
56

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Letak Geografis Madrasah Ibtidayah Baladan Amina

Madrasah Ibtidayah Baladan Amina terletak di JalanKelurahan

RT 10 RW 04 Kelurahan Landasan Ulin Selatan Kecamatan Liang

Anggang Kota Banjarbaru yang mana merupakan Madrasah yang

terdiri sejak tahun 1986 yang berawal dari Madrasah Diniyah

kemudian pada tahun 1989 menjadi Madrasah Ibtidayah.

Dengan jumlah murid yang mencapai 273 siswa dan

ketersediaan ruang kelas sebanyak 11 ruang dengan 9 ruang kelas yang

baik dan 2 ruang kelas yang rusak berat.Madrasah Ibtidayah Baladan

Amina juga belum memiliki ruang guru, ruang kepala sekolah, dan

ruang TU.

2. Identitas Madrasah Ibtidayah Baladan Amina

Nama Madrasah : Baladan Amina

NSS : 111263720007

Status Madrasah : Swasta

Status Akreditasi : B (Tahun 2012)

Organisasi Penyelenggra : Yayasan Pendidikan Islam Baladan Amina

Tahun Berdiri : 1986

Pendiri : H.Ruslan Kautsar

57

Nama Pimpinan Yayasan : Minakiyatun Nabawiyah,SE

Nama Kepala Madrasah : Betty Yohana,Amd

Alamat : Jl.Kelurahan RT 10 RW 04 Kel.Landasan

Ulin Selatan Kecamatan Liang Anggang

Kota Banjarbaru Kalimantan Selatan.

3. Sejarah Simgkat Madrasah Ibtidayah Baladan Amina

Madrasah Ibtidayah Baladan Amina terletak di Jalan Kelurahan

RT 10 RW 04 Kelurahan Landasan Ulin Selatan Kecamatan Liang

Anggang Kota Banjarbaru yang mana merupakan Madrasah yang

terdiri sejak tahun 1986 yang berawal dari Madrasah Diniyah

kemudian pada tahun 1989 menjadi Madrasah Ibtidayah.

Madrasah Ibtidayah Baladan Amina sejak tahun 1989 dalam

perkembangannya sampai sekarang sudah berjalan berkembang sangat

pesat.Perkembangan tersebut dapat dilihat dari minat masyarakat

Banjarbaru khususnya landasan Ulin untuk menyekolahkan putra dan

putrinya di Madrasah Ibtidayah Baladan Amina.

4. Visi Misi dan Tujuan Madrasah Ibtidayah Baladan Amina

1) Visi

Visi adalah cara pandang jauh kedepan kemana dibawa atau

gambaran menantang tentang keadaan masa depan kemana

suatu organisasi harus dibawa dan diarahkan agar secara

konsisten dan tetap eksis, antisifatif, inovatif serta produktif

dan berisikan cita dan citra yang ingin diwujudkan.

58

Adapun vivi Madrasah ibtidayah Baladan Amina adalah

sebagai berikut :

“ Mewujudkan Madrasah yang Populis,islami dan mampu

menyiapkan sumber daya insani yang berkualitas fikir dan

terampil dalam pengusaan IPTEK dengan landasan IMTAQ”

Untuk mencapai visi tersebut diperlukan action atau kegiatan

yang terrencana dan berkesinambungan sampai pada tahun

yang ditentukan, dan itu semua dituang dalam bentuk misi

2) Misi.

Misi adalah kegiatan yang harus dilaksanakan oleh suatu

organisasi untuk merealisasikan visi yang telah ditetapkan, untuk

melihat langkah-langkah yang dilakukan oleh Madrasah Ibtidayah

Baladan Amina dalam rangka merealisasikan visinya sebagai

berikut ;

1 Menyelenggarakan Proses Belajar Mengajar keilmuan yang

islami dalam ritual keagamaan dan prilaku keseharian.

2 Melaksanakan pembelajaran dan bimbingan secara efektif

guna memperoleh hasil prestasi belajar siswa yang maksimal

dalam akademi, seni dan olah raga serta mengembangkan

ketrampilan tekhnologi yang tepat guna.

