
 HASIL BELAJAR KETERAMPILAN MENULIS

46

HASIL BELAJAR KETERAMPILAN MENULIS KARANGAN DESKRIPSI DENGAN MODEL
PEMBELAJARAN CONCEPT SENTENCE SISWA KELAS XI SEMESTER 2 SMA NEGERI 1

GEDANGAN

Yesi Irianti
Mahasiswa Program Studi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

 yesiirianti66@gmai.com

Dwi Imroatu Julaikah S.Pd., M.Pd.
Dosen Program Studi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

Abstrak
Terdapat empat macam keterampilan dalam berbahasa, yaitu mendengarkan, berbicara, membaca, dan

menulis. Nurgiyantoro (2010: 422) mengungkapkan bahwa menulis meerupakan keterampilan yang paling

sulit. Karena siswa kelas XI Bahasa SMA Negeri 1 Gedangan mendapatkan nilai rata-rata 75 masih dibawah

KKM dan guru mata pelajaran bahasa Jerman mengungkapkan bahwa siswa masih mengalami kesulitan

dalam menentukan ide atau gagasan untuk menulisdeskripsi. Maka diteraokan model pembelajaran concept

sentence. Dengan model pembelajaran concept sentence terdapat kata kunci-kata kunci yang digunakan

sebagai konsep dalam menuangkan ide. Menurut Sabri Saleh (2015: 63) konsep merupakan abstraksi suatu

ide, yang dinyatakan dalam suatu kata atau simbol. Rumusan masalah dalam penelitian ini adalah

“Bagaimana hasil belajar keterampilan menulis karangan deskripsi dengan model pembelajaran concept

sentence siswa kelas XI semester 2 SMA Negeri 1 Gedangan”. Tujuan penelitian ini adalah
“mendeskripsikan hasil belajar keterampilan menulis karangan deskripsi dengan model pembelajaran

concept sentence siswa kelas XI semester 2 SMA Negeri 1 Gedangan”. Penelitian ini menggunakan
pendekatan kualitatif deskriptif. Pengambilan data dilaksanakan selama empat kali pertemuan. Pada

pertemuan pertama diperoleh rata-rata nilai 69. Kemudian rata-rata nilai pada pertemuan kedua meningkat

menjadi 80. Pada pertemuan ketiga meningkat kembali menjadi 82 hingga pertemuan keempat menjadi 85.

Oleh karena itu, model pembelajaran concept sentence dapat diterapkan dalam pembelajaran bahasa Jerman

karena perolehan nilai siswa meningkat dalam tiga kali pertemuan.

Kata Kunci: Hasil Belajar, Keterampilan Menulis, Model Pembelajaran Concept Sentence

.

Abstract
There are four kinds of language skill, such as listening, speaking, reading and writing. According to

Nurgiyantoro (2010: 422), writing is the most difficult skill. The IX grade of language class in SMA Negeri

1 Gedangan get the average score of 75, lower than KKM. The Germany teacher give information that the

students still have difficulty in pouring ideas in writing a description. Therefore, the research applied

concept sentence learning model. In this learning model there are some keywords which used as concept in

pouring ideas. According to Shabri Saleh (2015: 63), concept is an abstraction of an ideas with expressed in

a word or symbol. This research question is “How the learning result of writing a description skill by using

concept sentence learning model for the second semester student XI grade students of SMA Negeri 1

Gedangan”. This research aim is “describing the learning result of writing a description skill with concept

sentence learning model for the second semester student XI grade students of SMA Negeri 1 Gedangan”.
This research used descriptive qualitative approach. The datas were collected during four meetings. At the

first time meeting, the average score was 69. Then the second meeting, the average score increased to 80.

At the third meeting, it increased more to 82 until the fourth meeting became 85. Therefore, the concept

sentence learning model can be applied in the German language learning because the students’s score result
was increase during three meetings.

Keywords: Learning Results, Writing Skills, Concept Sentence Learning Model

PENDAHULUAN

Keterampilan dalam berbahasa mencakup empat

keterampilan. Empat keterampilan itu adalah

mendengarkan, berbicara, membaca, dan menulis.

Nurgiyantoro (2010: 422) mengungkapkan bahwa

menulis adalah keterampilan yang paling sulit. Aktivitas

menulis merupakan suatu bentuk manifestasi kemampuan

(dan keterampilan) berbahasa. Berdasarkan data nilai

menulis karangan deskripsi yang bahwa siswa kelas XI-

Bahasa SMA Negeri 1 Gedangan memiliki rata-rata nilai

75 dengan kategori masih di bawah KKM (Kriteria

Ketuntasan Minimum). KKM di SMA Negeri 1 Gedangan

adalah 78. Hal ini didukung dari wawancara dengan guru

mata pelajaran bahasa Jerman SMA Negeri 1 Gedangan

yang mengungkapkan bahwa siswa masih mengalami

kesulitan dalam menuangan ide atau gagasan dan peserta

mailto:yesiirianti66@gmai.com

 Laterne. Volume VII Nomor 01 Tahun 2018

47

didik masih membutuhkan waktu lama untuk

menyelesaikan satu paragraf.

Karagiannakis (2009: 25) menyatakan penyelesaian

tugas menulis bahasa Jerman akan lebih baik jika

kegiatan menulis tersebut dilakukan dalam kelompok

termasuk kelompok kooperatif. Sesuai pernyataan

tersebut, model pembelajaran yang diaplikasikan

adalah model pembelajaran concept sentence. Konsep

merupakan abstraksi suatu ide, yang dinyatakan dalam

suatu kata atau simbol (Shabri Saleh, 2015: 63). Oleh

karena itu, model pembelajaran concept sentence

diterapkan dalam pembelajaran menulis bahasa Jerman

di kelas XI SMA Negeri 1 Gedangan untuk

meningkatkan keterampilan menulis.

