
 METODE AUDIOLINGUAL UNTUK KETERAMPILAN BERBICARA

1

AUDIOLINGUALE METHODE FÜR DEUTSCHSPRECHFERTIGKEIT

KLASSE X SEMESTER 1 SMA NEGERI 2 JOMBANG

Diamond Puspa Ria
Pädagogik der Deutschabteilung, Sprach und Kunst Fakultät

Staatliche Universität von Surabaya

 diamondpuspa96@gmail.com

Drs. Benny Herawanto Soesetyo, M.Psi.
Pädagogik der Deutschabteilung, Sprach und Kunst Fakultät

Staatliche Universität von Surabaya

Auszug
Wenn Schülern Fremdsprache lernen möchten, besonders Deutsch, müssen sie ihre Sprechfertigkeit beherrschen. Die

Schülern sollen mit anderen Personnen wörtlich Gedanke, Idee, und Gefuhl kommunizieren wie Arsjad und Mukti über

Sprechen gesagt haben. Ein Hindernis der Deutschsprechfertigkeit ist keine genuge Zeit für Deutschlernen zu haben.

Eine Methode wird in dieser Situation gebraucht. Audiolinguale Methode ist eine Methode, die auf der Basis von

vielmal Probe zu probieren ist. Sie wird erstmal von Skinner mit der Behaviorismustheorie präsentiert.

Diese Methode will vielmal Probe für die Schülern geben, um Sprechfertigkeit zu steigern.

Die Probleme dieser Forschung ist “Wie ist das Lehrergebnis der Sprechfertigkeit von den Schülern Klasse X Semester
1 SMAN 2 Jombang im Deutschlernen mit der audiolinguale methode”.
Diese Forschung benutzt den Lehrplan 2013 (Revision), GER, Einschätzungrubrik von Reinmann um das

Kriteriumeinschätzung zu machen, die Theorie von der Sprechfertigkeit, und die Theorie von der audiolinguale

methode um die Lehrergebnis zu analysieren.

Das Resultat dieser Forschung zeigt, dass das Lehrergebnis der Sprechfertigkeit von den Schülern Klasse X IPA 7

SMAN 2 Jombang eine Steigerung gemacht hat, die wird von der Probe 1,2, und 3 gezeigt, nachdem wir die

Audiolinguale methode gegeben haben. Also können wir beenden, dass audiolinguale methode gut für

Deutschsprechfertigkeit Klasse X Semester 1 mit dem Thema Kennenlernen ist.

Schlüsselwörter: Audiolinguale methode, Sprechfertigkeit, Lehrergebnis.

Abstract
When students want to learn foreign language, especially Germany, they have to improve their speaking skills. The

students should communicate their thought, idea, and feeling literally to other people as Arsjad and Mukti have said

about speaking. The obstacle of German speaking skill is don’t have enough time to learn Germany. A method is

needed in this situation. Audiolingual is a method which is based on drill. It has been presented for the first time by

Skinner with its theory of behaviorism.

This method will give drill to the students to increase their speaking skills.

The problem of this research is "How is the teaching result of the speaking skills of the students class X semester 1

SMAN 2 Jombang in learning German with Audiolingual".

This research uses the 2013 syllabus (revision), GER, Reinmann's assessment section to make the criterion assessment,

theory of speaking skill, and theory of audiolingual method to analyze the results.

The result of this research shows that the teaching result of speaking skill of students X class science 7 SMAN 2

Jombang has made an increase, which is shown by the exam 1,2, and 3, after we gave audiolingual method. So we can

conclude that experience learning method is able to be applied for German speaking proficiency class X semester 1 with

topic introduce theirself.

Schlüsselwörter: Audiolingual Method, Speaking skill, Learning Result.

