
 Hasil belajar keterampilan membaca bahasa jerman dengan penggunaan media Big Book

25

HASIL BELAJAR KETERAMPILAN MEMBACA BAHASA JERMAN DENGAN

PENGGUNAAN MEDIA BIG BOOK PESERTA DIDIK KELAS X

SMAN 1 SOOKO MOJOKERTO

Rizka Miladyah Fauzan

Prodi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

E-mail : rizkamilafa16@gmail.com

Dwi Imroatu Julaikah, S. Pd., M. Pd

Pendidikan Bahasa dan Sastra Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

ABSTRAK

Penelitian ini membahas hasil belajar keterampilan membaca bahasa jerman peserta didik kelas X IPS-1

SMAN 1 Sooko Mojokerto. Keterampilan membaca tidak mudah dipelajari apabila peserta didik tidak terbiasa

dalam membaca teks. Keterampilan membaca merupakan keterampilan yang penting karena dapat mempengaruhi

kemahiran pada keterampilan-keterampilan bahasa yang lainnya. Oleh sebab itu, agar peserta didik tertarik, senang,

dan memiliki motivasi yang tinggi untuk membaca, digunakanlah media Big Book yang akan memudahkan peserta

didik dalam proses pembelajaran. Rumusan mDVDODK� GDODP� SHQHOLWLDQ� LQL� DGDODK� ³%DJDLPDQDNDK� KDVLO� EHODMDU�

keterampilan membaca bahasa jerman dengan penggunaan media Big Book peserta didik kelas X IPS-1 SMAN 1

Sooko Mojokerto´. Tujuan dalam penelitian ini adalah untuk mengetahui dan mendeskripsikan hasil belajar

keterampilan membaca peserta didik kelas X IPS 1 SMAN 1 Sooko Mojokerto dengan penggunaan media Big Book.

Penelitian ini menggunakan pendekatan kualitatif deskriptif. Data pada penelitian ini diperoleh dari instrumen

penelitian. Instrumen penelitian ini menggunakan tes membaca teliti dan angket respon dan motivasi peserta didik.

Penelitian ini dilakukan dalam 4 kali pertemuan, penggunaan media dilakukan pada pertemuan kedua sampai

keempat. Hasil data yang diperoleh disesuaikan dengan Krieria Ketuntasan Minimal Bahasa Jerman (KKM) dan

dianalisis berdasarkan teori kriteria kemampuan membaca menurut (Buhlmann dan Laveaus; 1992), kemudian

ditarik kesimpulan. Hasil penelitian menunjukkan bahwa, hasil belajar peserta didik dengan media Big Book dapat

digunakan sebagai alternatif media dalam proses pembelajaran membaca bahasa jerman. Hal ini dilihat dari

peningkatan hasil belajar keterampilan membaca bahasa Jerman peserta didik kelas X IPS 1 SMAN 1 Sooko

Mojokerto.

 Kata Kunci : Hasil Belajar, Keterampilan Membaca, Media Big Book

Laterne. Volume VII Nomor 01 Tahun 2018

26

ABSTRACT

 This study examines the outcomes of learning the German language reading skills of students class X IPS-1

SMAN 1 Sooko Mojokerto. Learning of reading skills are not easy to learn if Students are not used to reading texts.

Reading skills are important skills because it can affect proficiency in other language skills. Therefore, for learners

interested, happy, and have a high motivation to read, used Big Book media that will facilitate learners in the learning

process. The formulation of the problem in this research is "how is the learning outcomes of German reading skill

with the use of Big Book media to the tenth grade students of SMAN 1 Sooko Mojokerto. The purpose of this

research is to know and describe student learning outcomes with the use Big Book media for German reading skill to

the tenth grade students of X IPS-1 SMAN 1 Sooko Mojokerto. This research is a descriptive qualitative research.

Data in this study were obtained from research instrument. The instrument of this research is a meticulous test and

non test in the form of questionnaire response and motivation of learners. The study was conducted during 4 meetings,

application of the media performed at the second meeting until the fourth meeting. Results obtained data adjusted to

the minimum competens criteria German and analyzed based on the theory of reading skills criteria (Buhlmann und

Laveaus;1992). Based on the data descriptions of learning outcomes above, it can be concluded that, Big Book media

can be used as an alternative teaching media that can facilitate students in learning German reading skills. It is seen

from the data reading skill outcomes of the X IPS-1 students of SMAN 1 Sooko Mojokertpo showed a good learning

progres at every meeting.

Keywords : Learning Outcomes, Reading skill, Big Book

Laterne. Volume VII Nomor 01 Tahun 2018

 Hasil belajar keterampilan membaca bahasa jerman dengan penggunaan media Big Book

27

PENDAHULUAN

Membaca adalah suatu keterampilan

yang kompleks, rumit, dan melibatkan

serangkaian keterampilan-keterampilan yang

lebih kecil. Kemampuan membaca yang baik

akan menunjang keberhasilan hal-hal lainnya

(Tarigan, 1994: 10) dalam Kusmayadi,

(2006:24). Keterampilan membaca menentukan

hasil penggalian ilmu itu. Oleh karena itu, dapat

dikatakan bahwa keterampilan membaca sangat

diperlukan dalam dunia modern saat ini

Kusmayadi, (2006:24).

