin Löwe 1 auf die Bedürfnisse
der Kurikulum 2013 Materialien für die Klasse X der
High School.

Vorteil der Forschung

Löwe 1 Übungsbuch können zusätzliche
Unterrichtsmaterialien für Deutsch Lernmaterialien
und Überlegungen für die Lehrer, die Lehrmethoden
zu schaffen und eine Variante von Übungen zu
definieren, so dass die Schüler haben mehr
Motivation und alternative Übungen, um das Lernen
zu verbessern . Während der Lernende soll dazu
beitragen, Schreibfertigkeiten zu verbessern sowohl
im Hinblick auf die deutsche Sprache in
Wissenschaft und Alltag.

SCHREIBFERTIGKEITSÜBUNGEN IM ÜBUNGSBUCH LÖWE 1

116

Begriffsbestimmungen

Verschiedene Auslegungen zu vermeiden, die
vorgestellten Definitionen der Begriffe, die in dieser
Forschung verwendet werden, dass:

1.1. Analyse
Forschung auf einen Vorfall (Essay,
Beobachtung, etc.), um den wirklichen
Zustand kennen (KBBI: 2000).

1.2. Frage
Frage im The Lexicon Webster: 1997, heiβt
ein Fragesätze Einholen Antwort.

1.3. Satz Schreibfertigkeit
Nach Götz et al (1998:855), Schreiben ist
zeichen auf Papier oder ändere machen, die
Zahlen, Buchstaben oder Wörter darstellen,
das writing as an activity to make a symbol
(numbers, alphabets or words on the paper or
another media) bedeutet. Schreiben
Fähigkeiten entspricht Marahimin (1994:13)
ist der Versuch zu kommunizieren, dass hat
seine eigenen Regeln.

1.4. Übungsbuch
Buch für das Wiederholen gleicher oder
ähnlicher Handlungen, damit man sie besser
kann (Langenscheidt Groβwörterbuch,
1998:996), das das Buch bedeutet, das zur
Wiederholung Ähnlichkeit oder Ähnlichkeit
Material ist, das jemand es zu beheben kann.

1.5. Löwe 1 Übungsbuch
Dieses Buch ist wroten von Lutfi Saksono,
S.Pd. , M.Pd. und Yunanfathur Rahman, S.S,
MA, die so lange auf den
Fremdsprachenunterricht Welt verfolgt,
(primäre Deutsch), die von Lerninhalten und
Übungen für Klasse X Sekolah Menengah
Atas bestehen.

Arten der Forschung

Diese Forschung wird in Arten von
beschreibenden qualitative Forschung, die das
Objekt unter Forschung ist ein natürliches Objekt
klassifiziert (Sugiyono 2005:1) und die Ergebnisse
der Analyse nicht Formeln oder Berechnungen
verwenden. Außerdem in dieser Studie auch nicht
genutzt statistische Auswertungen oder andere
quantitative Art und Weise. Daten gewonnen oder
gesammelt eine Gruppe von Form, Wort und Bild
und nicht eine Sammlung von mathematischen
Figuren, wie die Meinung Bogdan und Biklen in
Sugiyono (2005: 9) auf den resultierenden Daten
dann , dass qualitative Forschung zielt darauf ab, die
zu erhaltenen Daten beschreiben in Worte oder
Bilder.

Datensquelle

Quelle der Daten in dieser Forschung ist ein
Arbeitsbuch Deutsch Löwe 1, die für Schülerinnen
und Schüler der Klasse X von einfach Deutsch im
Jahr 2013 veröffentlicht ist.
Datenerhebungstechniken

Die durch das Objekt des Wissens
anzueignen Material über Löwe 1 Übungsbuch der
Kompetenzsbeschreibung im Lernziel (Kurikulum
2013) erforderlichen Daten, die vorgefiltert, um
festzustellen, welche Übungen enthalten Übungen
Schreibkompetenz mit der Theorie der Bernd Kast
über mehrere Stufen der Datensammlung, die
umfasst sind :