 Laterne. Volume VII Nomor 01 Tahun 2018

2

EINLEITUNG
Sprechen ist etwa wichtig, besonders in der Linguistik,

weil Sprechen eine Absicht zu kommunizieren hat

(Arsjad und Mukti, 1998 :17). Arsjad und Mukti

(1988:17) haben gesagt, dass Sprechen eine Fähigkeit

um Artikulationsgeräusche zu sprechen oder Worte zu

sagen, um Gedanken, Ideen und Gefühle auszudrücken

ist. Wenn die Artikulationsgeräusche nicht angemessen

sind, werden die Informationen nicht gut aufgenommen

und haben Missverständnis der Information. Also

können wir unsere Gedanken, Idee, und Gefuhl mit

anderen Personnen kommunizieren, wie Arsjad und

Mukti gesagt haben. Deshalb ist die Fähigkeit der

Sprechfertigkeit eine wichtige Ursache.

Wenn die Schuelern besonders die Klasse X erste

Semester Deutsch gelernt haben, hatten sie ein

Hindernis. Sie koennten nicht gut Deutsch sprechen

weil sie keine genuge Zeit Deutsch zu lernen hatten.

Die Schuelern von der Klasse X haben wenige Zeit als

Klasse XI und XII. Zum Beispiel ist die SMAN 2

Jombang. Aber es gibt eine Lehrmethode, die sehr gut

ist, um das Problem zu lösen. Deshalb wird diese

Forschung mit der Audiolinguale methode für Schülern

Klasse X Semester 1 SMAN 2 Jombang angewendet.

Die Absicht dieser Forschung ist um der

Sprechfertigkeitresultat der Schüler Klasse X Semester

1 SMAN 2 Jombang mit der Audiolinguale metode zu

verstehen. Der Vorteil dieser Forschung ist “die
Schülern können ihre Lehrergebnisen der

Sprechfertigkeit mit der Audiolinguale methode

verstehen”. Diese Forschung benutzt die Theory von

Audiolinguale methode, die erstmal von Skinner mit

der Behaviorismustheorie präsentiert wird. Diese

Methode wird besser und brauchbar mit dem Spiel

angewendet und das Spiel heiβt “Amir ist mein Name.
Das ist Bleistift”, das im Buch “80+ Ice Breaker

Games” von M.Said (2010) gibt.
Dieses Spiel hat fünf Schritten. Sie sind :

1. Alle Schülern sitzen auf dem Tisch und machen

einen Kreis.

2. Die Lehrerin stellt sich vor danach gibt sie den

Bleistift zu den nächsten Person.

3. Der Schüler, der den Bleistift bekommt hat, muss

den Bleistift zu den nächsten Person geben und muss

“Mein Name ist Amir. Das ist der Bleistift und ich
habe bekommt von ... (der Name von Lehrerin)” sagen.
4. Der nächste Person gibt den Bleistift zu den

nächsten Person und sagen “ich habe den Bleistift von
Amir bekommt und ich gebe dir den. Amir hat von die

Lehrerin bekommt.”

5. Deshalb müssen die Schülern ihren Freundenname

erinnern.

Die Forscherin habe dieses Spiel mit dem Syllabus

2013 (Revision) für Schülern Klasse X mit dem Thema

Kennenlernen, sich vorstellen veräandert. Die Schülern

sollen den Name, Herkunft, Wohnort, unda Alter

sagen.

Diese Forschung benutzt die Theory von

Sprechfertigkeit von Arsjad und Mukti (1988:18), von

Gagne in Dahar (2011:121), von Swain und Canale in

Wicaksono (2016). Die Forscherin hat dieser Theory

eine Synthese gemacht. Sie sind :

1. richtige Aussprache

2. richtige Intonation

3. Wortwahl

4. Der Sprecher muss den Hörer sehen

5. Gewandtheit

6. Das Thema verstehen

7. Intelektuelle sein

8. Sosiolinguistik

Die Forscher benutzt Einschätzungrubrik der

Sprechfertigkeit von Reinmann (1988). Die Kriterium

sind Ausdruksfähigkeit, Aufgebenbewältigung,

Formale Richtigkeit, Aussprache und Intonation.