Bahasa asing telah banyak diajarkan di

SMA, MA, SMK, salah satunya adalah bahasa

jerman. Pentingnya penguasaan bahasa (asing)

juga sudah lama disinggung oleh filosof Jerman

Wittgenstein, yang mengatakan Die Grenze

Meiner Welt ist die Sprache. Artinya kurang

OHELK� ³%DWDV� GXQLDNX� DGDODK� EDKDVD´.

Kemampuan peserta didik dalam keterampilan

membaca menjadi suatu hal yang penting.

Karena membaca bukanlah hal yang mudah

dipelajari apabila peserta didik tidak terbiasa

membaca. Menanggapi hal tersebut, sebagai

guru yang profesional tentu akan berusaha

menciptakan suasana pembelajaran yang

inovatif, menarik, dan menyenangkan bagi

peserta didik demi mencapai tujuan

pembelajaran. Dalam hal ini, dibutuhkan

strategi belajar. Sedangkan yang dimaksud

strategi belajar adalah suatu garis-garis besar

haluan untuk bertindak dalam usaha mencapai

sasaran yang telah dilakukan. Dihubungkan

dengan belajar mengajar, strategi bisa diartikan

sebagai pola-pola umum kegiatan guru anak

didik dalam perwujudan kegiatan belajar

mengajar untuk mencapai tujuan (Suardi,

2015:29).

Agar proses pembelajaran tidak

membosankan dan monoton, dipilihlah media

Big Book yang akan memudahkan peserta didik

dalam membaca teliti secara individu. Sebuah

Big Book akan membuat pembelajaran

membaca bahasa jerman lebih efektif

KAJIAN PUSTAKA

a. Pengertian hasil belajar

Menurut Gagne (1988: 162) Hasil Belajar

adalah penampilan-penampilan yang dapat

diamati sebagai hasil-hasil belajar disebut

dengan kemampuan kemampuan

(capabilities).

b. Pengertian keterampilan membaca

Gie (1998:61) dalam Rahayu, (2015:15)

mendefinisikan pengertian membaca adalah

serangkaian kegiatan pikiran seseorang yang

dilakukan secara penuh perhatian untuk

memahami makna.

c. Pengertian media Big Book

Menurut Gunawan, (2015) dalam Kiromi, &

Fauziah, (2016:50) Big book merupakan

sebuah media yang memiliki karakteristik

khusus diantaranya terdapat gambar, warna,

dan ukurannya besar.

Laterne. Volume VII Nomor 01 Tahun 2018

28

METODE PENELITIAN

Penelitian ini menggunakan pendekatan

kualitatif yaitu data diuraikan dalam bentuk

kata-kata. Penelitian dilakukan selama empat

kali pertemuan. Sumber data adalah peserta

didik kelas X IPS-1 SMAN 1 Sooko Mojokerto

yang berjumlah 27 peserta didik. Data penelitian

merupakan hasil tes membaca peserta didik.

Instrumen penelitian yang digunakan adalah tes

membaca telit dan non tes berupa angket respon

dan motivasi peserta didik.

Teknik pengumpulan data

1. Soal tes, peserta didik mengerjakan soal

tes selama empat kali pertemuan. Pada

pertemuan pertama belum mendapat

perlakuan atau media Big Book belum

diterapkan. Sedangkan pada pertemuan

kedua sampai dengan keempat peserta

didik telah diberi perlakuan oleh guru,

membaca teliti dengan menggunakan

media Big Book. Adapun tahap-tahap

yang harus ditempuh peserta didik saat

pembelajaran membaca teliti menurut

Albert et el (1961) dengan menggunakan

metode SQ3R, yakni sebagai berikut: (a)

peserta didik membaca sekilas teks

secara bersama-sama pada media Big

Book dengan lantang, (b) peserta didik

menulis hal-hal yang dianggap penting

pada kertas buram yang telah dibagi

guru, (c) peserta didik mengerjakan soal

tes dengan membaca teliti kembali isi

teks, (d) peserta didik mengumpulkan

jawaban dan beberapa peserta didik

maju ke depan kelas untuk

mengutarakan jawabannya sedangkan

peserta didik yang lainnya menyimak

dan mengkoreksi pekerjaan temannya,

(e) beberapa peserta didik yang belum

maju menceritakan kembali isi teks

tentang apa saja yang ia pahami sembari

evaluasi pembelajaran.

2. Non tes berupa angket terbuka yang

dikerjakan peserta didik di akhir

keseluruan tes, untuk mengetahui respon

dan motivasi peserta didik terhadap

serangkaian pembelajaran yang telah

dilalui. Angket tersebut dibagikan

dengan cara, guru membagikan angket

di luar jam pelajaran. Misalnya saat

istirahat atau pulang sekolah.

Teknik analisis data

1. Menentukan rubrik penilaian

pembelajaran keterampilan membaca.