1.1. Die Übungen in Kapitel 1 Teil 1 enthalten in
diesem Buch writing skills
Trainingsaktivitäten sind nicht
gekennzeichnet oder Schreib Symbol
schriftliche Übungen zuweisen, müssen die
Forscher vorsichtig sein , um Daten über die
Praxis der Schreibfertigkeiten mit Liebe zum
Aspekte der Trainingsanleitung und
Trainingskomponenten sammeln

1.2. Es gibt auch Übungen in der Klasse X
untersucht, die nicht mit dem Thema passen
ungerade Halbidentität (Kennenlernen) , wie
das Thema des täglichen Lebens
(Alltagsleben) und Reise (Reise).

1.3. Danach sammelten die Übungen, die gefiltert
wurden auf der Ebene der Schreibfertigkeiten
Ausbildung von Bernd Kast geliefert basiert,
dass:

a. Vorbereitende Übungen;
eine Übung in die Vorbereitung der
Studierenden bei der Vorbereitung
des Textes ab. Nach den durch die
folgenden drei Kategorien
ausgewählt Übungen:

1. Wortschatzerweiterung und –
differenzierung

2. Assoziogramme und andere
„Ideennetze“

3. Rechtschreibung und
Zeichensetzung

b. Aufbauende Übungen;
Übung sollte enthalten einfache Text
der Organisation von Aktivitäten mit
6 Stufen, die umfassen:

1. Satzgliedstellung im Satz
oder: Bekanntes und neue
Informationen im Text

2. Konnektoren verbinden Sätze
und Stellen Beziehung her

3. Satzkombination oder; wie
man aus mehreren Sätzen
einen macht

4. Weitere
Übungsmöglichkeiten, um
Sätze miteinander zu
kombinieren

SCHREIBFERTIGKEITSÜBUNGEN IM ÜBUNGSBUCH LÖWE 1

117

5. Referenzen helfen, aus
einzelnen Sätze miteinander
zu kombinieren

6. Personalsbeschreibung
c. Strukturierende Übungen;

Weitere Schulungsunterlagen wurden
sortiert , wenn in dieser Art von
Übung - subjenisnya folgende
Subtypen enthalten :

1. Ein Dialog wird eine
Erzählung

2. Textergänzungen
3. Von Texte zum Wort zum

Satz zum Text
4. Von Text zum Text:

Perspektivenwechsel
5. Von Text zum Text: eine

Zusammenfassung schreiben
6. Von der Bildgeschichte zum

Text
7. Vom Bild zum Wort zum Satz

zum Text
8. Textbaupläne und

Textfunktionen
1.4. Danach wurden die Übungen mit den
Kriterien

Bernd Kast Schreibübungen, von Benjamin
Blooms kognitiven Taxonomie geordnet, um
zu wissen, welche Übungen im kognitiven
Ebene enthalten sind eingeflossen:

a. Erkenntnis
b. Verständnis
c. Anwendung

Datensanalyse Technik

Schritte der Analyse, die durchgeführt
werden müssen, ist wie folgt:

1.1. Die Forschungsdaten gesammelt oder über
die Kriterien Kast Schreiben Qualifizierung
und kognitiven Taxonomie Bloom gefiltert
wurden , dann analysiert, um den Grad der
Übereinstimmung durch Vergleich des
Buches auf die Inhalte der Lehrpläne
Material über die Beschreibung des Materials
aus der Grundkompetenzbestimmen.

1.2. Darüber hinaus bei der Analyse auch
erforderlich, eine Bewertung der
Eignungskriterien . Diese Kriterien können ,
ob bei der Ausübung nach den folgenden
Kriterien Unterrichtsmaterialien definiert
werden:
1. Wortschatz (Nomen, Verben, dan

Adjektive)
2. Struktur: Präsens, Konjugation (sein,

heißen, wohnen, kommen),
Personalspronomen, and Fragewörter:
wer, wo, wie, woher

Untersuchen Verfahren

Arikunto (2010: 21) heißt es, dass
Forschungsverfahren im Wesentlichen ähnlich zu
dem, was die Forschungsschritte genannt . Hier ist
eine Schritt fur Schritt Forschung der Übung Bücher
Löwe 1:

1. Vorbereitenden Schritt
In diesem Stadium der durchgeführten
Aktivitäten beinhalten die Bestimmung und
Einreichung von Forschungs Titel an den
Supervisor. Titel in dieser Forschung ist
Analyse Gelöst Writing Skills bei Lowe Löwe
1 Schulheft.