METHODE DER FORSCHUNG
Die Forschung, die “audiolinguale methode für

Deutsche Sprechfertigkeit Klasse X Semester 1 SMAN

2 Jombang” heiβt, ist ein qualitativer Ansatz. Bogdan

und Bilken in Rahmat (2009: 2) haben gesagt, dass

Qualitative Forschung ein Forschungsverfahren ist, die

von schriftlichen Form oder mündlichen Worten der

beobachtend Personen sind.

Diese Studie sammel die Lehrergebnis der Schülern

Klasse X Semester 1 SMAN 2 Jombang mit dem

Thema sich vorstellen.

Die Dataquelle dieser Forschung ist die Schülern

Klasse X Semester 1 SMAN 2 Jombang mit dem

Thema Kennenlernen, sich vorstellen.

Diese Forschung verwendet die Beobachtungstechnik,

die die Forscherin direkt auf dem Feld verwenden, um

Forschung mit Datensammlung durchzuführen. Daten,

die aus dem Probe der Sprachfähigkeiten von

Lernenden gewonnen werden, werden mit Handy

aufgezeichnet. Das verwendete Instrument ist die

Wiederholung der Sprechfertigkeiten. Der Probe wird

dreimal in Form von mündlichen Proben mit den

Fragen durchgeführt. Die Datenanalysetechnik erfolgt

durch Analysieren der Ursachen der Wertänderungen

von der ersten Probe, der zweiten Probe und dem

dritten Probe unter Verwendung der Theorie der

audiolinguale methode für Sprechfertigkeiten.

 Laterne. Volume VII Nomor 01 Tahun 2018

3

ERGEBNISSE UND BESCHREIBUNG

Hier ist das Ergebnis des Lernens 1, 2 und 3 der

Sprechfertigkeit Klasse X IPA 7 SMAN 2 Jombang

No. Name

 Probe

1

latihan

2

Latihan

3

1 AINIDA VIKA R. 47 73 87

2 AINUL FIKRI H. 47 67 93

3 AISYAH APRILLIA 53 73 93

4 AKBAR RAFLI A. 47 73 93

5 ALIYYU AUFA M.S. 27 73 87

6 ALZAIN INTAN F. 47 73 87

7 ANGGUN ZULFA F. 53 73 87

8 ATHIYA NASYWA 47 80 93

9 AZZA NUHA S.A. 53 73 93

10 CLARISTA DILLA 73 80 93

11 DEVANA GEMA F. 47 73 93

12 DEWI RATIH P. 40 67 87

13 EKA NOVIALISNA 60 73 87

14 INDAH PURWANTI 53 60 93

15 MARSELLA P.S.P. 60 73 87

16 M. MALIK IBRAHIM 47 67 93

17 M. RAFI RIZQ S. 47 67 93

18 MUTIARA AYU F. 53 67 93

19 NADIA PUTRI S. 47 73 87

20 RAFI AZKA ZIDANE 67 73 93

21 RIZKY AKBAR H. 40 60 93

22 SABET MAULANA 60 73 93

23 SEKAR KINANTHI 67 80 87

24 SHALUNG R.A.U. 40 73 93

25 STEVEN HERI Y.A. 40 60 93

26 SYAHREZA PALEVI 40 60 93

27 TANIA FATMA W. 53 80 93

28 VINA W. 40 80 87

29 WILDANA AZHAR 40 60 93

30 ZAHRA AZIZAH A. 47 73 93

der Durchschnitt 49 71 91

Basierend auf dem Ergebnis des ersten Probes von den

Schülern Klasse X IPA 7 SMAN 2 Jombang zeigen 29

Schüler die Punktzahl unter den Kriterien zu

bekommen. Die durchschnittliche Punktzahl von

Latihan 1 Klasse X IPA 7 SMAN 2 Jombang ist 49. Es

kann festgestellt werden, dass 96,67% die

Schülerwerten unter Kriterien sind. Der Schüler, der

übersteigt dem KKM werden kann, ist nur ein Person.

