
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. III, Nomor 2, Mei 2014

ISSN : 2302-2833

ISSN
2302-2833

Laterne Vol. III No. 2 Hal. 1 - 91
Surabaya
Mei 2014

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 LERNERGEBNISSE BEIM SCHREIBFÄHIGKEITEN EINEN BRIEF

MIT DER KOOPERATIVE LERNMETHODE TEAM ASSISTED
INDIVIDUALIZATION (TAI) ... 1

DIE EINSATZ DER MEDIEN “TANGGA PERTANYAAN” IM LERNEN DER
SPRECHFERTIGKEIT DER SCHÜLER VON DEN KLASSE XII IPA 1
SMA NEGERI 8 KEDIRI .. 12

DIE VERWENDUNG DER SITUS www.de.islcollective.com ALS
MATERIELLEN UNTERSTÜTZUNG IN DER DEUTSCHE
LESEVERSTEHEN FÜR DIE KLASSE X SMA (Eine Alternative) 27

IMPLEMENTASI MODEL PEMBELAJARAN PROBLEM BASED
INSTRUCTION (PBI) DALAM KETERAMPILAN MENULIS KARANGAN
NARASI PELAJARAN BAHASA JERMAN SISWA KELAS XII IPA SMAN
11 SURABAYA .. 38

VIDEO DER WEBSITE www.dailymotion.com UND www.goethe.de ALS
ERGÄNZUNG UNTERRICHTMATERIE SPRECHFERTIGKEIT FUR
SCHÜLER SMK KLASSE XI GESCHÄFTREISETOUREN (UPW)
SEMESTER 1 ... 46

DIE ANWENDUNG DES RODA KEBERUNTUNGAN SPIELS BEI DER
SPRECHFERTIGKEIT VON DER SCHÜLER KLASSE XI
NATURWISSENSCHAFT 4 AN DER SMAN 13 SURABAYA 55

ANALYSE DER UJIAN KENAIKAN KELAS / FACH DEUTSCH AN DER X
KLASSE SMA NEGERI 9 SURABAYA IM 2012-2013 JAHR 71

ANALYSE DER SPRECHFERTIGKEITSÜBUNGEN IN DER
WIEDERHOLUNG IN DEM KONTAKTE DEUTSCH EXTRA 81

ANALYSE DER UJIAN KENAIKAN KELAS

71

ANALYSE DER UJIAN KENAIKAN KELAS / FACH DEUTSCH AN DER X KLASSE

SMA NEGERI 9 SURABAYA IM 2012-2013 JAHR

PIPIT PUSPITO RESMI

Deutschabteilung, Sprach und Künst , Universitas Negeri Surabaya, pit_pipittt@yahoo.com

Dra. Tri Prasetyawati, M.Pd

Abstract
In education teacher must be able to do assessment in the last period of learning. Assessment result can be used

to know student’s competence. Germany language is one of foreign language that be taught in SMA Negeri 9 Surabaya.
In the last period of Germany learning there is assessment with test as assessment material. A good test has good validity,
reliability, item facility, item discrimination and distracters. Teacher must make a good test. The problems of this
research are 1) How is the Suitability of Germany UKK class X SMAN 9 Surabaya in 2012-2013 with Indicators of
test? 2) What Category / Cognitive Bloom are in Germany UKK class X SMAN 9 Surabaya in 2012-2013? 3) How is
the validity , reliability, item facility, item discrimination and distracters in Germany class X SMAN 9 Surabaya in 2012-
2013 ? The purpose of this research are : 1) To know the Suitability of Germany UKK class X SMAN 9 Surabaya in
2012-2013 with Indicators of test 2) To know what category / cognitive Bloom in Germany UKK class X SMAN 9
Surabaya in 2012-2013 are, 3) To know about the validity , reliability, item facility, item discrimination and distracters
in Germany class X SMAN 9 Surabaya in 2012-2013.

This research is qualitative research with data UKK German class X in the 2012/2013 years. In this research ,
the data collected by Literature study with collecting Germany Exam (UKK) class X SMA Negeri Surabaya. That exam
is multiple choice questions with total of 50 items, sketch of indicators of Germany UKK, answer student paper and
answer key of test UKK.. That test UKK is be analyzed with sketch of indicators Germany UKK. And cognitive Bloom
theory, and content of a good test such as validity , reliability, item facility, item discrimination and distracters is
analyzed by using SPSS computer program and ANATES to get accurate analysis results .The results of this study
showed ; 46 or 92 % items are suitable with indicators. Bloom said that six of cognitive bloom category are remember
(C1), comprehension (C2) , application (C3), analyze (C4), Synthesis (C5), and evaluation (C6). Bloom cognitive
category in Germany examination of X grade SMA Negeri 9 Surabaya are : remember (C1) are 18 Items or 36 % Items,
comprehension (C2) are 9 Items or 18 % Items, applications (C3) are 22 Items or 44% Items, and Synthesis (C5) is just 1
Item or 2 % Items of SMA Negeri 9 Surabaya class X Germany examination. About validity , reliability, item facility,
item discrimination and distracters of Germany examination / UKK of SMA Negeri 9 Surabaya class X are : 26 Items or
52 % Items of Germany examination are valid, 11 Items or 22 % Items have very good item discrimination, 4 or 8 %
Items have good item discrimination, 20 or 40% Items have passable item discrimination, and 15 or 30% have poor item
discrimination. Analyze result by ANATES showed about item facility g the quality of the items were reviewed in terms
of empirical exam Increase in Class X class German Foreign SMAN 9 Surabaya has a high degree of reliability is 0.83
and 50 grains of Test Problems Increase in class only 26 or 52 % Item Test Problems Increase State High School Class
Surabaya valid 9 , 11 or 22 % Item- having distinguishing excellent , 4 or 8 % Item- distinguishing features are good , 20
or 40 % Item- sufficient distinguishing features , and 15 or 30 % Item about distinguishing features ugly . Analysis of the
level of difficulty of questions , among others ; 20 or as many as 40% of the grain problem has a very easy difficulty level
, 10 or as many as 20% of the grain problem has an easy difficulty level , 15 or as many as 30% of the grain problem has
a moderate level of difficulty , and 5 or 10 % grain problem has a level of difficulty difficult . Only 200 distractors
contained in the State High School Exam Grades 9 Increase in Surabaya there are only 36 or 18 % distractor to function
properly.
The results of this study can be input to the analysis items were always held as a material consideration next test
improvement .
Keywords :Assessment , Classroom Test Problems Increase