Teori-teori yang digunakan di dalam penelitian

ini, yaitu.

1. Hasil Belajar

Menurut Weinata Sairin (2006: 307) hasil belajar

adalah informasi yang diperoleh atas dasar prestasi

atau hasil pembelajaran pada suatu satuan waktu.

2. Keterampilan Menulis

Menurut Saleh Abbas (2006: 125) keterampilan

menulis adalah kemampuan mengungkapkan

gagasan, pendapat, dan perasaan kepada pihak lain

dengan melalui bahasa tulis.

3. Karangan Deskripsi

Menurut Muhammad Rohmadi dan Aninditya Sri

Nugraheni (2012: 83) karangan deskripsi

merupakan jenis karangan yang dibuat untuk

menyampaikan gambaran secara obyektif suatu

keadaan sehingga pembaca memiliki pemahaman

yang sama dengan informasi yang disampaikan.

4. Model Pembelajaran

Menurut Soekamto (dalam Trianto, 2007: 5) model

pembelajaran adalah kerangka konseptual yang

melukiskan prosedur yang sistematis dalam

mengorganisasikan pengalaman belajar untuk

mencapai suatu tujuan belajar tertentu, dan

berfungsi sebagai pedoman bagi para perancang

pembelajaran.

5. Concept Sentence

Menurut Miftahul Huda (2013: 315) concept

sentence merupakan model pembelajaran yang

dilakukan dengan memberikan kartu-kartu yang

berisi beberapa kata kunci kepada siswa, kemudian

kata-kata kunci tersebut disusun menjadi beberapa

kalimat dan dikembangkan menjadi paragraf-

paragraf.

METODE
Penelitian ini merupakan penelitian deskriptif

kualitatif. Alasan digunakannya penelitian tersebut

yaitu 6 siswa dinyatakan tidak tuntas. Rata-rata hasil

belajar pada pertemuan ketiga lebih meningkat dari

pertemuan kedua karena prosentase yang tuntas pada

pertemuan sebelumnya sebesar 50% kemudian pada

pertemuan ketiga ini menjadi 83%.adalah ingin

memberi gambaran yang jelas mengenai hasil belajar

keterampilan menulis karangan deskripsi dengan

model pembelajaran concept sentence.

Instrumen Penelitian
Instrumen penelitian ini adalah tes yang

dilaksanakan selama 4 kali pertemuan. Tes yang

diberikan berupa tes menulis karangan deskripsi.

Teknik Pengumpulan Data
Teknik pengumpulan data dilakukan dengan

mengukur hasil belajar siswa dalam keterampilan

menulis. Hasil belajar siswa diperoleh dari hasil tes

menulis karangan deskripsi. Pertemuan pertama tanpa

menerapkan model pembelajaran concept sentence.

Pertemuan kedua dan ketiga dengan menerapkan

model pembelajaran. Pertemuan keempat kembali

tanpa menerapkan model pembelajaran concept

sentence.

Teknik Analisis Data
Teknik analisis data dilakukan berdasarkan rubrik

penilaian keterampilan menulis yaitu dengan cara

menguraikan perolehan skor masing-masing siswa

untuk tiap aspek dalam menulis karangan deskripsi.

Langkah-langkah menganalisis data antaralain:

1. Nilai yang diperoleh kemudian dihitung

berdasarkan rubrik penilaian keterampilan menulis.

Adapun rubrik yang dimaksud mencakup 4 aspek,

yaitu:

a. Isi karangan

b. Struktur kalimat

c. Kosakata

d. Penulisan kata

2. Selanjutnya skor dijumlahkan untuk

memprosentasekan keberhasilan dengan rumus

sebagai berikut:

Skor= Jumlah skor yang diperoleh x 100

 Jumlah skor maksimal

3. Kemudian nilai akan dideskripsikan dengan rentang

skala nilai.