Er hat 71 bekommen. Prozentsatz des Leistungswerts

über dem KKM von Klasse X IPA 7 SMAN 2 Jombang

ist 3,33%.

Im zweiten Probe, nachdem sie die Audiolingual-

Methode erhalten hatten, verbesserten sich die Noten

der Schülerinnen und Schüler. Der Anstieg ergibt sich

aus den durchschnittlichen Lernergebnissen der Probes

1 und 2. Die durchschnittliche Punktzahl für den

zweiten Probe beträgt 71, einen Punkt über dem KKM.

Wenn wir uns mit dem Mittelwert des ersten Probes

vergleichen, erhöht sich der durchschnittliche Anstieg

des Schülerwerlatihan um 22 Punkte. von 49 bis 71.

Häufig treten Fehler auf, wenn die Schüler Wohnort

und Alter Punkte erwähnen, weil die Schüler erst am

ersten Tag nur Name und Herkunft material bekommen.

der dritte Wert erhöht sich, weil die Lernenden am

zweiten Tag das Material bekommen, um den Wohnort

und das Alter zu nennen. So hat jeder Lernende die

Möglichkeit alle vier Materialien (Name, Herkunft,

Wohnort, Alter) direkt am ersten und zweiten Tag zu

lernen.

Der prozentuale Anstieg des Durchschnittswerlatihan

vom ersten Probe bis zum dritten Probe der Klasse X

IPA 7 SMAN 2 Jombang beträgt 42%. Die ersten

Probeergebnisse, die anfänglich durchgeführt wurden,

um die anfängliche Deutschsprechfertigkeiten der

Klasse X IPA 7 SMAN 2 Jombang zu bestimmen,

haben eine durchschnittliche Punktzahl von 49. Bevor

der zweite Probe beginnt, erhalten Lernende Deutsch

mit der Audiolinguale methode. Lehrer laden die

Lernenden zum Spielen ein und bieten praktische

Erfahrungen beim Sprechenlernen. Nach der zweiten

Probe stieg der durchschnittliche Schülerstand auf 71.

Bevor dem dritten Probe wendet die Lehrerin die

Audiolinguale methode zurück an. Alle Lernenden

erhalten 100% Wert über dem KKM.

Der Wert der Schüler hat gesteigt, weil die

audiolinguale Methode den Schuelern erneuende

Gedanke zu haben macht und macht den Schuelern gut

Aussprache zu haben.

SCHLUSS

Die Folgerung
Die Ergebnisse lassen den Schluss zu, dass die

Audiolinguale methode das Resultat der

Sprechfertigkeit von Schülern der Klasse X Semester 1

SMAN 2 Jombang verbessern kann.

Die Vorschläge
Die gesamte Klasse X SMAN 2 Jombang muss

Audiolinguale methode für Deutsch sprechende

Fähigkeiten im Lehr-und Lernprozess verwenden.

 Laterne. Volume VII Nomor 01 Tahun 2018

4

BIBLIOGRAPHIE

Arsjad, Maidar, dan Mukti U.S. 1988. Pembinaan

Kemampuan Berbicara Bahasa Indonesia. Jakarta :

Erlangga

Cahyani, Isah. 2012. Pembelajaran Menulis Berbasis

Karakter dengan Pendekatan Audiolingual. Bandung :

Program Studi Dasar SPS UPI

Hamdani. 2011. Strategi Belajar Mengajar. Bandung :