Laterne. Volume 03 Nomor 02 Tahun 2014, 71-80

72

AUSZUG

ANALYSE DER UJIAN KENAIKAN KELAS / FACH DEUTSCH AN DER X KLASSE SMA NEGERI
SURABAYA

IM 2012/2013 SCHULJAHR

Im Bildungsbereich muβen Lehrer/Lehrerin eine gute Bewertung machen. Deutsch ist eine Fremdsprache,
die in die SMAN Negeri 9 Surabaya gelernt wird. Am endes Lernens muβ die Schüler einen Test / Prüfung machen,
weil der Test die Fähigkeit von Studenten zeigen kann. Ein guter Test muss valid und reliable sein, eine bestimmte
Schwierigkeitsgrad, gute Itemtrenschärfsgrad und Distraktor haben. Deshalb muss der Test analysiert werden.

Die Probleme in dieser Untersuchung sind; 1) Wie ist die Eignung Deutsch UKK mit dem Skizze von der
Prüfung? 2) Welche kognitiven Kategorien Bloom enthalt jede einzehlne Item von der Prüfung?, 3) Wie ist die Qualität
der Test in dem Bereich von der Validität, Reliabilität, Itemschwierigkeiten, Itemtrenschärfsgrad und Distraktor in
dieser Prüfung. Die Ziele von dieser Untersuchung sind : 1) die Eignung von Deutsch UKK mit dem Skizze von der
Prüfung zu wissen, 2) Kognitiven Kategorien Bloom in diesem Prüfung zu wissen, 3) der Validität, Reliabilität,
Itemschwierigkeiten, Itemtrenschärfsgrad und Distraktor in dieser Prüfung zu wissen.

Diese Untersuchung ist eine Qualitative Untersuchung mit Dokumentation Techniken. Die Reliabilität,
Validität, Itemschwierigkeiten, Itemtrenschärfsgrad und Distraktor in dieser Untersuchung wird mit
Computerprogramm SPSS und ANATES analysiert. Die Ergebnisse dieser Untersuchung zeigt, dass 46 Punkte oder
92% Punkte von dieser Prüfung sind gleich mit der Skizze Indikatoren von der Prüfung. Es gibt die Kognitiven
Kategorien in dieser Prüfung, sie gehören zu Grad der Wissen, nämlich 18 Punkte oder 36% Punkte, das Verständnis: 9
oder 18% Punkte, die Anwendung : 22 oder 44% Punkte, und die Synthese : 1 oder 2 % Punkte.

Diese Prufung zeigt eine gute Reliabität, die 0,83 ist. Es gibt 26 oder 52% Item, die valid. Die
Itemtrenschärfsgrad wird in sehr gut, gut, ausreiched, schlecht. Die Itemtrenschärfsgrad analyse zeight die Item sind
sehr gut 11 oder 22% Punkte, 4 oder 8% Punkte sind gut, 20 oder 40 % Punkte sind ausreichend, 15 oder 30% Punkte
sind schlect. Nach dem von Itemschwierigkeiten Analyse wird sehr einfach, einfach, mäβig, schwer. Die ergebnisse von
Itemschwierigkeiten Analyse zeigt 20 oder 40% Punkte sehr einfach, 10 oder 20% Punkte einfach, 15 oder 30% Punkte
mäβig und 5 oder 10% sehr schwer. Nur 36 oder 18% von 200 Distraktoren sind gut.

Alle Item von der deutschen UKK sind gut aber es fehlt alle Kognitiven Bloom Kategorien

Der Ergebnisse der Untersuchung kann einen Testqualität verbessern.

Schlüselwörter : Bewertung, Der Ujian Kenaikan Kelas

Einlatung
Im Bildungsbereich muβen Lehrer/Lehrerin eine

gute Bewertung machen. Deutsch ist eine Fremdsprache,
die in die SMAN Negeri 9 Surabaya gelernt wird. Am
endes Lernens muβ die Schüler einen Test / Prüfung
machen, weil der Test die Fähigkeit von Studenten zeigen
kann. Ein guter Test muss valid und reliable sein, eine
bestimmte Schwierigkeitsgrad, gute Itemtrenschärfsgrad
und Distraktor haben. Deshalb muss der Test analysiert
werden.

Die Probleme in dieser Untersuchung sind; 1)
Wie ist die Eignung Deutsch UKK mit dem Skizze von
der Prüfung? 2) Welche kognitiven Kategorien Bloom
enthalt jede einzehlne Item von der Prüfung?, 3) Wie ist
die Qualität der Test in dem Bereich von der Validität,
Reliabilität, Itemschwierigkeiten, Itemtrenschärfsgrad
und Distraktor in dieser Prüfung. Die Ziele von dieser
Untersuchung sind : 1) die Eignung von Deutsch UKK

mit dem Skizze von der Prüfung zu wissen, 2)
Kognitiven Kategorien Bloom in diesem Prüfung zu
wissen, 3) der Validität, Reliabilität, Itemschwierigkeiten,
Itemtrenschärfsgrad und Distraktor in dieser Prüfung zu
wissen.

METODHEN
Diese Untersuchung ist eine Qualitative

untersuchung mit Dokumentation Techniken. Die
Datenquelle dieser Untersuchung ist der UKK Test Blatz
von SMA Negeri 9 Surabaya, die Skizze, die indikatoren
Test enthalt, Schlüsselworter, und die Arbeitlatz. Der
Test UKK besteht aus 50 Items Multiple Choice mit 5
Distraktor und 39 Schüler nemeln an diesem Test. Der
Test UKK wird mit Skizze analysiert, die Indikatoren
enthalt und kognitiven Bloom Theorie. Die Reliabilität,
validität,bestimmte Schwierigkeitsgrad, Itemtren
schärfsgrad und Distraktor in dieser Untersuchung wird

ANALYSE DER UJIAN KENAIKAN KELAS

73

mit Computerprogramm SPSS und ANATES analysiert,
reduzieren in der Berechnung um Ergebnisse schneller
und genauer zu bekommen und Fehler zu reduzieren. Ein
Wissen um die Gültigkeit des Inhalts oder die Eignung
des Gitters - das Gitter über die Deutsche Sprachprüfung
erhöhen SMAN Klasse 9 Surabaya Schuljahr 2012/2013 .