2. Mengumpulkan data hasil tes dan data

hasil non tes yang sudah dinilai dengan

rubrik penilaian.

3. Mengklasifikasi jumlah perolehan skor

berdasarkan rubrik penilaian.

4. Menyimpulkan dan mendeskripsikan

hasil analisis.

HASIL DAN PEMBAHASAN

Penelitian ini dilaksanakan selama 4 kali

pertemuan, mulai tanggal 28 April 2017 sampai

tanggal 05 Mei 2017. Setiap pertemuan dengan

alokasi waktu 1x45 menit. Berikut merupakan

hasil penelitian penggunaan media Big Book

 Hasil belajar keterampilan membaca bahasa jerman dengan penggunaan media Big Book

29

saat kegiatan belajar mengajar bahasa Jerman di

kelas X IPS 1 SMAN 1 Sooko Mojokerto.

Tabel 1hasil tes pertemuan I, II.,III, dan IV

No Nama Nilai

I II III IV

1 ADNS 60 80 100 80

2 AI 80 90 80 80

3 AGR 70 80 100 100

4 AP 80 100 100 100

5 AQP 70 80 100 -

6 DBM 80 80 100 70

7 DHA 70 80 100 80

8 EMW 80 80 100 100

9 FLWP 90 90 80 100

10 FINA 80 80 100 100

11 FPL 80 80 80 -

12 ISS 80 90 100 90

13 JTP 80 100 100 90

14 MB 50 70 100 70

15 MAR

W

80 80 100 90

16 NDF 70 90 100 100

17 PKO 80 80 100 100

18 QA 60 90 100 100

19 RDAP 70 80 100 100

20 RWI 70 80 100 100

21 RYPM 60 80 80 100

22 RPD 70 80 100 100

23 RPA 80 90 100 100

24 RWD 60 80 100 90

25 SQ 80 80 100 100

26 SRSS 70 90 100 100

27 TAM 80 80 80 100

Total 1.980 2.250 2.610 2.340

Rata-rata

kelas

73 83 97 94

Keterangan

(berdasark

an KKM)

Tidak

Tunta

s

Tunt

as

Tunta

s

Tunt

as

Tabel 2 Perolehan angket respon dan motivasi

peserta didik

 Data hasil belajar keterampilan

membaca peserta didik menunjukkan bahwa

jumlah peserta didik dengan perolehan nilai

dibawah KKM semakin berkurang pada setiap

pertemuan. Hal ini dapat dibuktikan dari

perolehan hasil belajar peserta didik pada setiap

pertemuan.

1. Pertemuan pertama

Pada pertemuan pertama nilai rata-rata kelas

mencapai 73, dengan 13 peserta didik belum

memperoleh nilai tuntas berdasarkan KKM

(tanpa penggunaan media Big Book), dan hanya

1 peserta didik memperoleh nilai sangat baik.

Ergebnis Kriterien Anzahl der
Lernenden

Prozent

40-31 Sehr gut 21 Lernenden 77, 78%

30-21 Gut 6 Lernenden 22,22%

20-11 Ausrechen - -

0-10 Weniger

gut

- -

Quantität 27 Lernenden 100%

Laterne. Volume VII Nomor 01 Tahun 2018

30

Hasil tersebut menunjukkan bahwa kemampuan

membaca teliti bahasa Jerman peserta didik

kelas X IPS 1 cukup rendah. Hampir setengah

dari jumlah keseluruhan (27 peserta didk)

memperoleh nilai di bawah KKM.

2. Pertemuan kedua

Pada pertemuan kedua (perlakuan media Big

Book pertama), nilai rata-rata kelas mencapai

83 dengan 1 peserta didik belum memperoleh

nilai tuntas berdasarkan KKM dan 9 peserta

didik memperoleh nilai sangat baik.. Hasil

tersebut menunjukkan peningkatan dalam

membaca teliti bahasa Jerman setelah

menggunakan media Big Book.

3. Pertemuan ketiga

Pada pertemuan ketiga (perlakuan kedua), nilai

rata-rata kelas mencapai 97 dengan seluruh

peserta didik telah mencapai KKM dan 22

peserta didik memperoleh nilai sangat baik.

Hasil tersebut menunjukkan hampir seluruh

peserta didik memperoleh nilai sangat baik. Hal

ini juga menunjukkan hasil belajar peserta didik

yang signifikan.

4. Pertemuan keempat

Pada pertemuan terakhir (perlakuan ketiga),

nilai rata-rata kelas mencapai 94 dengan 2

peserta didik belum memperoleh nilai tuntas,

dan 20 peserta didik memperoleh nilai sangat

baik. Hasil tersebut menunjukkan penurunan

hasil belajar dibandingkan dengan pertemuan

sebelumnya. Hal ini diakibatkan oleh susana

kelas yang kurang kondusif, yaitu mendekati

HUT sekolah. Namun rata-rata kelas hasil

belajar peserta didik masih dalam kategori

sangat baik. Sedangkan 2 peserta didik izin

tidak mengikuti tes, dikarenakan mengikuti

kegiatan di luar sekolah (lomba).