Pustaka Setia

Huda, Miftahul. 2013. Model-model Pengajaran dan

Pembelajaran. Yogyakarta : Pustaka Pelajar

Masidjo. 1995. Penilaian Pencapaian Hasil Belajar

Siswa di Sekolah. Yogyakarta : Kanisius

Kusumaningsih, Dewi, dkk. 2013. Terampil Berbahasa

Indonesia. Yogyakarta : CV Andi Offset

 Laterne. Volume VII Nomor 01 Tahun 2018

5

METODE AUDIOLINGUAL UNTUK KETERAMPILAN BERBICARA

BAHASA JERMAN KELAS X SEMESTER 1 SMA NEGERI 2 JOMBANG

Diamond Puspa Ria
Program Studi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni

Universitas Negeri Surabaya

 diamondpuspa96@gmail.com

Drs. Benny Herawanto Soesetyo, M.Psi.
Program Studi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni

Universitas Negeri Surabaya

Abstrak
Dalam pembelajaran bahasa asing, terutama bahasa Jerman tingkat sekolah menengah atas, keterampilan berbicara

merupakan keterampilan yang harus dikuasai oleh para pelajar. Pelajar diharapkan mampu berkomunikasi dengan

oranglain secara verbal untuk menyampaikan pikiran, gagasan, dan perasaan seperti definisi Arsjad dan Mukti tentang

berbicara. Namun lamanya waktu belajar bahasa Jerman yang terbilang singkat dibandingkan dengan bahasa Inggris,

menjadikan kendala peserta didik untuk menguasai keterampilan berbicaranya. Audiolingual dikemukakan oleh Skinner

dengan teori behaviorisme yang memberikan latihan secara terus-menerus dengan sistem drill melalui permainan yang

berjudul “Amir Nama Saya. Ini Spidol”.
Rumusan masalah dalam penelitian ini adalah “Bagaimana hasil belajar keterampilan berbicara peserta didik kelas X

semester 1 SMA Negeri 2 Jombang dalam pembelajaran bahasa Jerman dengan metode Audiolingual”.
Penelitian ini menggunakan kurikulum 2013 hasil revisi, standar GER, dan rubrik penilaian oleh Reinmann sebagai

acuan untuk membuat indikator-indikator dalam membuat kriteria penilaian, teori keterampilan berbicara, serta teori

metode Audiolingual untuk menganalisis hasil belajar yang menjadi data penelitian.

Hasil penelitian menunjukkan hasil belajar keterampilan berbicara kelas X IPA 7 SMAN 2 Jombang mengalami

peningkatan yang terlihat dari latihan 1, 2, dan 3 setelah diberi metode Audiolingual, maka didapatkan hasil penelitian

bahwa metode Audiolingual bisa digunakan untuk pembelajaran keterampilan berbicara bahasa Jerman kelas X semester

1 dengan tema Kennenlernen.

Kata Kunci: metode Audiolingual, keterampilan berbicara, hasil belajar.

PENDAHULUAN
Berbicara merupakan hal yang sangat penting di segala

bidang, terutama pada bidang kebahasaan, karena tujuan

utama dari berbicara adalah untuk berkomunikasi (Arsjad

dan Mukti, 1988 : 17). Menurut Arsjad dan Mukti

(1988:17), berbicara adalah kemampuan mengucapkan

bunyi-bunyi artikulasi atau mengucapkan kata-kata untuk

mengekspresikan, menyatakan, menyampaikan pikiran,

gagasan, dan perasaan . Apabila bunyi artikulasi kita

tidak sesuai, maka informasi yang akan disampaikan juga

tidak akan diterima dengan baik dan akan menyebabkan

kesalahpahaman informasi. Sehingga kita tidak bisa

menyampaikan kehendak kita kepada orang lain seperti

apa yang dikemukakan Arsjad dan Mukti. Oleh karena

itu, penguasaan keterampilan berbicara merupakan faktor

yang sangat penting dalam bidang kebahasaan.