2. Plännenden Schritt
Forscher führten eine
Literaturbeobachtungsgabe von den Theorien,
die Forschung zu unterstützen. Vorbereitung
von Forschungsanträgen weiter mit
Referenten, Seminar konsultiert und
überarbeitet.

3. Beobachten Schritt
Die Forscher erfassten Daten je nach den
Bedürfnissen der Forschung wie Daten
Übungen entsprechend dem Konzept der
Schreibpraxis und in Übereinstimmung mit
den Bedürfnissen des neuen Lehrplans.
Darüber hinaus Forscher verarbeiten Daten,
die durch die Analyse der im Vergleich zu der
Schulungsunterlagen Inhalt Eignung des
Materials in die Lehrpläne im Jahr 2013
gesammelt wurden Daten.

4. Finishenden Schritt
Erstellung von Berichten in Form einer
Beschreibung der Forschungsergebnisse,
Testarbeitund die Revision der Ergebnisse der
Forschung.

Die Ergebnisse der Forschung

Basierend auf der Analyse, die auf dem Buch
Löwe 1 Teil 1 etwas Bewegung in Übereinstimmung
mit den deutschen Sprachlernmaterialien für Klasse
X und die ungeraden HalbkennenlernenThema
(Identität) erhalten getan wurde. Diese Übungen sind:
Übung A, Übung B, Übung C, Übung D, Übung E,
Übung G, Übung J, Übung K, Übung L, Übung N,
Übung O, Übung P, Übung R, Übung S, Übung U,
Übung V, Übung W, Übung X, Übung Y, Übung BB,
Übung CC, und Übung DD.

Die Übungen sind das Ergebnis der Analyse mit
den Auswahlkriterien Schreibkompetenz
Unterrichtsmaterialien für Selbstidentität Thema
zehnten Klasse der Sekolah Menengah Atas, die
zuvor gefiltert basierend hatte auf der Theorie der
Arten von Schreibfertigkeiten Bernd Kast und
Blooms Taxonomie.

Alle Arten von Übungen schriftlich Fähigkeiten
sind nicht ganz im Einklang mit den Kriterien für die
Lehrmaterialien Curriculum 2013 für Klasse X , denn
es sind Trainingsmaterialien, die nicht passen das
Thema Lernen , nämlich Identität. Dann gibt es

SCHREIBFERTIGKEITSÜBUNGEN IM ÜBUNGSBUCH LÖWE 1

118

Übungen in Übereinstimmung mit den Aktivitäten
und Ziele der Bewegung des Schreibens selbst , dh
als ein Werkzeug für das Erreichen bestimmter Ziele
zu schreiben

Der Vorschlag

Die Ergebnisse dieser Forschung für Lehrer
können als ergänzende Unterrichtsmaterialien für den
Unterricht eine Klasse X , die durch die Wahl der
Materialien verwendet werden, sind in
Übereinstimmung mit dem Thema, nämlich
Kennenlernen (Identität) verwendet werden. Dann für
Lernende übt dieses Buch ist ideal für Anfänger ,
weil die Arten von Schulungen für Aktivitäten
vorbereitet erzeugen Text , dh vorbereitende- ,
aufbauende- , und strukturierende Übungen für
Anfänger und Lernende falls auch kognitiven
Domänen, die Stufe der Erkenntnis , Verständnis und
Anwendung