 Berdasarkan hasil angket dapat

disimpulkan bahwa, proses pembelajaran

berjalan dengan baik. Selain itu, hasil angket

juga menyatakan bahwa mereka lebih nyaman

dan antusias dalam membaca dengan

menggunakan media ini.

PENUTUP

Simpulan

Hasil belajar keterampilan membaca

dengan menggunakan media Big Book pada

peserta didik kelas X SMAN 1 Sooko

Mojokerto memberikan dampak yang

positif pada setiap pertemuan. Hal ini

terbukti dari hasil tes yang diperoleh peserta

didik. Selama 4 kali pertemuan

menunjukkan hasil belajar membaca yang

meningkat, setelah menggunakan media

Big Book.

Sehingga dapat disimpulkan bahwa,

media Big Book cocok digunakan untuk

meningkatkan hasil belajar membaca teliti

peserta didik kelas X.

Saran

Tercapainya tujuan pembelajaran tidak

lepas dari pemilihan stategi belajar mengajar

yang tepat, salah satunya adalah media yang

digunakan dalam proses pembelajaran.

 Hasil belajar keterampilan membaca bahasa jerman dengan penggunaan media Big Book

31

Media Big Book terbukti sangat

membantu peserta didik dalam

meningkatkan hasil belajar, terutama pada

keterampilan membaca. Sehingga, media Big

Book sangat disarankan sebagai salah satu

strategi alternatif yang dapat digunakan

dalam proses pembelajaran guna

meningkatkan kualitas pendidikan. Di

samping itu, dari hasil angket dapat

diketahui bahwa, media Big Book perlu

dikembangkan untuk memudahkan peserta

didik dalam membaca teliti teks, atau bahkan

untuk keterampilan bahasa yang lainnya.

DAFTAR PUSTAKA

Anggraeni. 2016. Efektivitas Metode Steinberg
dengan Media Big Book terhadap
Keterampilan Membaca Nyaring.
Jurnal.unma.ac.id, 1(12)

Azis, A. 2014. Kompetensi Guru Dalam
Penggunaan Media Dengan mutu
Pembelajaran. Jurnal Pelopor

Pendidikan, 5(1), 49-58.

Depdiknas. 2003. Kurikulum Berbasis

Kompetensi Mata Pelajaran Bahasa

Jerman. Jakarta: Departemen

Pendidikan Nasional.

diakses 15 Nopember 2016, 14:12

Djaali, H., & Muljono, P. 2008. Pengukuran

dalam bidang pendidikan. Jakarta,

Grasindo.

Djiwandono, Soenardi. 2008. Tes Bahasa

Pegangan Bagi Pengajar Bahasa. Jakarta: PT.

Indeks

Formiatno, L. 2010. Belajar Mendengarkan:

Menjadi Guru Dan Orang Tua Sejati.
Yogyakarta; Penerbit Pustaka Anggrek.

Hidayah, M. 2013. Pengoptimalan

Keterampilan Membaca Bahasa Arab

Dengan Model Pembelajaran Tutor

Sebaya di Kelas VII H MTs Negeri

Kendal Tahun 2012/2013. Lisanul'Arab:

Journal of Arabic Learning and

Teaching, 2(1).

http://Aresearch.upi.edu/operator/upload/s_jrm_
0607725,

 diakses pada tanggal 14 September 2017

Joni, T. R. 2016. Pembelajaran yang Mendidik:

Artikulasi Konseptual, Terapan

Kontekstual, dan Verifikasi Empirik.

Jurnal Ilmu Pendidikan, 12(2).

Karges-Bone, L. 2014. Brain Tips: Simple Yet

Sensational Brain-Friendly Strategies

for Improving Teaching, Learning, and

Parenting. Lorenz Educational Press.

Kiromi, dkk. 2016. PENGEMBANGAN MEDIA

PEMBELAJARAN BIG BOOK

UNTUK PEMBENTUKAN KARAKTER

ANAK USIA DINI, (Online), Vol 3,

Nomor 50,

http://journal.uny.ac.id/index.php/jppm/

article/view/5594, diakses 15

Nopember 2016, 14

Kusmayadi, I. 2006. Think Smart Bahasa

Indonesia. Jakarta: PT Grafindo Media

Pratama.

La Ode, M. D. 2012. Etnis Cina Indonesia

dalam Politik: Politik Etnis Cina dan

Laterne. Volume VII Nomor 01 Tahun 2018

32

Singkawang di Era Reformasi 1998-

2008. Jakarta: Yayasan Pustaka Obor

Indonesia.

Meliyawati, 2016. Pemahaman Dasar

Membaca, Ed.l, Cet. 1. Yogyakarta:

Deepublish

Moleong, Lexy J. 2014. Metodologi Penelitian

Kualitatif. Bandung: PT Remaja Rosdakarya

Purwanto, Ngalim. 1984. Prinsip-Prinsip &

Teknik Evaluasi Pengajaran. Bandung:

Remadja Karya

Raco, J. R. 2010. Metode penelitian kualitatif:

jenis, karakteristik dan keunggulannya.

Jakarta: Grasindo.