Namun waktu yang singkat menjadikan kendala dalam

keterampilan berbicara saat pembelajaran bahasa Jerman

di tingkat SMA terutama pada tingkat kelas X semester 1

karena pemberian porsi jam pelajaran bahasa Jerman

kelas X lebih sedikit dibandingkan dengan kelas XI dan

XII. Sebagai contoh SMAN 2 Jombang. Klas X

mendapatkan 3 jam pelajaran dalam satu minggu.

Sedangkan kelas XI dan XII mendapatkan empat jam

pelajaran satu minggu.

Oleh karena itu, penelitian ini diujicobakan dalam bentuk

penerapan pembelajaran bahasa Jerman dengan metode

audiolingual untuk keterampilan berbicara peserta didik

kelas X semester 1 di SMA Negeri 2 Jombang.

Penelitian ini bertujuan untuk mengetahui bagaimana

hasil belajar keterampilan berbicara peserta didik kelas

X semester 1 SMA Negeri 2 Jombang dalam

pembelajaran bahasa Jerman dengan metode

audiolingual. Manfaat dari penelitian ini adalah agar

peserta didik mengetahui hasil belajarnnya pada

keterampilan berbicara dengan metode experientieal

learning.

Penelitian ini menggunakan teori metode audiolingual

dengan teori behaviorisme yang dikemukakan oleh

Skinner dalam Wicaksono (2015: 164) dalam bentuk

 Laterne. Volume VII Nomor 01 Tahun 2018

6

permainan yang berjudul “Amir Nama Saya. Ini Spidol”
dari buku berjudul “80+ Ice Breaker Games” oleh M.Said
(2010). Permainan tersebut memiliki langkah-langkah

sebagai berikut :

1. Semua peserta duduk dikursi tanpa meja membentuk

sebuah lingkaran

2. Instruktur memperkenalkan dirinya kemudian

memberikan spidol kepada salah satu peserta.

3. Peserta yang menerima spidol ini memberikan spidol

ke teman sebelahnya sambil berkata “Nama saya Amir.
Spidol ini saya terima dari ... (nama instruktur)”.
4. Peserta berikutnya meneruskan spidol pada orang

disebelahnya dengan berkata “Spidol ini saya berikan
kepadamu. Spidol ini saya terima dari Amir, dan Amir

menerimanya dari (nama instruktur)

5. Demikian bergiliran sehingga tiap peserta harus selalu

mengingat nama-nama peserta sebelumnya

Langkah-langkah permainan disesuaikan berdasarkan

kurikulum 2013 bahasa Jerman kelas X dengan tema

Kennenlernen sub tema sich vorstellen. Peserta didik

menyebutkan Name, Herkunft, Wohnort, und Alter.

Selanjutnya teori yang digunakan dalam penelitian ini

adalah teori keterampilan berbicara menurut Arsjad dan

Mukti (1988:18), menurut Gagne dalam Dahar (2011:

121), menurut Swain dan Canale dalam Wicaksono

(2016) yang kemudian dari ketiga teori tersebut didapat

kriteria seseorang dikatakan terampil berbicara sebagai

berikut :

9. Ketepatan ucapan

10. Kesesuaian penempatan tekanan

11. Pilihan kata

12. Pandangan harus diarahkan kepada lawan bicara

13. Kelancaran

14. Penguasaan topik

15. Intelektual

16. Sosiolinguistik

Dalam proses penilaian, penelitian ini menggunakan

rubrik penilaian keterampilan berbicara oleh Reinmann

(1998) yaitu Ausdruksfähigkeit, Aufgebenbewältigung,

Formale Richtigkeit, Aussprache und Intonation.