HASIL DAN PEMBAHASAN
Tabel 1. Daftar nilai siswa selama 4 kali pertemuan

No. Nama Peserta Didik
Pertemuan

1 2 3 4

1. Adhelia Sucitra 62 75 75 87.5

2. Ahmad Yazid 81 75 81 87,5

3. Andrean Nur Akbar 56 81 81 81

4. Anisa Lailatul 75 87,5 87,5 87,5

5. Aqsha Nurulfranidya 69 75 81 87,5

6. Cindy Meilania 69 81 81 81

7. Dian Kartika Sari 75 75 75 87,5

 Laterne. Volume VII Nomor 01 Tahun 2018

48

8. Diana Puspita 75 75 81 81

9. Dina Kartika Sari 81 81 81 94

10. Elza Wira Andita 75 75 81 81

11. Hana Yunita 81 75 81 81

12. Hernando Gerry 62 75 81 81

13. Hijrah Rahma Sari 56 75 81 i

14. Hikmah Tara Widya 75 87,5 87,5 87,5

15. Ivona Islamiyah 75 75 75 81

16. Junia Fransiska Jerry 81 81 81 s

17. Mochamad Fahmi 62 87,5 87,5 87,5

18. Mohammad Tedy 50 75 75 75

19. Muhammad Alfian 31 87,5 87,5 87,5

20. Nanda Eka Juliyanti 62 87,5 87,5 87,5

21. Nessa Sekarningrum 62 81 81 s

22. Novi Nur Hasaha 62 87,5 87,5 87,5

23. Nur Afni Chasanah 69 75 75 81

24. Nuriya Firanti 69 75 81 87,5

25. Risky Ida Prasetya 69 75 81 s

26. Risma Azwani 75 87,5 87,5 87,5

27. Rizky Dwi Rahayuni 75 81 81 87,5

28. Salsabila Ababiel 69 75 81 i

29. Silvia Mitahullisa 75 75 75 81

30. Venira Firdausi Nuzula 88 87,5 87,5 87,5

31. Vira Zanuba Khofsyah 75 87,5 87,5 s

32. Widyanti Syindi 69 87,5 87,5 87,5

33. Aufa Istighfara 81 87,5 87,5 94

34. Nisfi Zulfatul Laili 62 75 81 81

35. Varamitha Windy 69 87,5 87,5 87,5

36. Jennifer Fitria Dwi 75 75 81 s

Rata-rata nilai 69 80 82 85

Pembahasan
Penelitian ini dilakukan selama empat kali pertemuan.

1. Pertemuan 1
Pertemuan pertama dilaksanakan pada hari Senin,

06 November 2017 pada pukul 12.45-14.15 WIB di

kelas XI Bahasa SMA Negeri 1 Gedangan dan diikuti

oleh 36 siswa. Hasil tes pada pertemuan pertama

menyatakan bahwa rata-rata hasil belajar siswa yaitu

69. Sebesar 17% dari jumlah siswa yaitu 6 siswa sudah

berhasil mencapai nilai KKM yang ditentukan. Namun,

83% dari jumlah siswa yaitu 30 siswa dinyatakan tidak

tuntas. Berdasarkan hasil tes yang diperoleh siswa

dapat diketahui bahwa menulis karangan deskripsi

siswa masih rendah.

2. Pertemuan 2
Pertemuan kedua ini dilaksanakan pada hari Selasa,

07 November 2017 pukul 13.20-14.50 WIB di kelas XI

Bahasa SMA Negeri 1 Gedangan dan diikuti oleh 36

siswa. Pada pertemuan pertama mulai menerapkan

model pembelajaran concept sentence. Hasil tes pada

pertemuan kedua menyatakan bahwa rata-rata hasil

belajar siswa yaitu 80. Sebesar 50% dari jumlah siswa

yaitu 18 siswa sudah berhasil mencapai nilai KKM

yang ditentukan. Namun, 50% dari jumlah siswa yang

lainnya yaitu 18 siswa dinyatakan tidak tuntas. Siswa

mulai mengalami perkembangan dalam menulis

karangan deskripsi dan mampu mengembangkan

tulisan dari kata kunci-kata kunci yang telah diberikan.

3. Pertemuan 3
Pada pertemuan ketiga dilaksanakan pada hari

Senin, 13 November 2017 pukul 12.45-14.15 WIB di

kelas XI Bahasa SMA Negeri 1 Gedangan dan diikuti

oleh 36 siswa. Pada pertemuan ini kembali menerapkan

model pembelajaran concept sentence. Hasil tes pada

pertemuan ketiga menyatakan bahwa rata-rata hasil

belajar siswa yaitu 82. Sebesar 83% dari jumlah siswa

yaitu 30 siswa sudah berhasil mencapai nilai KKM

yang ditentukan. Namun, 17% dari jumlah siswa yang

lainnya

4. Pertemuan 4
Pertemuan keempat dilaksanakan pada hari Selasa,

14 November 2017 pukul 13.20-14.50 WIB di kelas XI

Bahasa SMA Negeri 1 Gedangan dan diikuti oleh 29

siswa. Karena lima siswa sakit dan dua orang siswa

ijin. Pada pertemuan keempat tanpa menerapkan model

pembelajaran concept sentence. Hasil tes pada

pertemuan keempat menyatakan bahwa rata-rata hasil

belajar siswa yaitu 85. Sebesar 97% dari jumlah siswa

yaitu 28 siswa sudah berhasil mencapai nilai KKM

yang ditentukan. Namun, 3% dari jumlah siswa yang

lainnya yaitu 1 siswa dinyatakan tidak tuntas. Karena

nilai menulis karangan deskripsi belum mencapai

KKM.

PENUTUP

Simpulan
Berdasarkan hasil penelitian dan pembahasan dapat

disimpulkan bahwa hasil belajar yang diperoleh siswa

mengalami peningkatan. Nilai rata-rata siswa pada

pertemuan pertama sebesar 69 yaitu 6 siswa dinyatakan

berhasil mencapai KKM. Sedangkan 30 siswa belum

mencapai KKM. Kemudian rata-rata hasil belajar pada

pertemuan kedua sebesar 80 yaitu 18 siswa dinyatakan

tuntas. Sedangkan 18 siswa lainnya dinyatakan belum

tuntas. Rata-rata hasil belajar siswa pada pertemuan

ketiga sebesar 82 yaitu 30 siswa dinyatakan tuntas,

sedangkan 6 siswa belum dikatakan tuntas. Rata-rata

hasil belajar siswa pada pertemuan keempat sebesar 85

yaitu 28 sudah mencapai nilai KKM dan satu siswa

belum mencapai KKM. Oleh karena itu, kesimpulan

dalam penelitian ini bahwa model pembelajaran

concept sentence dapat digunakan dalam pembelajaran

bahasa Jerman.

Saran
Model pembelajaran concept sentence dapat membantu

siswa dan meningkatkan hasil belajar siswa. Hal

tersebut dapat dilihat dari hasil belajar yang diperoleh

siswa dari pertemuan pertama hingga pertemuan

keempat, sehingga model pembelajaran concept

sentence disarankan dalam pembelajaran bahasa

Jerman dan sebagai alternatif pembelajaran guna

 Laterne. Volume VII Nomor 01 Tahun 2018

49

meningkatkan mutu pendidikan terutama hasil belajar

siswa agar menjadi semakin baik.