Rahayu, W. 2015. Model Pembelajaran

Komeks: Bermuatan Nilai-Nilai

Pendidikan Katrakter Aspek Membaca

Intensif di SD. Jakarta: Deepublish.

Sudjana. 1991. Penilaian Hasil Proses Belajar

Mengajar. Bandung: PT Remaja Rosdakarya

Sugiyono. 2014. Metode Penelitian Kuantitatif

Kualitatif Dan R&D. Bandung: Alfabeta

Tarigan, Guntur. 1979. Membaca Sebagai

Suatu Keterampilan Berbahasa. Bandung:

Angkasa

Tarigan, Guntur. 2008. Membaca Sebagai

Suatu Keterampilan Berbahasa. Bandung:

Angkasa

Tim Pengembang Ilmu Pendidikan FIP-UPI,

2007. Ilmu dan Aplikasi Pendidikan±

Bagian 1 Ilmu Pendidikan Teoritis.

Bandung: PT Imperial Bhakti Utama.

Tim Pengembang Ilmu Pendidikan FIP-UPI,

2007. Ilmu dan Aplikasi Pendidikan±

Bagian 1 Ilmu Pendidikan Teoritis.

Bandung: PT Imperial Bhakti Utama.

Wicaksono, A., & Roza, A. S. (Eds.). 2015.

Teori Pembelajaran Bahasa: Suatu

Catatan Singkat. Yogyakarta: Penerbit

Garudhawaca.

Yuniati. 2014. PENINGKATAN

KETERAMPILAN MEMBACA

PERMULAAN

MELALUI MEDIA BIG BOOKS

PESERTA DIDIK KELAS IB

SDN MANGIRAN KECAMATAN

SRANDAKAN, (Online)

http://eprints.uny.ac.id/14285/1/SKRIPS

I_YUNIATI_10108244087_PGSD.pdf,

Zulfikar, Budiantara I. Nyoman, 2014.

Manajemen Riser dengan Pendekatan

Komputasi Statistika²Ed.l, Get. 1²

Yogyakarta: Deepublish.

Die Lernergebnisse der Deutsch lesefertigkeit mit der Big Book medien

33

DIE LERNERERGEBNISSE DER DEUTSCH LESEFERTIGKEIT MIT DER BIG BOOK MEDIEN
IN DER KLASSE X SMAN 1 SOOKO MOJOKERTO

Rizka Miladyah Fauzan

Pädagogische Deutschabteilung, Fakultät Sprache und Kunst

Staatlichen Universität Surabaya

rizkamilafa16@gmail.com

Dwi Imroatu Julaikah, S. Pd., M. Pd

Pädagogische Deutschabteilung, Fakultät Sprache und Kunst

Staatlichen Universität Surabaya

AUSZUG

Diese Untersuchung untersucht die Lernergebnisse der Deutsch Lesefertigkeit Klasse X IPS 1
SMAN 1 Sooko Mojokerto. Lesefertigkeit ist nicht leicht zu lernen, wenn der Schüler nicht daran der Text
gewöhnt sein. Darüber hinaus Lesefertigkeit ist wichtig, weil anderen Sprachfertigkeiten beeinflussen kann,
deswegen interessieren sie sich und haben hohe Motivation zum Lesen. Als Antwort auf diesem Problem
wird es die Big Book Medien für das Lernen Lesefähigkeiten nutzen. Das Problem in dieser Untersuchung ist
: wie ist das Lernergebniss der Deutsch Lesefertigkeit in der Klasse X IPS 1 SMAN 1 Sooko Mojokerto mit
der Big Book Medien. Das Ziel dieser Untersuchung sind das Lernergebnisse der Lesenfertigkeiten der
6FK�OHU�PLW�GHr Big Book Medien um die Identifizierung zu beschreiben. Diese Untersuchung ist deskriptive
qualitative. Diese Untersuchungsdaten werden von Untersuchungsinstrumenten erhalten. Das verwendete
Untersuchunginstrument ist Lesefertigkeitest und Fragebogen. Diese Untersuchung wird in viermal
Sitzungen gemacht. Der Medien wird in der zweiten, dritten, und vierten Sitzung umgesetzt. Die
8QWHUVXFKXQJVGDWHQ�ZHUGHQ�GDQQ�GXUFK�GLH�0LQGHVWYROOVW(QGLJNHLWVNULWHULHQ��..0��I�U�'HXVFK�Unterricht,
und kriterien des Lesefertigkeit Theori von (Buhlmann und Laveaus; 1992). Die Analyseergebnisse werden
GDQQ�]XVDPPHQJHID�� Nach dem oben genannten (UJHEQLVVH�� GD�� GLHVH� � 0HGLHQ� LP� 'HXWVFK� 8QWHULFKW�
benutzen kann. Es ist aus die Medien Lernergebniss der Deutsch Lesefertigkeiten von der Schülern in der
Klasse X IPS 1SMAN 1 Sooko Mojokerto zu sehen.