Bibliographie

Arikunto, Prof. Dr. Suharsimi. 2010. Prosedur
Penelitian. Jakarta: Rineka Cipta.
Chaer, Abdul. 2003. Psikolinguistik. Jakarta: Rineka
Cipta.
Fadilah, Wahyu Nur. 2014. Giraffe 3 sebagai Materi
Tambahan Keterampilan Menulis di Sekolah
Menengah Atas Negeri 11 Surabaya Kelas XII
Semester 1. Skripsi tidak diterbitkan. Surabaya:
Program Studi Pendidikan Bahasa Jerman-Jurusan
Bahasa Asing-FBS Unesa.
Götz, Dieter, dkk. 1998. Langenscheidt
Groβwörterbuch. Cetakan kedua. Berlin:
Langenscheidt.
Havianti, R. Eka. 2005. Analisis Jenis-jenis Latihan
Keterampilan Menulis dalam Buku Kontakte Deutsch

2. Skripsi tidak diterbitkan. Surabaya: Program Studi
Pendidikan Bahasa Jerman-Jurusan Bahasa Asing-
FBS Unesa.
Heyd, Gertraude. 1991. Deutsch lernen Grundwissen
für denUnterricht in Deutsch als Fremdsprache, 3.
Auflage, Frankfurt am Main. Moritz Diesterweg-
Verlag.
http://miakomala.blogspot.com/2012/11/bagaimana-
sih-menulis-buku-teks.html.
Kamus Besar Bahasa Indonesia. 2000 (Tim). Jakarta:
Balai Pustaka.
Kast, Bernd. 2003. Fertigkeit Schreiben. München:
Langenscheidt.
Marahimin, Ismail. 1994. Menulis secara Populer.
Jakarta: Pustaka Jaya.
Moleong, Lexy J., 2009. Metode Penelitian
Kualitatif. Edisi Revisi. Bandung: PT Reamaja
Rosdakarya.
Nurgiyantoro, Burhan. 1988. Penilaian dalam
Pengajaran Bahasa dan Sastra. Yogyakarta: BPFE.
Sugiyono. 2005. Memahami Penelitian Kualitatif.
Bandung: Alfabeta.
Sujanto, Drs. J. Ch..1988. Keterampilan Berbahasa
Membaca-Menulis-Berbicara. Jakarta: Depdikbud.
Tarigan, Henry Guntur. 1985. Menyimak sebagai
Suatu Keterampilan Berbahasa. Bandung: Angkasa.
The Lexicon Webster Dictionary. 1977 (Tim). New
York: International and Pan-America Copyright
Conventions.
Tim Penyusun Kamus Pusat Pembinaan dan
Pengembangan Bahasa. 2001. Kamus Besar Bahasa
Indonesia. Edisi Ketiga. Jakarta: Balai Pustaka.
Wulandari, Sri Juwati. 2013. Analisis Latihan-latihan
dalam Modul Bahasa Jerman Kelas X. Skripsi tidak
diterbitkan. Surabaya: Program Studi Pendidikan
Bahasa Jerman-Jurusan Bahasa Asing-FBS Unesa.

Laterne. Volume IV Nomor 01 Tahun 2015, 115 - 122

119

ANALISIS SOAL-SOAL LATIHAN KETERAMPILAN MENULIS PADA BUKU LATIHAN LÖWE 1

Yasir Askarullah
Mahasiswa Prodi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

aksiaska@gmail.com
Drs. Suwarno Imam Samsul, M. Pd.

Dosen Prodi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya
suwarnoimams@yahoo.com

Abstrak

Menulis merupakan keterampilan yang membutuhkan banyak latihan. Buku latihan Löwe 1 dibuat dengan tujuan
untuk membantu siswa melatih keterampilan menulis Bahasa Jermannya. Namun sebelum menjadikan buku ini sebagai
bahan latihan tambahan, perlu dilakukan analisis agar dapat diketahui apakah buku ini sesuai dengan materi
pembelajaran Bahasa Jerman untuk kelas X semester gasal yang mempelajari tema identitas diri (Kennenlernen).
Penelitian ini menggunakan jenis kualitatif deskriptif dan menganalisis data dengan teknik analisis dokumen
berdasarkan teori pengelompokkan jenis-jenis keterampilan menulis yang dirumuskan Bernd Kast sehingga dapat
diketahui jenis latihan mana saja yang sesuai terhadap materi keterampilan menulis pada Kurikulum 2013.

