PENGEMBANGAN MODEL PELATIHAN ‘NYANDRA’

PADA UPACARA PENGANTIN

(sudah dimuat)

Oleh Suwarna

Abtrak

This research is aimes at yielding nyandra training model in wedding ceremony both Surakarta and Yogyakarta style.

The subjects oh this research are the students taking Advanced Oral Expression lecturing. The subjects amount to 13 students. The research is taking action research as its design. There are several cycles. Each cycle taken into account such as: planning, acting, observing, and reflecting.

The result of this research shows that nyandra panggih training in wedding ceremony of either Surakarta and Yogyakarta style goes through several cycles. Cycle I: students practicing nyandra bring outline text of the program. Cycle II: the students memorizing the text. Cycle III: the students bringing the outline text. The student is to develop the language skills in favor of the outline. The last cycle is the most difficult because students have to combining the outline with the language creation made by the students and lecturers. There are 2 of 13 students able to do nyandra ing cycle I, 3 in cycle II, and 8 students in cycle III. By the model put forward, the skill in committing nyandra could ve improved.

Key words: model, nyandra

� Disarikan dari hasil penelitian yang berjudul Pengembangan Model dan Uji Coba Pelatihan Nyandra

 pada Upacara Pengantin Bagi Mahasiswa Ekspresi Lisan Lanjut dan diterbitkan dengan mendapatlan

 izin anggota peneliti lainnya.

� Magister Pendidikan, Staf Pengajar Fakultas Bahasa dan Seni, Universitas Negeri Yogyakarta