Schlüsselwort: Lernergebnisse, Lesefertigkeit, Big Book Medien

Laterne. Volume VII Nomor 01 Tahun 2018

34

EINFÜHRUNG
Lesen ist eine komplexe Fähigkeit, die komplex

ist, beteiligt und verfügt über eine kleinere Menge von

Fähigkeiten. Gute Lesefähigkeit ist die erfolgreiche

Unterstützung anderer Dinge Tarigan, (1994:10) (in

Kusmayadi 2006:24). Leseuntericht bestimmt auch die

Wissenschaft Ausgrabung in der heutigen ïUD modern

Kusmayadi, (2006:24).

Deutsch sprache ist einer Fremdsprache, die in

SMA, MA, SMK unterichtet wird. Grudsätzlich hat

Deutsch eine wichtige Rolle für die Entwicklung des

Schülern in der Ära der Globalisierung und

Informationen. Die Bedeutung der Fremdsprache ist

ZLFKWLJ��ZLH�:LWWJHQVWHLQ�JHVDJW�KDW��GDVV���³'LH�*UHQ]H�

PHLQHU� :HOW� GLH� 6SUDFKH� LVW´� Also, als ein

professioneller Lehrer werden eine Lernumgebung, die

,QQRYDWLY��,QWHUHVVDQW�XQG�6SD�� I�U�GLH�6FK�OHU�HUVWHOOHQ��

um die Lernziele zu erreichen. So dass der Lernprozess

ist nicht eintönig und langweilig. Als Antwort auf diese

wird es die Big Book Medien für das Lernen

Lesefähigkeiten nutzen.

LITERATUR

a. Gagne (1988:162) sagte dass, die

Lernergebnisse Auftreten als

Lernergebnisse oder kann mann F(higkeit

sagen.

b. Gie (1998: 61) (in Rahayu, 2015: 15) sagte

dass, Lesefertigkei war, eine T(tigkeit die

Gedanken von der Symbolen um die

Erklerung zu versehen .

c. Gunawan (2015) (in Kiromi, & Fauziah

2016: 50) sagte dass, Big Book ist ein

Medien mit dem besondere Charakterzug.

Es gibt eine Bilder, Farbe und die

FormatJUR�H�

METHODE DER UNTERSUCHUNG

 Methode in dieser Untersuchung verwendet den

qualitati. Die Datenquelle ist Leseergebnisse von der

Schüler der Klasse X IPS 1 SMAN 1 Sooko Mojokerto,

der 27 Schülern.

Techniken der Datenerhebung

1. Der Schüler bearbeiten Leseferigkeitentest 4

mal, 1 mal ohne Medien und 3 mal mit der Big

Book Medien. (Albert et el:1961) sagte dass, die

Stuffen war um die SQ3R Methode zu lesen

sind:

a) Der Schülern lesen den Text einmal

zusammen,

b) Der Schülern schreiben eine wichtige Notiz in

dem Papier von die Lehrerin wird gegeben,

c) Der Schüler bearbeiten den

Leseferigkeitentest. Auch lesen den Text

wieder mit sorgf(lig,

d) Der Schüler einsammeln ihre Antwort, einige

Schüler nach vorn Klasse zu überbringen,

während andere Schüler Korrigieren,

 e) Einige Schüler erzählen den Text mit einem

Stil Sprache.

2. Der Schüler bearbeiten den Fragebogen drausen

der Unterricht. Zum Beispiel: in der Pause oder

nach der Schule.

 Datenanalysetechniken
1. Stellen Sie die Beurteilung der Rubrik von der

Lesefertigkeit.
2. Sammeln der Testergebnisse und Fragebogen,

die mit der Beurteilung der Rubrik bewertet

wurden.
3. Klassifizieren der Erwerb von Noten der

Sch�ler.
4. Die Analyse der Erwerb Noten basiert auf der

Beurteilung der Rubrik basiert.

ERGEBNISSE UND BESCHREIBUNG
Diese Untersuchung findet viermal von 28 April

2017 bis 05 Mei 2017. Jede Begegnung mit 1x45

Minuten Zeitenteilung. Das Folgende ist das Ergebnis der

Anwendung von Big Book Untersuchungmedien aktuelle

deutsche der Sprachuntericht und Lernaktivitäten in der

Klasse X IPS 1 SMAN 1 Sooko Mojokerto.

Tabelle 1 Diese Testergebnisse der Sitzungen I,

II, III und IV

No Name Noten

I II III IV

1 ADNS 60 80 100 80

2 AI 80 90 80 80

3 AGR 70 80 100 100

4 AP 80 100 100 100

5 AQP 70 80 100 -

6 DBM 80 80 100 70

7 DHA 70 80 100 80

8 EMW 80 80 100 100

Die Lernergebnisse der Deutsch lesefertigkeit mit der Big Book medien

35

9 FLWP 90 90 80 100

10 FINA 80 80 100 100

11 FPL 80 80 80 -

12 ISS 80 90 100 90

13 JTP 80 100 100 90

14 MB 50 70 100 70

15 MAR

W

80 80 100 90

16 NDF 70 90 100 100

17 PKO 80 80 100 100

18 QA 60 90 100 100

19 RDAP 70 80 100 100

20 RWI 70 80 100 100

21 RYPM 60 80 80 100

22 RPD 70 80 100 100

23 RPA 80 90 100 100

24 RWD 60 80 100 90

25 SQ 80 80 100 100

26 SRSS 70 90 100 100

27 TAM 80 80 80 100

Insgesamt 1.980 2.250 2.610 2.340

Durchschni

tliche

73 83 97 94

Angabe

(beruhen

auf KKM)