DAFTAR PUSTAKA

Abbas, Saleh. 2006. Pembelajaran Bahasa Indonesia

yang Efektif di Sekolah Dasar. Jakarta: Dikti.

Akhadiah, Sabarti dkk. 1998. Pembinaan Kemampuan

Menulis Bahasa Indonesia. Jakarta: Erlangga.

Arikunto, Suharsimi. 2010. Prosedur Penelitian Suatu

Pendekatan Praktik. Jakarta: Rineka Cipta.

Ezhova, Irina. 2007. Schreiben an russischen und

deutschen Schulen. Frankfurt: Peter Lang GmbH.

Hamdani. 2011. Strategi Belajar Mengajar. Bandung:

Pustaka Setia.

Huda, Miftahul. 2013. Model-Model Pengajaran dan

Pembelajaran. Yogyakarta: Pustaka Pelajar.

Jauhari, Heri. 2013. Terampil Mengarang. Jakarta:

Nuansa Cendekia.

Karagiannakis, Evangelia. 2009. Schreiben in der

Gruppe: Ein Kooperativer Lernprozess. München:

Goethe Institut.

Kast, Bernd. 1999. Fertigkeit Schreiben. München:

Langenscheidt.

Keraf, Gorys. 2004. Komposisi: Sebuah Pengantar

Kemahiran Bahasa. Ende: Nusa Indah.

Krumm, Hans-Jürgen. 2010. Deutsch als Fremd- und

Zweitsprache. Bremen: De Gruyter Mouton

Kurniawati, Wisma, dkk. 2013. Metodologi Penelitian

Sastra dan Bahasa. Surabaya: PT. Revka Petra

Media.

Lie, Anita. 2009. Cooperative Learning. Jakarta:

Grasindo

Mudjidjo. 1995. Tes Hasil Belajar. Jakarta: Bumi

Aksara.

Nurgiyantoro, Burhan. 2009. Penilaian Pembelajaran

Bahasa. Yogyakarta: BPFE-Yogyakarta.

Nurgiyantoro, Burhan. 2010. Penilaian Pembelajaran

Bahasa. Yogyakarta: BPFE-Yogyakarta.

Nurgiyantoro, Burhan. 2012. Penilaian Pembelajaran

Bahasa. Yogyakarta: BPFE-Yogyakarta.

Rasyid, Harun dan Mansur. 2007. Penilaian Hasil

Belajar. Bandung: CV Wacana Prima

Rohmadi, Muhammad dan Aninditya Sri Nugraheni.

2012. Belajar Bahasa Indonesia. Surakarta:

Cakrawala Media

Rusman. 2012. Model-model Pembelajaran:

Mengembangkan Profesionalisme Guru. Jakarta:

Rajawali Press.

Sairin, Weinata. 2006. Identitas Dan Ciri Khas

Pendidikan Kristen Di Indonesia Antara

Konseptual & Operasional. Jakarta: PT BPK

Gunung Mulia.

Saleh, Sabri. 2015. Indonesia Menulis Philosophy Of

Pen (Panduan Menulis Buku Perspektif Islam).

Riau: Indragiri Dot Com.

Sanjaya, Wina. 2009. Strategi Pembelajaran

Berorientasi Standar Proses Pendidikan. Jakarta:

Kencana Prenada Media Group.

Samsudin dan Vismaia Damaianti. 2006. Metode

Penelitihan Pendidikan Bahasa. Bandung: PT

Remaja Rosdakarya.

Schermutzi, Margret. 2007. Lerngebnisse- Begriffe,

Zusammenhänge, Umsetzung und Erfolgsmittlung.

Berlin: FH Aachen.

Semi, M. Atar. 2003. Menulis Efektif. Padang: Angkasa

Raya.

Shoimin, Aris. 2014. 68 Model Pembelajaran

INOVATIF Dalam Kurikulum 2013. Yogyakarta:

AR-RUZZ MEDIA

Slameto. 2008. Proses Belajar Mengajar. Jakarta: PT

Remaja Rosdakarya.

Slavin. 2008. Cooperative Learning. Bandung: Nusa

Media

Solihatin, Etin dan Raharjo. 2009. Cooperative

learning: Analisis Model Pembelajaran. Jakarta:

Bumi Aksara.

Steinebach, Carlos. 2010. Das Kalte Herz: Ein Exposé.

Berlin: Grin

Sudjana, Nana. 2011. Penilaian Hasil Proses Belajar

Mengajar. Bandung: PT Remaja Rosdakarya.

Sugiyono. 2014. Memahami Penelitian Kualitatif.

Bandung: CV. Alfabeta.

Suparno dan Mohamad Yunus. 2006. Keterampilan

Dasar Menulis. Jakarta: Universitas Terbuka.

Suprijono, Agus. 2009. Cooperative Learning.

Yogyakarta: Pustaka Belajar.

Suyitno, Imam. 2011. Memahami Tindakan

Pembelajar. Bandung: Refoka Aditama.

Trianto. 2007. Model-model Pembelajaran Inovatif

Berorientasi Konstruktivistik. Jakarta: Prestasi

Pustaka.

Wicke, Rainer E. 1997. Aktive Schüler Lernen Besser.