Analisis data pada penelitian ini menghasilkan: 1) 6 latihan jenis vorbereitende Übungen, 2) 14 latihan
aufbauende Übungen, dan 3) 6 latihan jenis strukturierende Übungen. Hasil penelitian dapat disimpulkan bahwa
sebanyak 26 latihan menulis pada buku Löwe 1 sesuai materi pembelajaran Kennenlernen yang ada di Kurikulum 2013
berdasarkan teori pengelompokkan jenis-jenis latihan menulis yang dirumuskan Bernd Kast.
Kata kunci: latihan menulis, buku Löwe 1, Kurikulum 2013

Abstract

Writing is a skill that requires a lot of practices. Löwe 1 exercise book was made with the purpose to help
students practice the skills of writing at German. But before using this book as an additional exercise, need to be
analyzed in order to know whether the book is in accordance with the German learning materials for class X at odd
semester who study the theme of identity (Kennenlernen). This research uses qualitative descriptive and analytical
techniques to analyze the documents based on the theory of grouping the types of writing skills that are formulated so
that it can be seen Bernd Kast any type of exercise that is appropriate to the material writing skills in Curriculum 2013.

Analysis of the data in this study resulted in : 1) 6 exercises of vorbereitende Übungen types, 2) 14 exercises of
aufbauende Übungen, and 3) 6 exercises of strukturierende Übungen. The results of this study concluded that as many
as 26 writing exercises in Löwe 1 exercise book according to learning materials Kennenlernen in Curriculum 2013,
which based on the types of writing exercises theory of Bernd Kast.
Keywords: writing exercise, Löwe 1 book, Curriculum 2013.

PENDAHULUAN
Latar belakang

Latar belakang dari penelitian ini ialah
ditemukannya beberapa siswa yang kesulitan
memahami perintah dan materi latihan yang diberikan
oleh guru mata pelajaran Bahasa Jerman, terutama
pada latihan keterampilan menulis. Buku latihan Löwe
1 dibuat dengan berbagai varian soal-soal latihan yang
bertujuan untuk membantu siswa meningkatkan
keterampilan menulis Bahasa Jerman. Namun sebelum
menjadikan buku ini sebagai bahan latihan tambahan,
perlu dilakukan analisis agar dapat diketahui apakah
buku ini sesuai dengan materi pembelajara Bahasa
Jerman untuk kelas X semester gasal yang mempelajari
tema identitas diri (Kennenlernen).

Tujuan Penelitian

Untuk mengetahui kesesuaian materi soal
buku latihan Löwe 1 dengan kebutuhan materi
Kurikulum 2013 untuk kelas X SMA.

Manfaat Penelitian

Dapat menjadi bahan ajar tambahan
pelajaran Bahasa Jerman untuk kelas X dan
pertimbangan bagi para pengajar/guru-guru untuk
meningkatkan teknik pengajaran dalam membuat dan
menentukan varian soal, agar siswa termotivasi dan
memiliki alternatif untuk belajar. Sedangkan bagi
pembelajar diharapkan dapat membantu meningkatkan
keterampilan menulis Bahasa Jerman baik dalam segi
akademik maupun kehidupan sehari-harinya.

Laterne. Volume IV Nomor 01 Tahun 2015, 115 - 122

120

Definisi Istilah

Untuk menghindari timbulnya berbagai
pemahaman, maka disajikan definisi istilah-istilah yang
akan digunakan dalam penelitian ini, yaitu:

1.1 Analisis
Penyelidikan terhadap suatu peristiwa
(karangan, perbuatan, dsb.) untuk mengetahui
keadaan yang sebenarnya (KBBI: 2000).