Die Schrifter von Untersuchung

1
.

Analyse von Qualitative

1 Die Eignungs der Deutsch UKK an der X Klasse
SMA Negeri 9 Surabaya mit der Skizze, die
Indikatoren enthalt.

1. Analysieren die Eignungs Indikatoren mit
der UKK Test.

2. Beschreiben Ergebnisse im Tabelle.
Kognitive Bloom Kategorie in der Test Deutsch
UKK an der Klasse X im 2012/2013 Schuljahr zu
wissen.

1. Item Analysieren mit der Kriterien von
Kognitive Bloom Kategorie..

2 Analyse von Quantitative Test

1. Wissen der validität von Test UKK Der
Mengetahui tingkat validitas butir soal Ujian
Kenaikan Kelas Bahasa mit SPSS.
1. Korregieren die Arbeitsblatz
2. Geben richtige Antwort skor 1, 0 auf

falsche Antwort
3. Typen alle Studentenskor in excel
4. Beredinen die Validität mit der SPSS.

View Variable View Analyze
Correlate Bivariate Bivariate

Correlation copieren alle
Variable Centang Pearson
Auswählen Two Tailed OK.

Die Berechnung ergebnisse zeigt ;

** Correlation is significant at the 0,01
level (2 –tailed)

* Correlation is significant at the 0,05 level
(2 –tailed)

a. Cannot be computed because at least one
of the variables is constant.

So der Test ist valid wenn in validität
Berechnung Ergebnisse gibt es **, *

2. Analysieren Reliabilität, die Zuverlässigkeit ,

Schwierigkeitsgrad und Diskriminierung,

Distractor und Distraktor UKK Deutsch SMAN

9 Surabaya Schuljahr 2012/2013 mit ANATES

ERGEBNISSE UND DISKUSSION
Die Ergebnisse dieser Untersuchung zeigt,

dass 46 Punkte oder 92 % Pukte von dieser Prüfung sind
gleich mit dem Gitter Prüfung, es gibt die kognitiven
Kategorien in dieser Prüfung, sie sind der Grad der

Wissen sind 27 Punkte oder 54 % Punkte, das
Verständnis sind 4 oder 2% Punkte, die Anwendung sind
16 oder 32 % Punkte, und die Synthese sind 1 oder 1 %
Punkte.

Diese Prufung hat gute Reliabität, die ist 0,83.
Es gibt 26 oder 52% valid Punkte. Die
Unterscheisungkraft sind sehr gut 11 oder 22% Punkte, 4
oder 8% Punkte sind gut, 20 oder 40 % Punkte sind
ausreichend, 15 oder 30% Punkte sind schlect. Analyse
von Itemschwierigkeiten sind 20 oder 40% Punkte sehr
einfach, 10 oder 20% Punkte einfach, 15 oder 30%
Punkte mäβig und 5 oder 10% sehr schwer. Nur 36 oder
18% von 200 Distraktoren sind Gut.

Abschluss

Die Ergebnisse dieser Untersuchung zeigt, dass
46 Punkte oder 92 % Pukte von dieser Prüfung sind
gleich mit dem Gitter Prüfung, es gibt die kognitiven
Kategorien in dieser Prüfung, sie gehören zu der Grad der
Wissen nämlich 27 Punkte oder 54 % Punkte, das
Verständnis sind 4 oder 2% Punkte, die Anwendung sind
16 oder 32 % Punkte, und die Synthese sind 1 oder 1 %
Punkte.

Diese Prufung hat gute Reliabität, die 0,83. Ist.
Es gibt 26 oder 52% valid Punkte. Die
Unterscheisungkraft sind sehr gut 11 oder 22% Punkte, 4
oder 8% Punkte sind gut, 20 oder 40 % Punkte sind
ausreichend, 15 oder 30% Punkte sind schlect. Analyse
von Itemschwierigkeiten sind 20 oder 40% Punkte sehr
einfach, 10 oder 20% Punkte einfach, 15 oder 30%
Punkte mäβig und 5 oder 10% sehr schwer. Nur 36 oder
18% von 200 Distraktoren sind Gut.

DAFTAR PUSTAKA

Arifin, Zainal. 2009. Evaluasi Pembelajaran :Prinsip,
Teknik, Prosedur . Bandung : Rosda Karya
Arikunto, Suharismi.2009.Dasar – Dasar Evaluasi
Pendidikan (Edisi Revisi). Jakarta : Bumi Aksara
Bolton, Sybille. 1996. Problem der leistungsmessung
Fernstudienprojekt der DIFF der GHK und Goethe
Institut. München: Goethe Insitut.
Butzkamm, Wolfgang. 1989. Psycholinguistik des
Fremdsprachenunterrichts. Tübingen : Francke (UTB)
Daryanto. 1999. Evaluasi Pendidikan. Jakarta : Rineka
Cipta.
Departemen Pendidikan Nasional. 2003. Kurikulum
2004 Standar Kompetensi Mata Pelajaran Jerman SMA
dan MA. Jakarta : : Depdiknas
Djiwandono,M.S.1996. Tes Bahasa dalam Pengajaran.
Bandung : ITB