Nicht

beste-

hen

Beste

-hen

Beste

-hen

Beste

-hen

Tabelle 2 Beantwortung einer Fragebogenantwort und

0RWLYDWLRQ�GHU�6FK�OHU

Beschreibung

 Nach der Datenanalyse wird es gezeigt, die Zahl
der Schüler mit der Note unter KKM nimmt ab.

1. Ersten Sitzung (ohne Big Book)

In der ersten Sitzung ist die Note 73 im Durchschnitt. Die
Note von 13 Schüler sind noch unter KKM und (nur 1
Schüler), die gute Note hat. Diese Ergebnisse zeigen
dass, die Lesefähigkeit der Schüler niedrig genug ist.
Fast die Hälfte von dem alle Schülern (27 Schülern) in
der Klasse X IPS 1 haben die Note unter dem KKM.

2. Zweite Sitzung (mit Big Book)

In der zweite Sitzung (mit Big Book) ist die Note 83 im
Durchschnitt. Die Note von 1 Schüler ist noch unter
KKM und (9 Schülern) bekammen gute Note. Diese
Ergebnisse zeigen dass, deutsch Lesefähigkeit der
Schüler steigen nach der Nutzung der Medien.

3. Dritte Sitzung (mit Big Book)

 In der dritte Sitzung, (auch mit Big Book) ist die Note 97
im Durchschnitt. Die Note von alle Schüler sind unter
KKM. und (22 Schülern) bekammen gute Note.
Diese Ergebnisse zeigen dass, fast alle Schüler sehr gute
Note bekommen. Diese Ergebniss zeigt auch signifikante
von der Schülern.

4 Vierte Sitzung (mit Big Book).

In der vierten Sitzung, (letzte Benutzung die Big Book

Medien) ist die Note 90 im Durchschnitt. Es gibt 2
Schüler, dessen Note unter KKM ist. Und dann und (20
Schülern) bekammen gute Note. Diese Ergebnisse
zeigen dass, eine Abnahme der Lernergebniss im
Vergleich zu früheren Sitzung. Diese wird durch eine
weniger förderliche Klassenatmosphäre verursacht, die
sich nähern vor dem Schuljahr steht. Aber, der
Notendurchschnitt liegt noch in einer sehr guten

Ergebnis Kriterien Anzahl der
Lernenden

Prozent

40-31 Sehr gut 21 Lernenden 77, 78%

30-21 Gut 6 Lernenden 22,22%

20-11 Ausrechen - -

0-10 Weniger

gut

- -

Quantität 27 Lernenden 100%

Laterne. Volume VII Nomor 01 Tahun 2018

36

Kategorie. Währen 2 Schülern nicht der Unterricht, weil
VLH�DX�HUKDOE�GHU�6FKXOH�IROJHQ�VLQG�RGHU�VLH�PLWPDFKHQ�

in einem Wettbewerb.

 Beruhen auf der Fragebogenergebniss kann
gefolgert werden, dass der Lernprozess gut verläuft.
Im Fragebogen erklärte auch die Schüler, dass sie
bequemer und begeistert zu lesen.

ABSCHLUSS

 Die Lernergebnisse der Deutsch

Lesefertigkeit mit der Big Book Medien in der Klasse X

IPS 1 SMAN 1 Sooko Mojokerto wirken sich positiv auf

jeder Sitzung aus. Es erwiesen von der Lernergebniss der

Schüler. Während am 4 mal Sitzungen vorzeigen

verbesserte der Leselernergebniss, mit der Big Book

Medien.

 Also, die Zusammenfassung von dieser

Untersuchung ist der Big Book Medien werden passend,

um Lesefertigkeit der Schüler in der Klasse X zu

verbessern.

Vorschlag

 Das Erreichen von Lernzielen kann nicht
von der Auswahl passend zu Lernstrategien getrennt
werden. Eines davon sind die Medien, die im
Lernprozess verwendet werden. Big Book Medien
erwissen sich als sehr hilfreich für die Schülern bei der
Lernergebnisse, besondere auf Textlesefähigkeiten. So,
der Big Book Medien kann als alternative Medien zum
der Deutsch Lesefertigkeit, um die Qualität der Bildung
zu verbessern werden. Aus den Ergebniss das
Fragebogen soll die Medien erneunt entwickelt werden,
um Lesen der Text zu erleichtern.

BIBLIOGRAPHIE

Anggraeni. 2016. Efektivitas Metode Steinberg dengan
Media Big Book terhadap Keterampilan
Membaca Nyaring. Jurnal.unma.ac.id, 1(12)

Azis, A. 2014. Kompetensi Guru Dalam Penggunaan
Media Dengan mutu Pembelajaran. Jurnal

Pelopor Pendidikan, 5(1), 49-58.