1.2 Soal
Berasal dari kata question pada The Lexicon
Webster: 1997, yang dimaksud ialah an
interrogative sentences soliciting answer
(artinya: sebuah kalimat tanya yang
memerlukan jawaban).

1.3 Keterampilan menulis kalimat
Menurut Götz dkk (1998:855), Schreiben ist
zeichen auf Papier oder ändere machen, die
Zahlen, Buchstaben oder Wörter darstellen.
Artinya ialah menulis sebagai suatu kegiatan
membuat lambang yang berupa angka, huruf
atau kata-kata di atas kertas atau media
lainnya. Keterampilan menulis menurut
Marahimin (1994:13) merupakan usaha untuk
berkomunikasi yang mempunyai aturan
tersendiri.

1.4 Buku Latihan
Buch für das Wiederholen gleicher oder
ähnlicher Handlungen, damit man sie besser
kann (Langenscheidt Groβwörterbuch,
1998:996), yang bermakna buku yang
digunakan untuk pengulangan kesamaan atau
kemiripan materi, yang mana seseorang bisa
memperbaikinya.

1.5 Buku Latihan Löwe 1
Buku latihan ditulis oleh Lutfi Saksono, S.Pd.,
M.Pd. dan Yunanfathur Rahman, S.S., M.A.,
yang telah cukup lama berkecimpung di dunia
pendidikan kebahasaan asing, terutama
Bahasa Jerman, yang berisi materi ajar dan
soal-soal Bahasa Jerman untuk kelas X
Sekolah Menengah Atas.

Jenis Penelitian
Penelitian ini tergolong ke dalam penelitian

kualitatif jenis deskriptif, mengingat objek yang diteliti
adalah objek alamiah (Sugiyono, 2005:1) dan hasil
analisis tidak menggunakan rumus maupun
perhitungan. Selain itu, penelitian ini tidak pula
menggunakan analisis statistik atau cara kuantitatif
lainnya. Data yang diperoleh atau dikumpulkan
merupakan kelompok yang berupa, kata dan gambar
dan bukan berupa kumpulan angka-angka matematis,
sebagaimana pendapat Bogdan dan Biklen di dalam
Sugiyono (2005:9) mengenai data yang dihasilkan
kemudian, bahwa penelitian kualitatif bertujuan
mendeskripsikan data yang diperoleh ke dalam kata-
kata atau gambar.

Sumber Data

Sumber data pada penelitian ini ialah buku
latihan Bahasa Jerman Löwe 1 yang diperuntukkan
bagi siswa kelas X SMA yang diterbitkan oleh
einFACH Deutsch pada tahun 2013.

Teknik Pengumpulan Data

Data yang dibutuhkan berdasarkan tujuan
penelitian, yaitu mengetahui kesesuiaian materi soal
buku latihan Löwe 1 terhadap kebutuhan kompetensi
Kurikulum 2013, maka difilter terlebih dahulu untuk
mengetahui latihan mana saja yang termasuk latihan
keterampilan menulis dengan menggunakan Teori
Bernd Kast melalui beberapa tahapan pengumpulan
data yang meliputi:

1.1 Menetapkan semua latihan menulis yang
terdapat pada Kapitel 1 Teil 1. Pada buku ini
kegiatan latihan keterampilan menulis tidak
diberi tanda atau ikon menulis, maka peneliti
harus lebih teliti mengumpulkan data-data
latihan soal keterampilan menulis dengan
memperhatikan aspek petunjuk latihan dan
komponen latihannya.

1.2 Selain itu terdapat pula latihan yang tidak sesuai
dengan tema yang dipelajari pada kelas X
semester gasal yaitu Identitas Diri
(Kennenlernen) seperti tema Kehidupan Sehari-
hari (Alltagsleben) dan wisata (Reise).