3 Menumbuhkembangkan kemampuan komunikasi siswa dalam

penguasaan berbahasa Arab dan Inggris sesuai jenjangnya.

59

4 Meningkatkan profesionalisme tenaga edukatif dan pegawai

madrasah.

5 Menetapkan managemen partisipatif dengan melibatkan peran

serta warga madrasah dan stake holder.

Dari Misi tersebut diatas jika diintisarikan sesuai dengan

Perencanaan dalam klasifikasi sebagai berikut;

1) Meningkatkan Kualitas Penyelenggaraan

Pendidikan melalui penyediaan sarana dan prasarana

pembelajaran dan sarana lainnya serta peningkatan motivasi

kinerja pegawai / guru sebagai inovasi, motivator dan fasilitator

penyelenggara pendidikan ;

2) Optimalisasi Pengembangan Madrasah melalui

peningkatan kualitas penyelenggaraan pendidikan dengan cara

efeseinsi dan efektifitas penyelenggaraan pendidikan serta

meningkatkan partisifasi masyarakat dan stake holder dalam

penyelenggaraan pendidikan .

5. Keadaan Guru Dan TenagaAdministrasi

Data guru sesuai tingkat pendidikan di Madrasah Ibtidayah

Baladan Amina adalah sebagai berikut :

Tingkat Pendidikan
No Status Guru

SLTA D1 DII D III S1 S2

1. Guru PNS 1 1

2.
Guru Tetap

Yayasan
2 1 1 10

Jumlah 2 2 1 11

60

6. Keadaan Peserta Didik Madrasah Ibtidayah Baladan Amina

Keadaan siswa dari tahun 2012 sampai dengan2015 :

Jumlah Siswa Tiga TahunTerakhir
Kelas

2012/2013 2013/2014 2014/2015
Keterangan

I 51 55 67

II 50 47 61

III 50 41 40

IV 35 43 40

V 35 34 40

VI 39 34 35

Jumlah 260 254 273

7. Keadaan Sarana dan prasarana Madrasah Ibtidayah Baladan

Amina

1) Jumlah rombongan belajar

Kelas I : 2 rombongan belajar

Kelas II : 2 rombongan belajar

Kelas III : 2 rombongan belajar

Kelas IV : 2 rombonganbelajar

Kelas V : 2 rombongan belajar

Kelas VI : 1 rombongan belajar

2) Data Ruang Kelas

Kelas I : 2 ruangan dengan kondisi baik

Kelas II : 2 ruangandengankondisibaik

61

Kelas III : 2 ruangan dengan kondisi rusak berat

Kelas IV : 2 ruangan dengan kondisi rusak ringan

Kelas V : 2 ruangan dengan kondisi baik

Kelas VI : 1 ruangan dengan kondisi baik

3) Data bangunan/Ruang lainnya

Ruang kepala sekolah : tidak ada

Ruang guru : tidak ada (memakai perpustakaan)

Ruang TU : Tidak ada

Ruang perpustakaan : ada dengan kondisi baik

WC : ada dengan kondisi rusak ringan

Rumah penjaga sekolah : ada dengan kondisi rusak ringan

B. DESKRIPSI HASIL PENELITIAN PER SIKLUS

1. Penelitian Tindakan Kelas Siklus 1

Data yang diambil dalam siklus pertama dilakukan dari prosedur

penelitian tindakan kelas yang meliputi perencanaan, tindakan, observasi

dan refleksi. Deskripsi prosedur penelitian ini adalah sebagai berikut :

a. Perencanaan

Setelah menganalisis hasil studi dipendahuluan, peneliti

merancang rencana pelajaran (Lihat Lampiran : Rencana Pembelajaran

Siklus 1 Pertemuan 1) Diharapkan bahwa menerapkan teknikmind

mapping berjalan sukses.. RPP disusun dan dikembangkan

berdasarkan program semester kedua. Selain itu, peneliti perlu

62

mempersiapkan materi tes kosa kata dan mencari informasi dari guru

bahasa inggris dari 35 siswa semuanya melakukan tes kosakata.

b. Bertindak

Pada bagian ini peneliti menyajikan deskripsi selama

penelitian di setiap pertemuan siklus 1. Siklus 1 inidilaksanakan dalam

dua pertemuan, pertemuan pertama dan pertemuan kedua. Pertemuan

pertama adalah untuk menerapkan teknik mind map. Pertemuan kedua

digunakan untuk melakukan tes siklus 1.