München: Klett.

http://www.goethe.de/Irn/pro/prf/fit/fit1_ues02_02prue

ferbl.pdf (diakses pada tanggal 30 September 2017

pukul 13.05 WIB)

http://www.goethe.de/Irn/pro/prf/fit/fit1_ues02_02prueferbl.pdf
http://www.goethe.de/Irn/pro/prf/fit/fit1_ues02_02prueferbl.pdf

 Laterne. Volume VII Nomor 01 Tahun 2018

50

DIE LERNERGEBNISSE DER SCHREIBFERTIGKEIT MIT DEM CONCEPT SENTENCE LERNMODELL
VON DEN SCHÜLERN IN DER KLASSE XI SEMESTER 2 SMA NEGERI 1 GEDANGAN

Yesi Irianti
Mahasiswa Program Studi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni , Universitas Negeri Surabaya

yesiirianti66@gmail.com

Dwi Imroatu Julaikah S.Pd., M.Pd.
Dosen Program Studi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

Auszug

Es gibt vier Arten beim Sprachfertigkeit, die Hören, Sprechen, Lesen, und Schreiben sind. Nurgiyantoro

(2010: 422) drückt aus, dass Schreiben am schwierigsten ist. Denn die Schülern der Kalsse IX-Sprache

SMA Negeri 1 Gedangan bekommen durchschnittlich 75 noch unter das KKM und die Deutschlehrerin

drückt aus, dass die Schülern Schwierigkeiten haben. Das ist die Ideen oder Einfall zu verfügen, um die

Aufsatzbeschreibung zu schreiben. Damit wird das concept sentence Lernmodell angewendet. Mit dem

concept sentence Lernmodell gibt es Schüsselwörter, die als Konzept für Ideen benutzt wird. Shabri Saleh

(2015: 63) hat die Meinung, dass das Konzept eine Abstraktion einer Idee ist, die in einem Wort oder

Symbol ausgedrückt wird. Das Problem dieser Untersuchung ist “wie ist Lernergebnisse der
Schreibfertigkeit mit dem concept sentence Lernmodell von den Schülern in der Klasse XI Semester 2 SMA

Negeri 1 Gedangan”. Das Ziel dieser Untersuchung ist “die Lernergebnisse der Schreibfertigkeit mit dem

concept sentence Lermodell von den Schülern in der Klasse XI SMA Negeri 1 Gedangan zu beschreiben”.
Die Methode dieser Untersuchung ist die deskriptive qualitative Untersuchung. Die Untersuchung wurde

bei der viermal Sitzungen durchgeführt. Die erste Sitzung wird durchschnittlich 69. Danach steigt die

durchschnittliche Noten 80 in der zweiten Sitzung. Die dritte Sitzung steigt die durchschnittliche Noten

wieder 82 bis 85 in der vierten Sitzung. Deshalb kann das concept sentence Lernmodell im

Deutschunterricht in der Klasse XI-Sprache SMA Negeri 1 Gedangan angewendet werden, denn die

Lernergebnisse der Schülern steigen bei der dreimal Sitzungen

Schlüsselwort : Lernergebnisse, Schreibfertigkeit, Concept sentence Lernmodell

Abstract
There are four kinds of language skill, such as listening, speaking, reading and writing. According to

Nurgiyantoro (2010: 422), writing is the most difficult skill. The IX grade of language class in SMA Negeri

1 Gedangan get the average score of 75, lower than KKM. The Germany teacher give information that the

students still have difficulty in pouring ideas in writing a description. Therefore, the research applied

concept sentence learning model. In this learning model there are some keywords which used as concept in

pouring ideas. According to Shabri Saleh (2015: 63), concept is an abstraction of an ideas with expressed in

a word or symbol. This research question is “How the learning result of writing a description skill by using
concept sentence learning model for the second semester student XI grade students of SMA Negeri 1

Gedangan”. This research aim is “describing the learning result of writing description skill with concept

sentence learning model for the second semester student XI grade students of SMA Negeri 1 Gedangan”.
This research used descriptive qualitative approach. The datas were collected during four meetings. At the

first time meeting, the average score was 69. Then the second meeting, the average score increased to 80.

At the third meeting, it increased more to 82 until the fourth meeting became 85. Therefore, the concept

sentence learning model can be applied in the German language learning because the students’s score result
was increase during three meetings.

Keywords: Learning Results, Writing Skills, Concept Sentence Learning Model

HINTERGRUND

Die Sprachfertigkeiten umfassen vier Arten. Das

sind Hören, Sprechen, Lesen und Schreiben.

Nurgiyantoro (2010: 422) drückt aus, dass das

Schreiben am schwieriegsten ist. Die Schreibaktivität

ist eine Manifestation der Fähigkeit (und der Fertigkeit)

von Sprachkenntnissen. Basierend auf den

Datenwerten, dass das Schreiben der

Aufsatzbeschreibung von den Schülern in der Klasse

XI-Sprache SMA Negeri 1 Gedangan einen

Durchschnitt 75 Kategorien noch unter KKM

(Minimum Vollständigkeit Kriterien) ist. Das KKM in

SMA Negeri 1 Gedangan ist 78. Die Deutschlehrerin in

SMA Negeri 1 Gedangan wird unterstützt, dass die

Schwierigkeiten von den Schülern die Ideen

mailto:yesiirianti66@gmail.com

 DIE LERNERGEBNISSE DER SCHREIBFERTIGKEIT

51

beschreiben. Die Schülern müssen noch eine lange Zeit

fabrizieren, um einen Absatz zu beenden.

Karagiannakis (2009: 25) stellte fest, dass der

Abschluss des deutschen Schreibauftrags besser wäre,

wenn die Schreibaktivitäten in Gruppen mit

kooperativen Gruppen durchgeführt würden. Deshalb

wird das concept sentence Lernmodell angewendet.