1.3 Setelah itu, latihan-latihan yang telah difilter
dikumpulkan berdasarkan jenjang latihan
keterampilan menulis yang disampaikan oleh
Bernd Kast, yaitu:

a) Vorbereitende Übungen;
merupakan latihan yang bertujuan
mempersiapkan siswa dalam menyusun
teks. Setelah itu latihan dipilih berdasarkan
tiga kategori berikut:

1) Wortschatzerweiterung und –
differenzierung

2) Assoziogramme und andere
„Ideennetze“

3) Rechtschreibung und Zeichensetzung
b) Aufbauende Übungen;

Latihan harus berisi kegiatan menyusun
teks sederhana dengan 6 tahapan yang
meliputi:

1) Satzgliedstellung im Satz oder:
Bekanntes und neue Informationen
im Text

2) Konnektoren verbinden Sätze und
Stellen Beziehung her

3) Satzkombination oder; wie man aus
mehreren Sätzen einen macht

4) Weitere Übungsmöglichkeiten, um
Sätze miteinander zu kombinieren

5) Referenzen helfen, aus einzelnen
Sätze miteinander zu kombinieren

6) Personalsbeschreibung

Laterne. Volume IV Nomor 01 Tahun 2015, 115 - 122

121

c) Strukturierende Übungen;
Selanjutnya mendata latihan yang telah
dipilah apakah termasuk ke dalam latihan
jenis ini berikut subjenis-subjenisnya:

1) Ein Dialog wird eine Erzählung
2) Textergänzungen
3) Von Texte zum Wort zum Satz zum

Text
4) Von Text zum Text:

Perspektivenwechsel
5) Von Text zum Text: eine

Zusammenfassung schreiben
6) Von der Bildgeschichte zum Text
7) Vom Bild zum Wort zum Satz zum

Text
8) Textbaupläne und Textfunktionen

1.4 Setelah itu, latihan-latihan yang telah dipilah
dengan kriteria latihan menulis Bernd Kast,
disortir berdasarkan taksonomi kognitif
Benyamin Bloom agar dapat diketahui latihan
mana saja yang termasuk ke dalam jenjang
kognitif:

1. Pengetahuan (knowledge)
2. Pemahaman (comprehension)
3. Penerapan (application)

Teknik Analisis Data

Tahapan analisis yang harus dilakukan ialah
sebagai berikut:

1.1. Data penelitian yang terkumpul atau telah
difilter dengan menggunakan kriteria latihan
keterampilan menulis Kast dan taksonomi
kognitif Bloom, kemudian dianalisis untuk
mengetahui tingkat kesesuaian buku terhadap
kurikulum dengan membandingkan konten
materi soal dengan uraian materi dari
Kompetensi Dasar.

1.2. Selanjutnya, ketika menganalisis juga
diperlukan penilaian terhadap kriteria
kesesuaian. Kriteria tersebut dapat
didefiniskan apakah di dalam latihan tersebut
sesuai dengan kriteria materi kurikulum
berikut:
1) Wortschatz (Nomen, Verben, dan

Adjektive)
2) Struktur: Präsens, Konjugation (sein,

heißen, wohnen, kommen),
Personalspronomen, dan Fragewörter:
wer, wo, wie, woher

Prosedur Penelitian

Arikunto (2010:21) menyatakan bahwa
prosedur penelitian pada hakekatnya sama dengan
apa yang disebut dengan langkah-langkah
penelitian. Berikut ialah langkah-langkah penelitian
terhadap buku latihan Löwe 1:
1.1. Tahap persiapan

Pada tahap ini kegiatan yang dilakukan
meliputi penentuan dan pengajuan judul
penelitian kepada dosen pembimbing. Judul
pada penelitian kali ini adalah Analisis Soal-
soal Latihan Keterampilan Menulis pada Buku
Latihan Löwe 1.

1.2. Tahap perencanaan
Peneliti melakukan pengamatan pustaka
dengan mencari teori-teori yang mendukung
penelitian. Penyusunan proposal penelitian
selanjutnya dikonsultasikan kepada dosen
pembimbing, diseminarkan, dan direvisi.