Laterne. Volume 03 Nomor 02 Tahun 2014, 71-80

74

Djunaidi. 1987. Pengembangan Bahasa Inggris
Berdasarkan Pendekatan Linguistik Konstratif
(Teori dan Praktek). Jakarta : Depdikbud Dikti
Proyek Pengembangan Lembaga Pendidikan
Tenaga Kependidikan.
Erni Widyawati Arsani. 2011. Analisis Butir Soal
Ulangan Tengah Semester II Bahasa Jerman Siswa Kelas
X-4 SMA Negeri 22 Surabaya Tapel 2009/2010. Skripsi
Tidak diterbitkan. Surabaya : Pendidikan Bahasa
Jerman FBS Unesa
Ghazali, H.A, Syukur. 2000. Pemerolehan dan
Pengajaran Bahasa Kedua. Jakarta : Departemen
Pendidikan Nasional.
Götz Dieter. 1997. Langenscheidts Groβwörterbuch –
Deutsch als Fremdsprache. Berlin und München :
Langenscheidt KG
Moleong, Lexy. 2005. Metodologi Penelitian Kualitatif.
Bandung : PT Remaja Rosdakarya
Nurgiyantoro, Burhan. 2001. Penilaian dalam
Pengajaran Bahasa dan Satra. Yogyakarta : BPFE
Rombepajung. J. P. 1998. Pengajaran dan
Pembelajaran Bahasa Asing. Jakarta : Depdikbud
Rusman. 2011. Model – Model Pembelajaran
Mengembangkan Profesionalisme Guru. Jakarta : PT
Raja Persindo Persada
Sudjana, Nana. 2012. Penilaian Hasil Proses Belajar
Mengajar. Bandung : PT Remaja Rosdakarya
Supriyono, Agus. Cooperative Learning. Yogyakarta :
Pustaka Belajar
Thoha, M. Chabib.1996. Teknik Evaluasi pendidikan.
Jakarta : PT. Raja Grafindo Persada
Tim Unesa. 2012. Pendidikan dan Latihan Profesi Guru
2012 : Asesmen. Surabaya : Unesa
Wahyuni, Sri dan Abd. Syukur Ibrahim. 2012.
Asesmen Pembelajaran Bahasa. Bandung : Refika
Aditama

,

ANALISIS SOAL UJIAN KENAIKAN KELAS

75

ANALISIS SOAL UJIAN KENAIKAN KELAS BAHASA JERMAN KELAS X

SMA NEGERI 9 SURABAYA

PIPIT PUSPITO RESMI

Pendidikan Bahasa Jerman, Universitas Negeri Surabaya,
pit_pipittt@yahoo.com

Abstrak
Dalam dunia pendidikan, guru sebagai pendidik harus mampu melaksanakan asesmen dengan baik karena di

akhir pembelajaran apapun selalu diadakan asesmen untuk menilai tercapai tidaknya suatu proses pembelajaran dengan
menggunakan tes sebagai alat ukur. Bahasa Jerman merupakan salah satu mata pelajaran bahasa Asing yang diajarkan
di SMA Negeri 9 Surabaya. Di akhir pembelajaran bahasa Jerman setelah kurun waktu tertentu perlu diadakan asesmen
dengan menggunakan tes sebagai alat ukur karena tes tersebut dapat mencerminkan kemampuan siswa dan memberikan
info tentang keberhasilan belajar siswa. Tes yang baik memiliki tingkat validitas, reliabilitas, daya pembeda, tingkat
kesukaran dan distraktor yang baik. Selain itu materi yang diujikan pada tes juga harus mencakup materi yang
seharusnya diujikan pada siswa. Untuk itu perlu diadakan analisis butir soal untuk meningkatkan mutu tes yang telah
disusun.

Rumusan masalah dalam penelitian ini adalah 1) Bagaimanakah kesesuaian Soal UKK bahasa Jerman kelas X
SMA Negeri 9 Surabaya tahun pelajaran 2012 - 2013 dengan kisi – kisi soal yang ada? 2) Kategori / Ranah Kognitif
Bloom apa saja yang terdapat dalam soal UKK bahasa Jerman kelas X SMA Negeri 9 Surabaya tahun pelajaran 2012 –
2013? 3) Bagaimanakah tingkat validitas, reliabilitas, tingkat kesukaran, daya pembeda, dan distraktor soal
Ujian Kenaikan Kelas bahasa Jerman kelas X SMA Negeri 9 Surabaya tahun pelajaran 2012 - 2013?. Tujuan
pada penelitian ini adalah : 1) Untuk mengetahui kesesuaian soal UKK bahasa Jerman kelas X SMA Negeri 9 Surabaya
tahun pelajaran 2012 - 2013 dengan kisi – kisi soal yang ada, 2) Untuk mengetahui kategori / ranah kognitif Bloom apa
saja yang terdapat dalam soal UKK bahasa Jerman kelas X SMA Negeri 9 Surabaya tahun pelajaran 2012 – 2013, 3)
Untuk mengetahui tingkat validitas, reliabilitas, tingkat kesukaran, daya pembeda, dan distraktor soal Ujian
Kenaikan Kelas bahasa Jerman kelas X SMA Negeri 9 Surabaya tahun pelajaran 2012 – 2013