Das Konzept ist eine Abstraktion einer Idee, die in

einem Wort oder einem Symbol ausgedrückt wird

(Shabri Saleh, 2015: 63). Das concept sentence

Lermodell wird im Deutschunterricht angewendet, um

die Schreibfertigkeiten in der Klasse XI-Sprache SMA

Negeri 1 Gedangan zu verbessern.

Die Theorien in dieser Untersuchung benutz werden,

nämlich.

1. Lernergebnisse

Weinata Sairin (2006: 307) hat Meinung, dass

Lernergebnisse Informationen die auf der

Grundlage von Leistungen oder Lernergebnisse

einer Zeitenheit gewonnen werden sind.

2. Schreibfertigkeit

Saleh Abbas (2006: 125) hat Meinung, dass

Schreibfertigkeit die Fähigkeitt, Ideen, Meinungen

und Gefühle durch geschriebene Sprache anderen

mitzuteilen ist.

3. Aufsatzbeschreibung

Muhammad Rohmadi und Aninditya Sri Nugraheni

(2012: 83) hat Meinung, die Aufsatzbeschreibung

der Arten von Vorkehrungen getroffen wird, ein

objektives Bild der Situation zu vermitteln, damit

der Leser das gleiche Verständnis zu den

Informationen vorgelegt hat.

4. Lernmodell

Soekamto (in Trianto, 2007: 5) hat Meinung, dass

das Lernmodel ein konzeptioneller Rahmen ist, die

in der Organization von Lernerfahrungen ein

systematisches Verfahren ein bestimmtes Lernziel

zu erreichen und funktioniert als Leitfaden für die

Designer des Lernens wird.

5. Concept sentence

Miftahul Huda (2013: 315) hat Meinung, dass

concept sentence ein Lernmodell ist, indem sie die

Karten gemacht wird, die Schüsselwörter enthalten,

dann werden die Schüsselwörter in Sätzen

angeordnet und entwickelt in den Absätzen.

METHODE
Diese Untersuchung ist die qualitative deskriptive

Untersuchung. Der Grund für die Verwendung der

Untersuchung ist ein klares Bild über die

Lernergebnisse der Schreibfertigkeit mit dem concept

sentence Lernmodell zu geben.

Das Instrument der Untersuchung
Das Instrument der Untersuchung ist ein Test, der

bei viermal Sitzungen abgehalten wird. Der Test wird

das Schreiben der Aufsatzbeschreibung durchgeführt.

Die Technik der Datensammlung
Die Technik der Datensammlung wird durch das

Messen der Lernergebnisse von Schülern in

Schreibfertigkeit durchgeführt. Aus den

Testergebnissen erhalten Lernergebnisse von der

Beschreibung der Schülern. Die erste Sitzung wendet

ohne das concept sentence Lernmodell an. Die zweite

und dritte Sitzung wenden mit dem concept sentence

Lernmodell an. Die vierte Sitzung wendet ohne mit

dem concept sentence Lernmodell wieder an.

Die Technik der Datenanalyse
Die Technik der Datenanalyse in dieser

Untersuchung wird basierend auf der Rubrik der

Bewertung durchgeführt, indem die Punktzahl des

Schülers für jedes Aspekt beim Schreiben der

Aufsatzbeschreibung wird. Die Schritte zur Analyse

der Daten sind:

1. Die erhaltenen Noten werden basierend auf der

Rubrik der Bewertung berechnet. Die fragliche

Rubrik besteht aus vier Aspekt, nämlich:

a. Inhalt des Aufsatzes

b. Die Satzstruktur

c. Der Wortschatz

d. Die Schreibweise des Worts

2. Danach summiert sich die Punktzahl mit der

Formel wie folgt:

Score= Gesamtpunktzahl x 100

 Höchstpunktzahl

3. Dann wird die Noten mit dem Bereich der

Notenskala beschrieben.

ERGEBNISSE UND DISKUSSION

Tabelle 1. Die Noten der Schülern bei der viermal

Sitzungen

No. Die Schülern
Sitzungen

1 2 3 4

1. Adhelia Sucitra 62 75 75 87.5

2. Ahmad Yazid 81 75 81 87,5

3. Andrean Nur Akbar 56 81 81 81

4. Anisa Lailatul 75 87,5 87,5 87,5

5. Aqsha Nurulfranidya 69 75 81 87,5

6. Cindy Meilania 69 81 81 81

7. Dian Kartika Sari 75 75 75 87,5

8. Diana Puspita 75 75 81 81

9. Dina Kartika Sari 81 81 81 94

10. Elza Wira Andita 75 75 81 81

11. Hana Yunita 81 75 81 81

12. Hernando Gerry 62 75 81 81

13. Hijrah Rahma Sari 56 75 81 i

14. Hikmah Tara Widya 75 87,5 87,5 87,5

15. Ivona Islamiyah 75 75 75 81

16. Junia Fransiska Jerry 81 81 81 s

 DIE LERNERGEBNISSE DER SCHREIBFERTIGKEIT

52

17. Mochamad Fahmi 62 87,5 87,5 87,5

18. Mohammad Tedy 50 75 75 75

19. Muhammad Alfian 31 87,5 87,5 87,5

20. Nanda Eka Juliyanti 62 87,5 87,5 87,5

21. Nessa Sekarningrum 62 81 81 s

22. Novi Nur Hasaha 62 87,5 87,5 87,5

23. Nur Afni Chasanah 69 75 75 81

24. Nuriya Firanti 69 75 81 87,5

25. Risky Ida Prasetya 69 75 81 s

26. Risma Azwani 75 87,5 87,5 87,5

27. Rizky Dwi Rahayuni 75 81 81 87,5

28. Salsabila Ababiel 69 75 81 i

29. Silvia Mitahullisa 75 75 75 81

30. Venira Firdausi Nuzula 88 87,5 87,5 87,5

31. Vira Zanuba Khofsyah 75 87,5 87,5 s

32. Widyanti Syindi 69 87,5 87,5 87,5

33. Aufa Istighfara 81 87,5 87,5 94

34. Nisfi Zulfatul Laili 62 75 81 81

35. Varamitha Windy 69 87,5 87,5 87,5

36. Jennifer Fitria Dwi 75 75 81 s

Die durchschnittliche Noten 69 80 82 85

Diskussion
Die Untersuchung wird bei viermal Sitzungen

durchgeführt.

