

Shany Pebrianti, 2016
Penerapan Permainan Wer Braucht Was dalam Pembelajaran Menyusun Kalimat Tanya. Bandung
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAKSI

Pebrianti, Shany. 2016. Penerapan Permainan Wer Braucht Was dalam Pembelajaran

Menyusun Kalimat Tanya. Bandung. Skripsi. Departemen Pendidikan Bahasa Jerman, FPBS.

Universitas Pendidikan Indonesia.

 Kalimat tanya adalah kalimat yang digunakan untuk memperoleh informasi atau reaksi dari

mitra bicara. Dalam pembelajaran bahasa Jerman kalimat tanya sering digunakan oleh siswa ataupun

guru baik secara lisan maupun tertulis. Kalimat tanya dalam bahasa Jerman dibagi menjadi dua jenis,

yaitu kalimat tanya tanpa kata tanya dan kalimat tanya dengan kata tanya atau disebut juga W-Frage

(kalimat tanya dengan kata tanya berawalan huruf W). Berdasarkan pengalaman peneliti pada saat

mengikuti Program Pengalaman Lapangan (PPL) di SMA Pasundan 1 Bandung, diketahui bahwa

siswa memiliki kesulitan dalam menyusun kalimat tanya W-Frage di antaranya dikarenakan

kurangnya motivasi, kesulitan dalam membedakan fungsi kata tanya yang berawalan huruf “W”,

kesulitan dalam tata letak verba dan rasa bosan ketika mengikuti pembelajaran di kelas. Salah satu

permainan yang dapat diterapkan dalam pembelajaran menyusun kalimat tanya W-Frage adalah

permainan Wer braucht was. Permainan ini merupakan puzzel bergambar. Siswa harus mencari

pasangan setiap puzzel, kemudian menyusun kalimat tanya W-Frage dengan bantuan puzzel. Tujuan

penelitian ini adalah untuk mengetahui: 1) kemampuan siswa dalam menyusun kalimat tanya

berbentuk W-Frage sebelum dan setelah penerapan permainan Wer braucht was, 2) efektivitas

permainan Wer braucht was dalam pembelajaran menyusun kalimat tanya W-Frage. Dalam penelitian

ini digunakan metode penelitian quasi experiment tanpa kelas kontrol. Populasi dalam penelitian ini

adalah seluruh siswa kelas XI dan sebagai sampel diambil siswa kelas XI IPA 2 SMA Pasundan 1

Bandung tahun ajaran 2016/2017 sebanyak 28 orang. Dari hasil penelitian dapat dilihat bahwa

kemampuan siswa dalam menyusun kalimat tanya W-Frage setelah penerapan permainan Wer

braucht was mengalami peningkatan yaitu dari nilai rata-rata pretest sebesar 66,57 meningkat menjadi

80,57 pada posttest. Dengan kata lain, terdapat perbedaan yang signifikan antara hasil pretest dan

posttest. Hal tersebut dibuktikan oleh hasil penghitungan dengan menggunakan uji t (= 5.09 >

 = 1,70). Dengan demikian dapat dikatakan bahwa penerapan permainan Wer braucht was dapat

meningkatkan kemampuan siswa dalam menyusun kalimat tanya W-Frage. Berdasarkan hasil

penelitian, permainan Wer braucht was dapat digunakan sebagai alternatif dalam pembelajaran

menyusun kalimat tanya W-Frage.

Shany Pebrianti, 2016
Penerapan Permainan Wer Braucht Was dalam Pembelajaran Menyusun Kalimat Tanya. Bandung
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAKT

Pebrianti, Shany. 2016. Die Anwendung des Spiels Wer Braucht Was beim Lernen der Bildung

von Frage. Bandung. Eine Abschlussarbeit an der Deutschabteilung, FPBS. Universitas

Pendidikan Indonesia.

Fragesatz ist ein Satz, der verwendet wird, um Informationen oder Reaktionen von dem

Gesprächspartner zu bekommen. Im Deutschunterricht werden Fragesӓtze oft von Schülern oder

Lehrern entweder mündlich oder schriftlich verwendet. Fragesatz im Deutschen wird in zwei Typen

verteilt, nämlich Fragesatz ohne Fragewort und Fragesatz mit Fragewort oder W-Frage (Fragesatz mit

einem Fragewort, dessen Anfangsbuchstaben W ist). Basierend auf der Erfahrung der Verfasserin bei

der Lernprobe in der SMA Pasundan 1 Bandung haben die Schüler Schwierigkeiten mit der Bildung

von W-Frage. Die Gründe sind unter anderem: Die Schüler haben geringe Motivation. Sie haben

Schwierigkeiten beim Unterscheiden der Funktion von Fragewӧrtern, die mit dem Buchstaben "W"

beginnen. Sie haben Probleme, die Stellung des Verbs im Satz zu bestimmen und außerdem fühlen sie

sich im Unterricht gelangweilt. Ein Spiel, das man beim Lernen der Bildung von W-Frage anwenden

kann, ist das Spiel Wer braucht was. Dieses Spiel ist ein Puzzel-Bild, indem die Schüler das Paar

jedes Puzzel-Bildes finden müssen, und eine W-Frage mit Hilfe des Puzzel-Bildes bilden. Diese

Untersuchung hat sich zum Ziel gesetzt: 1) die Fӓhigkeit der Schüler bei der Bildung von W-Frage

nach und vor dem Einsatz des Spiels Wer braucht was und, 2) die Effektivitӓt des Spiels Wer braucht

was zur Steigerung der Fӓhigkeit der Schüler bei der Bildung von W-Frage zu wissen. In dieser

Untersuchung wurde die “Quasi Experiment” Methode ohne Kontrollklasse verwendet. Die

Population dieser Untersuchung waren alle Schüler der Klasse XI und als Sampel wurden 28 Schüler

SMA Pasundan 1 Bandung der Klasse XI IPA 2 im Studienjahr 2016/2017 genommen. Das

Untersuchungergebnis zeigt, dass die Fӓhigkeit der Schüler bei der Bildung von W-Frage sich nach

dem Einsatz des Spiels Wer braucht was, von der Durchschnittnote 66,57 beim Vortest auf 80,57

beim Nachtest erhӧht. Das heiβt, dass es einen signifikanten Unterschied zwischen dem Ergebnis des

Vortests und des Nachtest gibt. Das wurde durch das Ergebnis der Berechnung mit t-Test (
= 5.09 > = 1,70) bewiesen. Das bedeutet, dass die Anwendung des Spiels Wer braucht was

die Fӓhigkeit der Schüler bei der Bildung von W-Frage verbessern kann. Aus den

Untersuchungsergebnissen ist est zu empfehlen, dass das Spiel Wer braucht was als eine Alternative

beim Lernen des deutschen W-Frage angewendet werden kӧnnten.

Shany Pebrianti, 2016
Penerapan Permainan Wer Braucht Was dalam Pembelajaran Menyusun Kalimat Tanya. Bandung
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