Penelitan ini menggunakan metode penelitian kualitatif dengan data berupa soal ujian Kenaikan Kelas Bahasa
Jerman kelas X pada tahun pelajaran 2012/2013. Pada penelitian ini, data dikumpulkan dengan cara Studi pustaka
dengan mengumpulkan soal Ujian Kenaikan Kelas Bahasa Jerman kelas X SMA Negeri 9 Surabaya yang berbentuk
pilihan ganda dengan jumlah 50 butir soal dan perangkatnya yang berupa kisi – kisi soal, kunci jawaban dan lembarr
jawaban siswa. Soal tersebut dianaalisis dan ditelaah sesuai dengan kisi – kisi soal yang ada dan teori ranah kogmitif
Bloom sedangkan analisis mengenai segi empirik soal tersebut dianalisis menggunakan program komputer yaitu SPSS
dan ANATES untuk mendapatkan hasil analisis yang akurat.Hasil penelitian ini menunjukkan sebanyak 46 atau
sebanyak 92% butir soal yang sesuai dengan kisi – kisi soal. Bloom mengemukakan ada enam tingkatan keluaran hasil
belajar kognitif antara lain tingkat ingatan (C1), pemahaman (C2), penerapan (C3), analisis (C4), Sintesis (C5), dan
evaluasi (C6). Tingkatan ranah kognitif Bloom yang terdapat pada soal Ujian Kenaikan Kelas Bahasa Jerman SMA
Negeri 9 Surabaya pada tahun 2012-2013 antara lain ; Tingkat Ingatan (C1) yaitu sebanyak 18 soal atau sebanyak 36%
soal, Tingkat Pemahaman(C2) sebanyak 9 Soal atau sebanyak18% butir soal, Tingkat Penerapan (C3) sebanyak 22 butir
Soal atau sebanyak 44% butir soal , dan tingkat Sintesis (C5) hanya sebanyak 1 atau 2% butir Soal. Mengenai kualitas
butir soal ditinjau dari segi empirik soal ujian Kenaikan Kelas bahasa Jerman kelas X SMAN Negeri 9 Surabaya
memiliki tingkat reliabilitas yang tinggi yaitu 0,83 dan dari 50 butir Soal Ujian Kenaikan Kelas hanya terdapat 26 atau
52% Butir Soal Ujian Kenaikan Kelas SMA Negeri 9 Surabaya yang valid, 11 atau 22% Butir Soal yang memiliki daya
pembeda yang baik sekali, 4 atau 8% Butir Soal memiliki daya pembeda yang baik, 20 atau 40% Butir Soal memiliki
daya pembeda yang cukup, dan 15 atau 30% Butir soal memiliki daya pembeda jelek. Analisis mengenai tingkat
kesukaran soal antara lain ; 20 atau sebanyak 40% butir soal memiliki tingkat kesukaran yang sangat mudah, 10 atau
sebanyak 20% butir soal memiliki tingkat kesukaran yang mudah, 15 atau sebanyak 30% butir soal memiliki tingkat
kesukaran yang sedang, dan 5 atau 10% butir soal memiliki tingkat kesukaran yang sukar. Hanya saja dari 200
distraktor yang terdapat pada Ujian Kenaikan Kelas SMA Negeri 9 Surabaya hanya terdapat 36 atau 18 % distraktor
yang dapat berfungsi dengan baik.

Hasil penelitian ini dapat menjadi masukan agar analisis butir soal selalu dilaksanakan sebagai bahan pertimbangan
perbaikan tes berikutnya.

Kata Kunci : Asesmen, Soal Ujian Kenaikan Kelas

Laterne. Volume 03 Nomor 02 Tahun 2014, 71-80

76

PENDAHULUAN

Dalam dunia pendidikan, guru sebagai pendidik
harus mampu melaksanakan asesmen dengan baik karena
di akhir pembelajaran apapun selalu diadakan asesmen
untuk menilai tercapai tidaknya suatu proses
pembelajaran dengan menggunakan tes sebagai alat ukur.
Bahasa Jerman merupakan salah satu bahasa asing yang
diajarkan di SMA/MA/SMK di Indonesia. Seperti dalam
pembelajaran bahasa asing lainnya, ada empat
kemampuan berbahasa yang harus dikuasai oleh siswa.
Keempat kemampuan berbahasa tersebut meliputi;
kemampuan menyimak atau mendengarkan untuk
memahami bahasa secara lisan, kemampuan membaca
untuk memahami bahasa yang diungkapkan secara
tertulis, kemampuan berbicara untuk mengungkapkan diri
secara lisan, dan kemampuan menulis untuk
mengungkapkan diri secara tertulis. Untuk itu, di akhir
pembelajaran bahasa Jerman perlu diadakan asesmen
untuk mengetahui tingkat kemampuan siswa dengan
menggunakan tes sebagai alat ukur karena tes tersebut
dapat mencerminkan kemampuan siswa dan memberi
info tentang keberhasilan pencapaian tujuan
pembelajaran siswa.

Di SMA Negeri 9 Surabaya, bahasa Jerman
diajarkan sebagai bahasa asing. Di akhir pembelajaran
bahasa Jerman setelah kurun waktu tertentu perlu
diadakan asesmen dengan menggunakan tes sebagai alat
ukur karena tes tersebut dapat mencerminkan
kemampuan siswa dan memberikan info tentang
keberhasilan belajar siswa. Tes yang baik memiliki
tingkat validitas, reliabilitas, daya pembeda, tingkat
kesukaran dan distraktor yang baik. Selain itu materi
yang diujikan pada tes juga harus mencakup materi yang
seharusnya diujikan pada siswa. Untuk itu perlu diadakan
analisis butir soal untuk meningkatkan mutu tes yang
telah disusun.

Rumusan masalah dalam penelitian ini adalah 1)
Bagaimanakah kesesuaian Soal UKK bahasa Jerman
kelas X SMA Negeri 9 Surabaya tahun pelajaran 2012 -
2013 dengan kisi – kisi soal yang ada? 2) Kategori /
Ranah Kognitif Bloom apa saja yang terdapat dalam soal
UKK bahasa Jerman kelas X SMA Negeri 9 Surabaya
tahun pelajaran 2012 – 2013? 3) Bagaimanakah tingkat
validitas, reliabilitas, tingkat kesukaran, daya
pembeda, dan distraktor soal Ujian Kenaikan Kelas
bahasa Jerman kelas X SMA Negeri 9 Surabaya
tahun pelajaran 2012 - 2013?. Tujuan pada penelitian
ini adalah : 1) Untuk mengetahui kesesuaian soal UKK
bahasa Jerman kelas X SMA Negeri 9 Surabaya tahun
pelajaran 2012 - 2013 dengan kisi – kisi soal yang ada,
2) Untuk mengetahui kategori / ranah kognitif Bloom apa
saja yang terdapat dalam soal UKK bahasa Jerman kelas
X SMA Negeri 9 Surabaya tahun pelajaran 2012 – 2013,

3) Untuk mengetahui tingkat validitas, reliabilitas,
tingkat kesukaran, daya pembeda, dan distraktor
soal Ujian Kenaikan Kelas bahasa Jerman kelas X
SMA Negeri 9 Surabaya tahun pelajaran 2012 – 2013

METODE
Penelitan ini menggunakan metode penelitian

kualitatif dengan data berupa soal ujian Kenaikan Kelas
Bahasa Jerman kelas X pada tahun pelajaran 2012/2013.
Pada penelitian ini, data dikumpulkan dengan cara Studi
pustaka dengan mengumpulkan soal Ujian Kenaikan
Kelas Bahasa Jerman kelas X SMA Negeri 9 Surabaya
yang berbentuk pilihan ganda dengan jumlah 50 butir
soal dan perangkatnya yang berupa kisi – kisi soal, kunci
jawaban dan lembarr jawaban siswa. Soal tersebut
dianaalisis dan ditelaah sesuai dengan kisi – kisi soal
yang ada dan teori ranah kogmitif Bloom sedangkan
analisis mengenai segi empirik soal tersebut dianalisis
menggunakan program komputer yaitu SPSS dan
ANATES untuk mendapatkan hasil analisis yang akurat.
Langkah – langkah yang dilakukan dalam
penelitian ini adalah sebagai berikut :

Langkah – langkah penelitian

1
.