METODE
Penelitian yang berjudul “Metode Audiolingual untuk

Keterampilan Berbicara Bahasa Jerman Kelas X

Semester 1 SMA Negeri 2 Jombang” menggunakan
pendekatan kualitatif. Menurut Bogdan dan Biklen (1992:

21-22) dalam Rahmat (2009: 2), penelitian kualitatif

adalah sebuah prosedur penelitian yang menghasilkan

data deskriptif berupa kata-kata tertulis atau lisan dari

orang-orang atau perilaku yang dapat diamati. Penelitian

ini mengumpulkan data-data berupa hasil belajar peserta

didik kelas X semester ganjil dengan tema Perkenalan

diri. Sumber data penelitian adalah siswa kelas X

semester 1 SMAN 2 Jombang dengan tema perkenalan

diri subtema sich vorstellen. Penelitian menggunakan

teknik observasi yaitu peneliti turun langsung ke

lapangan untuk melakukan penelitian dengan

pengumpulan data. Data yang diperoleh dari hasil latihan

keterampilan berbicara peserta didik akan direkam

dengan alat bantu Handphone. Instrumen yang digunakan

adalah latihan keterampilan berbicara. latihan dilakukan

sebanyak tiga kali, berupa pertanyaan-pertanyaan lisan.

Teknik analisis data dilakukan dengan menganalisis

penyebab dari perubahan-perubahan nilai dari latihan

kesatu, latihan kedua, dan latihan ketiga dengan

menggunakan teori metode Audiolingual untuk

keterampilan berbicara.

HASIL DAN PEMBAHASAN

Berikut merupakan hasil latihan 1, 2, dan 3 keterampilan

berbicara kelas X IPA 7 SMAN 2 Jombang

No. Nama

Hasil

Latihan

1

Hasil

latihan

2

Hasil

Latihan

3

1 AINIDA VIKA R. 47 73 87

2 AINUL FIKRI H. 47 67 93

3 AISYAH APRILLIA 53 73 93

4 AKBAR RAFLI A. 47 73 93

5 ALIYYU AUFA M.S. 27 73 87

6 ALZAIN INTAN F. 47 73 87

7 ANGGUN ZULFA F. 53 73 87

8 ATHIYA NASYWA 47 80 93

9 AZZA NUHA S.A. 53 73 93

10 CLARISTA DILLA 73 80 93

11 DEVANA GEMA F. 47 73 93

12 DEWI RATIH P. 40 67 87

13 EKA NOVIALISNA 60 73 87

14 INDAH PURWANTI 53 60 93

15 MARSELLA P.S.P. 60 73 87

16 M. MALIK IBRAHIM 47 67 93

17 M. RAFI RIZQ S. 47 67 93

18 MUTIARA AYU F. 53 67 93

19 NADIA PUTRI S. 47 73 87

20 RAFI AZKA ZIDANE 67 73 93

21 RIZKY AKBAR H. 40 60 93

22 SABET MAULANA 60 73 93

23 SEKAR KINANTHI 67 80 87

24 SHALUNG R.A.U. 40 73 93

25 STEVEN HERI Y.A. 40 60 93

26 SYAHREZA PALEVI 40 60 93

27 TANIA FATMA W. 53 80 93

28 VINA W. 40 80 87

29 WILDANA AZHAR 40 60 93

 Laterne. Volume VII Nomor 01 Tahun 2018

7

30 ZAHRA AZIZAH A. 47 73 93

Rata-rata 49 71 91

Berdasarkan nilai latihan 1 keterampilan berbicara peserta

didik kelas X IPA 7 SMAN 2 Jombang menunjukkan

bahwa 29 peserta didik mendapat nilai dibawah KKM

bahasa Jerman kelas X SMAN 2 Jombang yaitu 70. Rata-

rata nilai latihan 1 kelas X IPA 7 SMAN 2 Jombang ialah

49. Bisa dikatakan 96,67% nilai peserta didik dibawah

KKM. Penilaian yang mampu dicapai melebihi KKM

hanya diraih oleh 1 peserta didik yaitu 73. Persentase

pencapaian nilai diatas KKM oleh kelas X IPA 7 SMAN 2

Jombang yaitu 3,33%.