Pertemuan pertama dilakukan pada 07 April 2015 pukul 08.00

WIB hingga 08:30 Pertemuan ini untuk menerapkan teknik mind map.

Dalam kegiatan pra proses belajar mengajar peneliti memulai kelas

dengan salam dan memeriksa daftar hadir siswa. Dalam kegiatan

utama peneliti memulai dengan menjelaskan tentang tema yang akan

dipelajari. Kemudian, dia menjelaskan tentang peta pikiran , langkah-

langkah dari peta pikiran dan bagaimana untuk memetakan dalam

pikiran kita. Peneliti mengevaluasi pengajaran dan Proses belajar

dengan meminta siswa tentang kesulitan dan tanggapan terhadap

penggunaan teknik peta pikiran atau mind mapping.

Pertemuankedua dilakukan pada 14 April 2015 di 08.00

sampai 08:30 pagi. Dalam pra kegiatan peneliti memulai kelas dengan

salam dan memeriksa daftar hadir siswa. Dalam kegiatan utama

63

peneliti mulai dengan mengingatkan siswa pelajaran terakhir.

Kemudian, peneliti memberikan contoh cara untuk memetakan pikiran

mereka dan menulis kata kunci dari siswa dalam menyebutkan dengan

kata lain yang memiliki hubungan dengan tema utama pada kata yang

berwarna atau garis miring. Setelah itu, guru meminta siswa untuk

melakukan tes kosakata secara individual. Jenis uji tes pencocokan dan

uji terjemahan terkait dengan peta pikiran (Lihat Lampiran : Uji Siklus

1).

c. Mengamati

Tahap ini dilakukan oleh kolaborator selama waktu bertindak

dikelas. Kolaborator menggunakan lembar observasi untuk mengamati

kegiatan siswa dan tindakan peneliti selama proses belajar mengajar.

Peneliti menulis catatan lapangan (Lihat Lampiran). Hasil pengamatan

pada pertemuan pertama dan kedua menunjukkan bahwa peneliti

melakukan semua kegiatan pada14 April 2014. Hasil tes antara

pertama dan kedua dalam siklus 1 adalah sangat berbeda. Pada uji

siklus 1 yang kedua, beberapa siswa mendapat nilai lebih baik

daripada di tes pertama. Skor nilai siswa dalam tes kosakata dari

siklus 1 dapat dilihat pada tabel berikut:

Tabel 4.2 skor kosakata siswa kelas V dalam penguasaan siklus 1

No. Nama Skor Keterangan

1. S -1 80 Lulus

2. S – 2 55 Gagal

64

3. S – 3 8 0 Lulus

4. S – 4 8 0 Lulus

5. S – 5 6 5 Lulus

6. S – 6 9 0 Lulus

7. S – 7 6 5 Lulus

8. S – 8 5 5 Gagal

9. S- 9 55 Gagal

10. S – 10 65 Lulus

11. S – 11 3 0 Gagal

12. S – 12 25 Gagal

13. S – 13 7 0 Lulus

14. S – 14 6 0 Gagal

15. S – 15 65 Lulus

16. S – 16 35 Gagal

17. S – 17 90 Lulus

18. S – 18 60 Gagal

19. S – 19 6 5 Lulus

20. S – 20 65 Lulus

21. S – 21 30 Gagal

22. S – 22 3 0 Gagal

23. S – 23 8 0 Lulus

24. S – 24 4 0 Gagal

65

25. S – 25 9 0 Lulus

26. S – 26 75 Lulus

27. S – 27 95 Lulus

28. S – 28 65 Lulus

29. S- 29 95 Lulus

30. S – 30 7 0 Lulus

31. S – 31 75 Lulus

32. S – 32 55 Gagal

33. S – 33 45 Gagal

34. S- 34 70 Lulus

35. S - 35 40 Gagal

Berdasarkan tabel di atas, persentase keberhasilan siswa

dalam tes kosakata dari siklus 1 dapat dihitung sebagai berikut s:

• 22 × 100% = 62%

• 35

Dari perhitungan di atas, peneliti menemukan bahwa dari 35

siswa, 22 siswa atau 62% mendapat skor 65 atau lebih. Mereka

dianggap berhasil karena rata – rata nilai standar minimum adalah 65.

Dan 22 siswa atau 37% mendapat nilai kurang dari 65, yang berarti

mereka gagal karena nilai mereka berada di bawah nilai standar

minimum. Ini berarti bahwa hasil tes ini tidak bisa memenuhi kriteria

keberhasilan.

66

d. Refleksi

Refleksi dilakukan oleh pencari ulang dan guru bahasa Inggris

setelah hasil pengamatan (Lihat Lampiran) dan hasil tes kosakata yang

dikenal. Berdasarkan pengamatan, tidak semua siswa yang aktif

selama mengajar dan proses belajar kosakata penguasaan dalam tema

ini menggunakan teknik mind map. Berdasarkan persentase

keberhasilan tes kosakata siswa dari siklus 1 adalah 62%. Ini berarti

bahwa persentase keberhasilan siswa dalam penguasaan kosakata

disiklus ini tidak bisa memenuhi kriteria keberhasilan yang 80% dari

semua siswa.

Hasilnya disebabkan oleh beberapa faktor. Pertama, dari

pengamatan pada siklus 1, ditemukan bahwa banyak siswa masih

bermasalah dalam menguasai kosa kata. Hal ini dapat dilihat dari tes

kosakata siswa. Kedua, dari pengamatan yang dilakukan oleh guru

bahasa Inggris, itu diketahui ketika siswa melakukan latihan dalam

kelompok beberapa siswa yang pasif dan mereka tidak bergabung

dengan diskusi.Dengan melihat hasil tersebut penulis melakukan tes

kembali kepada siswa yang gagal untuk meningkat penguasaan mereka

dalam menguasai kosakata.

Oleh karena itu, peningkatan tindakan pada siklus kedua

diperlukan untuk memecahkan masalah yang ditemukan dalam siklus

pertama. Tindakan pada siklus kedua dilakukan oleh peneliti dengan

merevisi rencana pembelajaran pada siklus I dengan

67

mempertimbangkan kelemahan siswa pada siklus pertama. Kelemahan

mereka terkait dengan penguasaan kosakata dalam tema tertentu.

2. Penelitian Tindakan siklus 2

Siklus 2 dilakukan dengan merevisi strategi pengajaran penguasaan

kosakata menggunakan teknik peta pikiran pada siklus pertama.

a. Perencanaan

Karena pada siklus 1 belum diberikan perubahan yang

signifikan pada siswa dalam meningktakan kosakata dan ia

menerapkan teknik mind maplagi, peneliti merevisi rencana pelajaran

(Lihat Lampiran 10: Pelajaran Siklus rencana 2 Pertemuan 1 dan 2).

Pada rencana pelajaran ini, peneliti mengatur siswa untuk berdiskusi

dalam mengerjakan tugas dengan menggunakan pikiran teknik mind

mappingsecara individual. Peneliti berharap siswa lebih aktif karena

mereka melakukan sendiri.

b. Bertindak

Siklus 2 dilakukan dalam dua pertemuan. Pertemuan pertama

dari siklus 2 dilakukan pada 19April, 2015 dari jam 08:00 sampai

08:30. Dalam pra kegiatan peneliti membuka kelas dengan salam dan

memeriksa kehadiran siswa. Dalam kegiatan utama, peneliti

merencanakan tentang peta pikiran dan menjelaskan kosakata dalam

tema. Setelah itu, peneliti meminta seorang siswa untuk memetakan

68

pikiran mereka secara individual tentang tema. Setelah selesai guru

meminta beberapa siswa untuk menulis dipapan tulis.