1. Sitzung 1
Die erste Sitzung fand am Montag, den 6.

November 2017 um 12.45 bis 14.15 Uhr in der Klasse

I-Sprache SMA Negeri 1 Gedangan statt und wird von

36 Schülern gefolgt. Die Ergebnisse des Tests in der

ersten Sitzung heiβt es, dass die durchschnittlichen
Lernergebnisse der Schülern 69 sind. 17% von der

Gesamtzahl der Schülern sind 6 Schülern, die schon

KKM erreichen. Danach sind 83% der Gesamtzahl der

Schülern 30 Schülern, die noch nicht KKM erreichen.

Basierend auf der Testergebnisse kann festgestellt

werden, dass die Aufsatzbeschreibung der Schülern

noch niedrig ist.

2. Sitzung 2
Die zweite Sitzung fand am Dienstag, den 7.

November 2017 um 13.20 bis 14.50 Uhr in der Klasse

XI-Sprache SMA Negeri 1 Gedangan statt und wird

von 36 Schülern gefolgt. Die zweite Sitzung begann

das concept sentence Lernmodell anzuwenden. Die

Ergebnisse des Tests in der zweiten Sitzung heiβt es,
dass die durchschnittlichen Lernergebnisse der

Schülern 80 sind. 50% der Gesamtzahl der Schülern

sind 18 Schülern, die schon KKM erreichen. Danach

sind 50% der Gesamtzahl der Schülern 30 Schülern,

die noch nicht KKM erreichen. Die Schülern begannen

die Aufsatzbeschreibung zu schreiben und die

geschriebenen Schlüsselwörter zu entwickeln.

3. Sitzung 3
Die dritte Sitzung fand am Montag, den 13.

November 2017 um 12.45 bis 14.15 Uhr in der Klasse

XI-Sprache SMA Negeri 1 Gedangan statt und wird

von 36 Schülern gefolgt. Die dritte Sitzung wendet das

concept sentence Lernmodell wieder an. Die

Ergebnisse des Tests in der drittten Sitzung heiβt es,
dass die durchschnittlichen Lernergebnisse der

Schülern 82 sind. 83% der Gesamtzahl der Schülern

sind 30 Schülern, die schon KKM erreichen. Danach

sind 17% der Gesamtzahl der Schülern 6 Schülern, die

noch nicht KKM erreichen. Das durchschnittliche

Lernergebnis in der dritten Sitzung ist höher als die

zweite Sitzung, weil der Prozentsatz in der zweiten

Sitzung 50% und in der dritten Sitzung 83% betrug.

4. Sitzung 4
Die vierte Sitzung fand am Dienstag, den 14.

November 2017 um 13.20 bis 14.50 Uhr in der Klasse

XI-Sprache SMA Negeri 1 Gedangan statt und wird

von 29 Schülern gefolgt. Denn fünf Schülern ist krank

und zwei Schülern verhindert. Die vierte Sitzung

wendet ohne das concept sentence Lernmodell an. Die

Ergebnisse des Tests in der vierten Sitzung heiβt es,
dass die durchschnittlichen Lernergebnisse der

Schülern 85 sind. 97% der Gesamtzahl der Schülern

sind 28 Schülern, die schon KKM erreichen. Aber gibt

ist 3% der Gesamtzahl der Schülern, die ein Schüler ist

und noch nicht KKM erreicht

SCHLUSS
Abscluss

Basierend auf den Ergebnissen der Untersuchung

und Diskussion kann festgestellt werden, dass die

Lernergebnisse verbessert werden. Die

durchschnittlichen Lernergebnisse der Schülern in der

ersten Sitzung sind 69, die 6 Schülern schon KKM

(Criterion Vollständigkeit Minimum) erreichen. Aber

gibt es 30 Schülern, die noch nicht KKM erreichen.

Danach ist das durchschnittliche Lernergebnis der

Schülern 80 in der zweiten Sitzung, die 18 Schülern

schon KKM erreichen. Während 18 Schülern auch noch

nicht KKM erreichen. In der dritten Sitzung ist das

durchschnittliche Lernergebnis der Schülern 82, die 30

Schülern schon und 6 Schülern noch nicht KKM

erreichen. In der vierten Sitzung steigt das

durchschnittliche Lernergebnis der Schülern 85, die 28

Schülern schon und ein Schüler noch nicht das KKM

erreichen. Deshalb kann das concept sentence

Lernmodell im Deutschunterricht angewendet werden.

Vorschlag

Vorschläge für diese Untersuchung sind, das

concept sentence Lernmodell kann die Schülern helfen

und die Lernergebnisse der Schülern steigern. Das

kann die Lernergebnisse der Schülern von der ersten

Sitzung bis vierten Sitzung gesehen werden, damit

wird das concept sentence Lernmodell im

 DIE LERNERGEBNISSE DER SCHREIBFERTIGKEIT

53

Deutschunterriht emfohlen und als Alternative zur

Verbesserung der Bildungsqualität benutzt.