Analisis dari segi Kualitatif

1. Mengetahui validitas isi atau kesesuaian soal
dengan kisi – kisi soal Ujian Kenaikan Kelas
Bahasa Jerman SMA Negeri 9 Surabaya tahun
pelajaran 2012/2013.
1. Menelaah setiap indikator yang terdapat

pada kisi – kisi soal.
2. Menelaah kesesuaian indikator dengan

soal.
3. Menggambarkan hasil analisis dalam tabel.

2. Mengetahui tingkatan kategori/ ranah kognitif
Bloom yang terdapat pada soal Ujian
Kenaikan Kelas Bahasa Jerman SMA Negeri 9
Surabaya tahun pelajaran 2012/2013.
1. Menelaah setiap butir soal Ujian Kenaikan

Kelas dengan mencocokkan setiap butir
soal Ujian Kenaikan Kelas dengan
kriteria atau karakteristik setiap tingkatan
kategori/ ranah kognitif Bloom yang
mencakup pengetahuan, pemahaman,
penerapan, sistesis, analisis dan evaluasi.

2 Analisis dari segi Kuantitatif

1. Mengetahui tingkat validitas butir soal Ujian
Kenaikan Kelas Bahasa Jerman SMA Negeri 9
Surabaya tahun pelajaran 2012/2013 dengan
menggunakan SPSS.
1. Mencocokkan jawaban siswa dengan kunci

jawaban soal.

ANALISIS SOAL UJIAN KENAIKAN KELAS

77

2. Memberikan skor 1 pada jawaban siswa
yang benar dan memberikan skor 0 pada
jawaban siswa yang salah jika tidak sesuai
dengan kunci jawaban.

3. Merekap seluruh skor jawaban siswa
tersebut pada program Excel.

4. Mengolah data pada excel menggunakan
program SPSS untuk mengetahui tingkat
validitas soal dengan cara sebagai berikut :

Data yang telah diketik pada program
Excel dicopy pada bagian SPSS yaitu ;

View Variable View Analyze
Correlate Bivariate mengopy
semua Variable paste pada kolom
sampingnya Memilih tanda

Centang Pearson Two Tailed
OK.

Hasil perhitungan validitas soal pada
SPSS akan tampak dengan keterangan
sebagai berikut :

** Correlation is significant at the 0,01
level (2 –tailed)

* Correlation is significant at the 0,05 level
(2 –tailed)

a. Cannot be computed because at least one
of the variables is constant.

Jadi soal tersebut dinyatakan valid apabila
pada hasil perhitungan SPSS terdapat tanda
**, * pada setiap butir soal yang dianalisis
dan begitu juga sebaliknya jika tanda **, *
tidak terdapat pada butir soal maka soal
dinyatakan tidak valid.

2. Mengetahui tingkat reliabilitas, tingkat
kesukaran dan daya pembeda butir soal dan
distraktor Ujian Kenaikan Kelas Bahasa Jerman
SMA Negeri 9 Surabaya tahun pelajaran
2012/2013 dengan menggunakan program
ANATES.

-
3. Mengetahui kualitas distraktor butir soal Ujian

Kenaikan Kelas Bahasa Jerman SMA Negeri 9
Surabaya tahun pelajaran 2012/2013.
1. Mengurutkan skor yang diperoleh peserta

tes dari skor tertinggi sampai dengan skor
terendah.

2. Membedakan peserta tes menjadi dua
kelompok yaitu kelompok atas untuk
peserta tes yang memperoleh skor tinggi
dan kelompok bawah untuk peserta tes
yang memperoleh skor rendah.

3. Menghitung pilihan seluruh siswa terhadap
alternatif – alternatif jawaban dalam dua
kelompok, sehingga diperoleh data – data
sebaran distribusi frekuensi jawaban siswa
dalam kelompok yang digambarkan dengan
tabel.

4. Menganalisis pengecoh atau distraktor butir
soal dengan melihat dan membandingkan
jumlah jawaban pada pengecoh antara
kelompok atas dan kelompok bawah. Suatu
distraktor dapat dikatakan baik jika paling
sedikit dipilih oleh 5 % pengikut tes.
Kelompok atas harus memilih alternatif
jawaban benar lebih banyak daripada
kelompok bawah. Alternatif jawaban yang
berupa pengecoh atau distraktor harus dipilih
lebih banyak oleh kelompok bawah daripada
kelompok atas.

3.5. Prosedur Penelitian
1. Tahap persiapan meliputi objek, judul, studi

pustaka, penyusunan proposal yang
dikonsultasikan kepada dosen pembimbing,
diseminarkan dan direvisi

2. Tahap penelitian meliputi : membuat surat izin
pengumpulan data, pengumpulan data yang
diperlukan untuk penelitian dari SMA Negeri 9
Surabaya, penganalisisan data kemudian
penyimpulan terhadap data yang ada.