Depdiknas. 2003. Kurikulum Berbasis Kompetensi Mata

Pelajaran Bahasa Jerman. Jakarta: Departemen

Pendidikan Nasional.

diakses 15 Nopember 2016, 14:12

Djaali, H., & Muljono, P. 2008. Pengukuran dalam

bidang pendidikan. Jakarta, Grasindo.

Djiwandono, Soenardi. 2008. Tes Bahasa Pegangan Bagi

Pengajar Bahasa. Jakarta: PT. Indeks

Formiatno, L. 2010. Belajar Mendengarkan: Menjadi

Guru Dan Orang Tua Sejati. Yogyakarta;
Penerbit Pustaka Anggrek.

Hidayah, M. 2013. Pengoptimalan Keterampilan

Membaca Bahasa Arab Dengan Model

Pembelajaran Tutor Sebaya di Kelas VII H MTs

Negeri Kendal Tahun 2012/2013. Lisanul'Arab:

Journal of Arabic Learning and Teaching, 2(1).

http://Aresearch.upi.edu/operator/upload/s_jrm_0607725,
diakses pada tanggal 14 September 2017

Joni, T. R. 2016. Pembelajaran yang Mendidik:

Artikulasi Konseptual, Terapan Kontekstual,

dan Verifikasi Empirik. Jurnal Ilmu Pendidikan,

12(2).

Karges-Bone, L. 2014. Brain Tips: Simple Yet

Sensational Brain-Friendly Strategies for

Improving Teaching, Learning, and Parenting.

Lorenz Educational Press.

Kiromi, dkk. 2016. PENGEMBANGAN MEDIA

PEMBELAJARAN BIG BOOK

UNTUK PEMBENTUKAN KARAKTER ANAK

USIA DINI, (Online), Vol 3, Nomor 50,

http://journal.uny.ac.id/index.php/jppm/article/vi

ew/5594, diakses 15 Nopember 2016, 14

Kusmayadi, I. 2006. Think Smart Bahasa Indonesia.

Jakarta: PT Grafindo Media Pratama.

La Ode, M. D. 2012. Etnis Cina Indonesia dalam Politik:

Politik Etnis Cina dan Singkawang di Era

Reformasi 1998-2008. Jakarta: Yayasan Pustaka

Obor Indonesia.

Meliyawati, 2016. Pemahaman Dasar Membaca, Ed.l,

Cet. 1. Yogyakarta: Deepublish

Moleong, Lexy J. 2014. Metodologi Penelitian Kualitatif.

Bandung: PT Remaja Rosdakarya

Purwanto, Ngalim. 1984. Prinsip-Prinsip & Teknik

Evaluasi Pengajaran. Bandung: Remadja Karya

Die Lernergebnisse der Deutsch lesefertigkeit mit der Big Book medien

37

Raco, J. R. 2010. Metode penelitian kualitatif: jenis,

karakteristik dan keunggulannya. Jakarta:

Grasindo.

Rahayu, W. 2015. Model Pembelajaran Komeks:

Bermuatan Nilai-Nilai Pendidikan Katrakter

Aspek Membaca Intensif di SD. Jakarta:

Deepublish.

Sudjana. 1991. Penilaian Hasil Proses Belajar Mengajar.

Bandung: PT Remaja Rosdakarya

Sugiyono. 2014. Metode Penelitian Kuantitatif Kualitatif

Dan R&D. Bandung: Alfabeta

Tarigan, Guntur. 1979. Membaca Sebagai Suatu

Keterampilan Berbahasa. Bandung: Angkasa

Tarigan, Guntur. 2008. Membaca Sebagai Suatu

Keterampilan Berbahasa. Bandung: Angkasa

Tim Pengembang Ilmu Pendidikan FIP-UPI, 2007. Ilmu

dan Aplikasi Pendidikan±Bagian 1 Ilmu

Pendidikan Teoritis. Bandung: PT Imperial

Bhakti Utama.

Tim Pengembang Ilmu Pendidikan FIP-UPI, 2007. Ilmu

dan Aplikasi Pendidikan±Bagian 1 Ilmu

Pendidikan Teoritis. Bandung: PT Imperial

Bhakti Utama.

Wicaksono, A., & Roza, A. S. (Eds.). 2015. Teori

Pembelajaran Bahasa: Suatu Catatan Singkat.

Yogyakarta: Penerbit Garudhawaca.

Yuniati. 2014. PENINGKATAN KETERAMPILAN

MEMBACA PERMULAAN

MELALUI MEDIA BIG BOOKS PESERTA

DIDIK KELAS IB

SDN MANGIRAN KECAMATAN SRANDAKAN,

(Online)

http://eprints.uny.ac.id/14285/1/SKRIPSI_YUNI

ATI_10108244087_PGSD.pdf,

Zulfikar, Budiantara I. Nyoman, 2014. Manajemen Riser

dengan Pendekatan Komputasi Statistika²Ed.l,

Get. 1²Yogyakarta: Deepublish.