BIBLIOGRAPHIE

Abbas, Saleh. 2006. Pembelajaran Bahasa Indonesia

yang Efektif di Sekolah Dasar. Jakarta: Dikti.

Akhadiah, Sabarti dkk. 1998. Pembinaan Kemampuan

Menulis Bahasa Indonesia. Jakarta: Erlangga.

Arikunto, Suharsimi. 2010. Prosedur Penelitian Suatu

Pendekatan Praktik. Jakarta: Rineka Cipta.

Ezhova, Irina. 2007. Schreiben an russischen und

deutschen Schulen. Frankfurt: Peter Lang GmbH.

Hamdani. 2011. Strategi Belajar Mengajar. Bandung:

Pustaka Setia.

Huda, Miftahul. 2013. Model-Model Pengajaran dan

Pembelajaran. Yogyakarta: Pustaka Pelajar.

Jauhari, Heri. 2013. Terampil Mengarang. Jakarta:

Nuansa Cendekia.

Karagiannakis, Evangelia. 2009. Schreiben in der

Gruppe: Ein Kooperativer Lernprozess. München:

Goethe Institut.

Kast, Bernd. 1999. Fertigkeit Schreiben. München:

Langenscheidt.

Keraf, Gorys. 2004. Komposisi: Sebuah Pengantar

Kemahiran Bahasa. Ende: Nusa Indah.

Krumm, Hans-Jürgen. 2010. Deutsch als Fremd- und

Zweitsprache. Bremen: De Gruyter Mouton

Kurniawati, Wisma, dkk. 2013. Metodologi Penelitian

Sastra dan Bahasa. Surabaya: PT. Revka Petra

Media.

Lie, Anita. 2009. Cooperative Learning. Jakarta:

Grasindo

Mudjidjo. 1995. Tes Hasil Belajar. Jakarta: Bumi

Aksara.

Nurgiyantoro, Burhan. 2009. Penilaian Pembelajaran

Bahasa. Yogyakarta: BPFE-Yogyakarta.

Nurgiyantoro, Burhan. 2010. Penilaian Pembelajaran

Bahasa. Yogyakarta: BPFE-Yogyakarta.

Nurgiyantoro, Burhan. 2012. Penilaian Pembelajaran

Bahasa. Yogyakarta: BPFE-Yogyakarta.

Rasyid, Harun dan Mansur. 2007. Penilaian Hasil

Belajar. Bandung: CV Wacana Prima

Rohmadi, Muhammad dan Aninditya Sri Nugraheni.

2012. Belajar Bahasa Indonesia. Surakarta:

Cakrawala Media

Rusman. 2012. Model-model Pembelajaran:

Mengembangkan Profesionalisme Guru. Jakarta:

Rajawali Press.

Sairin, Weinata. 2006. Identitas Dan Ciri Khas

Pendidikan Kristen Di Indonesia Antara

Konseptual & Operasional. Jakarta: PT BPK

Gunung Mulia.

Saleh, Sabri. 2015. Indonesia Menulis Philosophy Of

Pen (Panduan Menulis Buku Perspektif Islam).

Riau: Indragiri Dot Com.

Sanjaya, Wina. 2009. Strategi Pembelajaran

Berorientasi Standar Proses Pendidikan. Jakarta:

Kencana Prenada Media Group.

Samsudin dan Vismaia Damaianti. 2006. Metode

Penelitihan Pendidikan Bahasa. Bandung: PT

Remaja Rosdakarya.

Schermutzi, Margret. 2007. Lerngebnisse- Begriffe,

Zusammenhänge, Umsetzung und Erfolgsmittlung.

Berlin: FH Aachen.

Semi, M. Atar. 2003. Menulis Efektif. Padang: Angkasa

Raya.

Shoimin, Aris. 2014. 68 Model Pembelajaran

INOVATIF Dalam Kurikulum 2013. Yogyakarta:

AR-RUZZ MEDIA

Slameto. 2008. Proses Belajar Mengajar. Jakarta: PT

Remaja Rosdakarya.

Slavin. 2008. Cooperative Learning. Bandung: Nusa

Media

Solihatin, Etin dan Raharjo. 2009. Cooperative

learning: Analisis Model Pembelajaran. Jakarta:

Bumi Aksara.

Steinebach, Carlos. 2010. Das Kalte Herz: Ein Exposé.

Berlin: Grin

Sudjana, Nana. 2011. Penilaian Hasil Proses Belajar

Mengajar. Bandung: PT Remaja Rosdakarya.

Sugiyono. 2014. Memahami Penelitian Kualitatif.

Bandung: CV. Alfabeta.

Suparno dan Mohamad Yunus. 2006. Keterampilan

Dasar Menulis. Jakarta: Universitas Terbuka.

Suprijono, Agus. 2009. Cooperative Learning.

Yogyakarta: Pustaka Belajar.

Suyitno, Imam. 2011. Memahami Tindakan

Pembelajar. Bandung: Refoka Aditama.

Trianto. 2007. Model-model Pembelajaran Inovatif

Berorientasi Konstruktivistik. Jakarta: Prestasi

Pustaka.

Wicke, Rainer E. 1997. Aktive Schüler Lernen Besser.

München: Klett.

http://www.goethe.de/Irn/pro/prf/fit/fit1_ues02_02prue

ferbl.pdf (diakses pada tanggal 30 September 2017

pukul 13.05 WIB)

http://www.goethe.de/Irn/pro/prf/fit/fit1_ues02_02prueferbl.pdf
http://www.goethe.de/Irn/pro/prf/fit/fit1_ues02_02prueferbl.pdf