3. Tahap analisis meliputi penyusunan laporan
yang menjawab tujuan penelitian, seminar
skripsi dan revisi.

HASIL DAN PEMBAHASAN
 Analisis Kesesuaian Materi Soal dengan Kisi

– Kisi Soal
Soal yang dianalisis dalam penelitian ini

adalah Soal Ujian Kenaikan Kelas Bahasa Jerman kelas
X tahun pelajaran 2012 – 2013 yang berupa 50 soal
pilihan ganda. Soal Ujian Kenaikan Kelas tersebut
mencakup materi tentang kemampuan siswa mengenai
kosakata, gramatik, menulis dan membaca yang disusun
berdasarkan kisi – kisi soal Ujian Kenaikan Kelas Bahasa
Jerman kelas X tahun pelajaran 2012 – 2013.
Hasil analisis kesesuaian kisi – kisi soal dengan soal:

Indikator Soal Nomor Soal

Sesuai Tidak
Memenuhi

1. Menjodohkan
gambar dengan
nama benda dalam
bahasa jerman

1, 2, 3, 4, 5

2. Menyatakan nama
hari dan bulan

13, 14, 15, 16

3. Menanyakan dan
menjawab tentang
identitas diri

6, 7, 8

4. Menyatakan tahun 42

5. Menjawab
pertanyaan
mengenai isi wacana

38, 39, 40,
41

6. Menyusun kata
menjadi kalimat

44

Laterne. Volume 03 Nomor 02 Tahun 2014, 71-80

78

yang benar
7. Menyusun dialog 45

8. Membaca kalender/
tanggalan

21, 34, 35,
36, 37

9. Menentukan kata
kerja dengan tepat

17, 18, 19,
20

10. Membaca jam 45, 46, 47,
48, 49, 50

11. Membuat
pertanyaan dengan
kata tanya yang
tepat

9, 10, 11,
12

12. Menentukan warna
yang tepat

22, 23, 24

13. Menjawab
bestimmte dan
unbestimmte Artikel
(doch, nein, ja)

25, 26, 27,
28

 Analisis Tingkatan Ranah Kognitif Bloom pada
Soal:
Bloom mengemukakan ada enam tingkatan keluaran
hasil belajar kognitif antara lain tingkat ingatan
(C1), pemahaman (C2), penerapan (C3), analisis
(C4), Sintesis (C5), dan evaluasi (C6). Tingkatan
ranah kognitif Bloom yang terdapat pada soal Ujian
Kenaikan Kelas Bahasa Jerman SMA Negeri 9
Surabaya pada tahun 2012-2013 antara lain ;
Tingkat Ingatan (C1) yaitu sebanyak 18 soal atau
sebanyak 36% soal, Tingkat Pemahaman(C2)
sebanyak 9 Soal atau sebanyak18% butir soal,
Tingkat Penerapan (C3) sebanyak 22 butir Soal atau
sebanyak 44% butir soal , dan tingkat Sintesis (C5)
hanya sebanyak 1 atau 2% butir Soal.