1.3. Tahap pelaksanaan
Peneliti mengumpulkan data yang sesuai
terhadap kebutuhan penelitian seperti data
latihan-latihan yang sesuai dengan konsep
latihan menulis dan sesuai dengan kebutuhan
kurikulum yang baru. Selanjutnya, peneliti
mengolah data dengan cara menganalisis data
yang telah terkumpul berdasarkan
perbandingan konten materi latihan dengan
kesesuaian materi pada kurikulum 2013.

1.4. Tahap penyelesaian
Penyusunan laporan berupa pendeskripsian
hasil penelitian, sidang skripsi, dan revisi hasil
penelitian.

Hasil Penelitian
Berdasarkan analisis yang telah dilakukan

pada buku Löwe 1 pada Teil 1 didapat beberapa
latihan yang sesuai dengan materi pembelajaran
Bahasa Jerman untuk kelas X semester gasal dan
tema Kennenlernen (identitas diri). Latihan-latihan
tersebut ialah: Übung A, Übung B, Übung C, Übung
D, Übung E, Übung G, Übung J, Übung K, Übung
L, Übung N, Übung O, Übung P, Übung R, Übung
S, Übung U, Übung V, Übung W, Übung X, Übung
Y, Übung BB, Übung CC, dan Übung DD.

Hasil tersebut merupakan hasil analisis
dengan menggunakan kriteria pemilihan materi ajar
keterampilan menulis untuk tema identitas diri kelas
X SMA yang sebelumnya telah difilter berdasarkan
teori jenis-jenis keterampilan menulis Bernd Kast
dan taksonomi Bloom.

Semua jenis latihan keterampilan menulis
yang telah dianalisis tidak seluruhnya yang sesuai
dengan kriteria materi ajar Kurikulum 2013 untuk
kelas X, karena terdapat materi latihan yang tidak
sesuai dengan tema pembelajaran, yaitu identitas
diri. Kemudian ada juga latihan tidak sesuai dengan
kegiatan dan tujuan latihan menulis itu sendiri,
yaitu menulis sebagai alat untuk mencapai tujuan
tertentu.

Saran

Hasil penelitian ini bagi pengajar dapat
digunakan sebagai bahan materi ajar tambahan
untuk pembelajaran kelas X, karenan pilihan materi
yang digunakan sudah sesuai dengan tema, yaitu
Kennenlernen (identitas diri). Kemudian bagi

Laterne. Volume IV Nomor 01 Tahun 2015, 115 - 122

122

pembelajar, latihan-latihan buku ini sangat cocok
bagi pemula karena jenis-jenis latihannya
dipersiapkan untuk kegiatan memproduksi teks,
yaitu vorbereitende, aufbauende-, und
strukturierende Übungen dan sesuai pula untuk
ranah kognitif pembelajar pemula yaitu tahapan
pengetahuan, pemahaman, dan penerapan.

Daftar Pustaka
Arikunto, Prof. Dr. Suharsimi. 2010. Prosedur
Penelitian. Jakarta: Rineka Cipta.
Götz, Dieter, dkk. 1998. Langenscheidt
Groβwörterbuch . Cetakan kedua. Berlin:
Langenscheidt.

Kamus Besar Bahasa Indonesia. 2000 (Tim).
Jakarta: Balai Pustaka.
Kast, Bernd. 2003. Fertigkeit Schreiben. München:
Langenscheidt.
Marahimin, Ismail. 1994. Menulis secara Populer.
Jakarta: Pustaka Jaya.
Sugiyono. 2005. Memahami Penelitian Kualitatif.
Bandung: Alfabeta.
The Lexicon Webster Dictionary. 1977 (Tim). New
York: International and Pan-America Copyright
Conventions.
Tim Penyusun Kamus Pusat Pembinaan dan
Pengembangan Bahasa. 2001. Kamus Besar Bahasa
Indonesia. Edisi Ketiga. Jakarta: Balai Pustaka

	1 Jurnal Laterne-V4N1.pdf
	Page 1

	2 Dewan Redaksi Laterne-2015-Feb(1).pdf
	Laterne_V4N1_115-122d.pdf
	Laterne_V4N1_115-122i.pdf