Namun pada latihan kedua setelah diberi metode

Audiolingual , nilai latihan 2 subyek penelitian

mengalami peningkatan. Peningkatan tersebut dilihat dari

rata-rata hasil belajar latihan 1 dan 2. Rata-rata nilai pada

latihan 2 yaitu 71, satu poin diatas KKM. Jika

dibandingkan dengan rata-rata latihan 1, peningkatan rata-

rata nilai meningkat sebanyak 22 poin dari 49 ke 71.

Kesalahan terjadi pada menyebutkan punkte Wohnort dan

Alter, karena pada pertemuan pertama hanya diberi materi

permainan Name dan Herkunft saja. Pencapaian rata-rata

nilai latihan 3 adalah 91. Peningkatan dari latihan 2 ke

latihan 3 terjadi karena pada pertemuan dua peserta didik

mendapat materi bermain menyebutkan tempat tinggal

dan usia, setelah pertemuan pertama menyebutkan nama

dan asal. Jadi masing-masing peserta didik mendapat

kesempatan belajar keempat materi (Name, Herkunft,

Wohnort, Alter) secara langsung dari pertemuan satu dan

dua.

Dilihat dari persentase peningkatan rata-rata nilai dari

latihan 1 hingga latihan 3 kelas X IPA 7 SMAN 2

Jombang sebanyak 42%. hasil latihan 1 yang pada

awalnya dilakukan untuk mengetahui kemampuan awal

keterampilan berbicara bahasa Jerman Kelas X IPA 7

SMAN 2 Jombang memiliki rata-rata nilai 49, kemudian

sebelum latihan 2 dimulai, peserta didik diberi materi

dengan menggunakan metode Audiolingual, mengajak

peserta didik ikut serta dalam permainan dan menjadikan

lebih aktif dalam berbicara. Setelah dilakukan latihan 2

mengalami peningkatan rata-rata nilai yaitu 71, dan

sebelum latihan 3, dilakukan kembali metode Pada

latihan 3, 100% peserta didik memperoleh nilai diatas

KKM SMAN 2 Jombang yaitu 70. Peningkatan tersebut

terlihat ketika peserta didik tidak diberi metode

audiolingual pada latihan 1 dan mendapat rata-rata 41,

namun ketika sudah diberi metode audiolingual, rata-

ratanya meningkat menjadi 71 karena metode

audiolingual menjadikan peserta didik terampil dalam

membuat pola-pola, kalimat yang sudah dilatih dan

pelajar mempunyai lafal yang baik atau benar.

PENUTUP

Simpulan
Berdasarkan hasil belajar keterampilan berbicara bahasa

Jerman kelas X IPA 7 SMAN 2 Jombang sebelum

menggunakan metode Audiolingual dan sesudah

menggunakan, maka diperoleh simpulan bahwa metode

Audiolingual dapat meningkatkan hasil belajar

keterampilan berbicara bahasa Jerman peserta didik kelas

X semester 1 SMAN 2 Jombang

Saran
Agar seluruh kelas X SMAN 2 Jombang menggunakan

metode Audiolingual untuk keterampilan berbicara bahasa

Jerman dalam proses belajar mengajar.

DAFTAR PUSTAKA

Arsjad, Maidar, dan Mukti U.S. 1988. Pembinaan

Kemampuan Berbicara Bahasa Indonesia. Jakarta :

Erlangga

Andayani. 2015. Problema dan Aksioma dalam

Metodologi Pembelajaran Bahasa Indonesia. Deepublish,

ISBN 6022806984, 9786022806981, e-book (Online)

Wicaksono, Andri, dkk. 2016. Teori Pembelajaran

Bahasa : Suatu Catatan Singkat. Yogyakarta :

Garudhawaca (e-books Online), , diakses pada 12

Oktober 2017)

Masidjo. 1995. Penilaian Pencapaian Hasil Belajar

Siswa di Sekolah. Yogyakarta : Kanisius

Kusumaningsih, Dewi, dkk. 2013. Terampil Berbahasa

Indonesia. Yogyakarta : CV Andi Offset