 Analisis Kualitas Butir Soal dari Segi Empirik

No

Soal

Valid Daya Beda Tingkat
Kesukaran

1 Valid Baik sekali Sedang

2 Tidak Valid Jelek Sangat Mudah

3 Tidak Valid Cukup Sangat Mudah

4 Tidak Valid Jelek Sangat Mudah

5 Tidak Valid Jelek Sangat Mudah

6 Tidak Valid Baik
Sekali

Sangat Mudah

7 Tidak Valid Cukup Sukar

8 Valid Baik
Sekali

Sedang

9 Tidak Valid Cukup Mudah

10 Tidak Valid Cukup Sedang

11 Tidak Valid Jelek Sangat Mudah

12 Valid Cukup Mudah

13 Valid Baik

Sekali

Sedang

14 Valid Baik Sedang

15 Valid Baik
Sekali

Sedang

16 Tidak Valid Jelek Sukar

17 Valid Baik Sedang

18 Tidak Valid Cukup Sedang

19 Tidak Valid Cukup Mudah

20 Valid Baik
Sekali

Sangat Mudah

21 Tidak Valid Cukup Mudah

22 Tidak Valid Jelek Mudah

23 Valid Baik
Sekali

Sangat
Mudah

24 Valid Jelek Sangat
Mudah

25 Tidak
Valid

Jelek Mudah

26 Valid Cukup Sukar

27 Tidak Valid Cukup Sedang

28 Tidak Valid Cukup Sedang

29 Valid Baik Sedang

30 Valid Cukup Mudah

31 Tidak Valid Jelek Mudah

32 Valid Baik

Sekali

Sedang

33 Valid Cukup Sangat Mudah

34 Valid Cukup Sukar

35 Valid Cukup Sukar

36 Valid Cukup Sedang

ANALISIS SOAL UJIAN KENAIKAN KELAS

79

37 Valid Baik
Sekali

Sedang

38 Valid Cukup Sangat
Mudah

39 Valid Jelek Sangat
Mudah

40 Valid Cukup Sangat
Mudah

41 Valid Cukup Sangat
Mudah

42 Valid Jelek Sangat Mudah

43 Valid Baik
Sekali

Sangat Mudah

44 Tidak Valid Baik Sedang

45 Tidak Valid Jelek Sangat Mudah

46 Tidak Valid Jelek Mudah

47 Tidak
Valid

Jelek Sangat Mudah

48 Valid Baik
Sekali

Sangat Mudah

49 Tidak Valid Jelek Mudah

50 Tidak Valid Cukup Sangat Mudah

 Analisis Distraktor

Nomor
Soal

Distraktor

Berfungsi Tidak
Berfungsi

1 - A, C, D, E

2 - A, B, D, E

3 C A, B, E

4 - A, B, C, D

5 - B,C,D,E

6 - B, C, D, E

7 - A, B, C, D

8 A C, D, E

9 B, E A, C

10 - A, B, C, D

11 - A, B, D, E

12 - B, C, D, E

13 - A, C, D, E

14 - A, B, C, E

15 B C, D, E

16 A, B D, E

17 D. E B,C

18 A, B, D, E -

19 B, E A, D

20 - A, C, D, E

21 - A, C, D, E

22 - A, B, C, D

23 - A, C, D, E

24 - A, B, D

25 - A, C, D, E

26 C A, B, D

27 A, B C, D

28 A, B, C E

29 - B, C, D, E

30 - A, B, C, E

31 A, B, D, E

32 C B, D, E

33 A, C D, E

34 E A, B, C

35 - B, C, D, E

36 B C, D, E

37 A, C, D E

38 D A, B, E

39 - B, C, D, E

40 A, C, D, E

41 D A, B, E

42 E A, B, C

43 - A, B, D, E

44 - A, B, C, D

45 - A. C, D, E

46 A, B D, E

47 - A, C, D, E

48 - A, B, C, E

49 - A, C, D, E

50 E B, C, D

Laterne. Volume 03 Nomor 02 Tahun 2014, 71-80

80

Jumlah 36 164

PENUTUP

Simpulan
Hasil penelitian ini menunjukkan sebanyak 46

atau sebanyak 92% butir soal yang sesuai dengan kisi –
kisi soal. Bloom mengemukakan ada enam tingkatan
keluaran hasil belajar kognitif antara lain tingkat ingatan
(C1), pemahaman (C2), penerapan (C3), analisis (C4),
Sintesis (C5), dan evaluasi (C6). Tingkatan ranah kognitif
Bloom yang terdapat pada soal Ujian Kenaikan Kelas
Bahasa Jerman SMA Negeri 9 Surabaya pada tahun
2012-2013 antara lain ; Tingkat Ingatan (C1) yaitu
sebanyak 18 soal atau sebanyak 36% soal, Tingkat
Pemahaman(C2) sebanyak 9 Soal atau sebanyak18%
butir soal, Tingkat Penerapan (C3) sebanyak 22 butir
Soal atau sebanyak 44% butir soal , dan tingkat Sintesis
(C5) hanya sebanyak 1 atau 2% butir Soal. Mengenai
kualitas butir soal ditinjau dari segi empirik soal ujian
Kenaikan Kelas bahasa Jerman kelas X SMAN Negeri 9
Surabaya memiliki tingkat reliabilitas yang tinggi yaitu
0,83 dan dari 50 butir Soal Ujian Kenaikan Kelas hanya
terdapat 26 atau 52% Butir Soal Ujian Kenaikan Kelas
SMA Negeri 9 Surabaya yang valid, 11 atau 22% Butir
Soal yang memiliki daya pembeda yang baik sekali, 4
atau 8% Butir Soal memiliki daya pembeda yang baik, 20
atau 40% Butir Soal memiliki daya pembeda yang cukup,
dan 15 atau 30% Butir soal memiliki daya pembeda jelek.
Analisis mengenai tingkat kesukaran soal antara lain ; 20
atau sebanyak 40% butir soal memiliki tingkat kesukaran
yang sangat mudah, 10 atau sebanyak 20% butir soal
memiliki tingkat kesukaran yang mudah, 15 atau
sebanyak 30% butir soal memiliki tingkat kesukaran yang
sedang, dan 5 atau 10% butir soal memiliki tingkat
kesukaran yang sukar. Hanya saja dari 200 distraktor
yang terdapat pada Ujian Kenaikan Kelas SMA Negeri 9
Surabaya hanya terdapat 36 atau 18 % distraktor yang
dapat berfungsi dengan baik.

Hasil penelitian ini dapat menjadi masukan agar analisis
butir soal selalu dilaksanakan sebagai bahan
pertimbangan perbaikan tes berikutnya.

DAFTAR PUSTAKA

Arifin, Zainal. 2009. Evaluasi Pembelajaran :Prinsip,
Teknik, Prosedur . Bandung : Rosda Karya
Arikunto, Suharismi.2009.Dasar – Dasar Evaluasi
Pendidikan (Edisi Revisi). Jakarta : Bumi Aksara
Bolton, Sybille. 1996. Problem der leistungsmessung
Fernstudienprojekt der DIFF der GHK und Goethe
Institut. München: Goethe Insitut.
Butzkamm, Wolfgang. 1989. Psycholinguistik des
Fremdsprachenunterrichts. Tübingen : Francke (UTB)

Daryanto. 1999. Evaluasi Pendidikan. Jakarta : Rineka
Cipta.
Departemen Pendidikan Nasional. 2003. Kurikulum
2004 Standar Kompetensi Mata Pelajaran Jerman SMA
dan MA. Jakarta : : Depdiknas
Djiwandono,M.S.1996. Tes Bahasa dalam Pengajaran.
Bandung : ITB
Djunaidi. 1987. Pengembangan Bahasa Inggris
Berdasarkan Pendekatan Linguistik Konstratif
(Teori dan Praktek). Jakarta : Depdikbud Dikti
Proyek Pengembangan Lembaga Pendidikan
Tenaga Kependidikan.
Ghazali, H.A, Syukur. 2000. Pemerolehan dan
Pengajaran Bahasa Kedua. Jakarta : Departemen
Pendidikan Nasional.
Götz Dieter. 1997. Langenscheidts Groβwörterbuch –
Deutsch als Fremdsprache. Berlin und München :
Langenscheidt KG
Moleong, Lexy. 2005. Metodologi Penelitian Kualitatif.
Bandung : PT Remaja Rosdakarya
Nurgiyantoro, Burhan. 2001. Penilaian dalam
Pengajaran Bahasa dan Satra. Yogyakarta : BPFE
Rombepajung. J. P. 1998. Pengajaran dan
Pembelajaran Bahasa Asing. Jakarta : Depdikbud
Rusman. 2011. Model – Model Pembelajaran
Mengembangkan Profesionalisme Guru. Jakarta : PT
Raja Persindo Persada
Sudjana, Nana. 2012. Penilaian Hasil Proses Belajar
Mengajar. Bandung : PT Remaja Rosdakarya
Supriyono, Agus. Cooperative Learning. Yogyakarta :
Pustaka Belajar
Thoha, M. Chabib.1996. Teknik Evaluasi pendidikan.
Jakarta : PT. Raja Grafindo Persada
Tim Unesa. 2012. Pendidikan dan Latihan Profesi Guru
2012 : Asesmen. Surabaya : Unesa
Wahyuni, Sri dan Abd. Syukur Ibrahim. 2012.
Asesmen Pembelajaran Bahasa. Bandung : Refika
Aditama

	1 Cover-Jurnal Laterne-V3N2.pdf
	Page 1

	2 Daftar Dewan Redaksi Jurnal Laterne-Pend Jerman.pdf
	Laterne_V3N2_71-80a.pdf
	Laterne_V3N2_71-80b.pdf