Pertemuan kedua siklus 2 dilakukan pada 26April 2015 pada

jam 08:00sampai 08:30. Sebelum melanjutkan pelajaran, di pra

aktivitas peneliti mulai dengan salam dan memeriksa absen hadir

siswa. Pada kegiatan utama, peneliti mengulang pelajaran di

pertemuan pertama dan kemudian membahas hasil diskusi di

pertemuan pertama, dan guru langsung meminta siswa untuk

membuat peta pikiran lagi untuk mengingatkan kosa kata mereka

dengan menggunakan teknik mind map. Setelah itu, peneliti memberi

tes kosakata dari siklus 2. Peneliti memberikan tes menggunakan

mind mappingdan tes pencocokan (Lihat Lampiran 1 1: Uji Siklus 2).

c. Mengamati

Pada bagian ini, peneliti dan kolaborator mengamati proses

belajar mengajar. Ini berfokus pada aktivitas siswadalam belajar

kosakata bahasa inggris menggunakan teknik mind map. Berdasarkan

instrumen penelitian yang digunakan (lembar observasi), ditemukan

bahwa siswa lebih aktif selama proses belajar mengajar yang lebih

baik dari siklus sebelumnya (siklus 1). Hal ini dapat dilihat dari siswa

yang menjawab pertanyaan peneliti dalam proses belajar mengajar.

Penguasaan tes kosakata dalam siklus 2 dilaksanakan pada akhir

pertemuan kedua. Tes ini dilakukan untuk mengukur penguasaan

69

kosakata siswa dengan menggunakan teknik mind map. Rata – rata

nilai tes kosakata siswa disiklus 2 dapat dilihat pada tabel berikut.

Tabel 4.3 skor penguasaan kosakata siswa disiklus 2

No. Nama Skor Keterangan

1. S -1 75 Lulus

2. S – 2 75 Lulus

3. S – 3 100 Lulus

4. S – 4 95 Lulus

5. S – 5 9 5 Lulus

6. S – 6 9 5 Lulus

7. S – 7 90 Lulus

8. S – 8 60 Gagal

9. S- 9 9 5 Lulus

10. S – 10 6 5 Lulus

11. S – 11 90 Lulus

12. S – 12 50 Gagal

13. S – 13 100 Lulus

14. S – 14 85 Lulus

15. S – 15 95 Lulus

16. S – 16 95 Lulus

17. S – 17 60 Gagal

18. S – 18 6 5 Lulus

70

19. S – 19 90 Lulus

20. S – 20 90 Lulus

21. S – 21 60 Gagal

22. S – 22 80 Lulus

23. S – 23 95 Lulus

24. S – 24 90 Lulus

25. S – 25 90 Lulus

26. S – 26 75 Lulus

27. S – 27 70 Lulus

28. S – 28 80 Lulus

29. S- 29 80 Lulus

30. S – 30 7 0 Lulus

31. S – 31 75 Lulus

32. S – 32 65 Lulus

33. S – 33 65 Lulus

34. S- 34 70 Lulus

35. S – 35 70 Lulus

Berdasarkan tabel di atas, persentase keberhasilan siswa dalam

tes kosakata dari siklus 1 dapat dihitung sebagai berikut:

• 28 × 100% = 80%

• 35

71

Dari perhitungan diatas, peneliti menemukan dari 35 siswa, 28

siswa atau 80% mendapat skor 65 atau lebih. Mereka siswa dianggap

berhasil karena rata – rata nilai standar minimum adalah 65. Dan 4

siswa atau 13% mendapat skor kurang dari 65, yang berarti mereka

gagal karena nilai mereka berada di bawah nilai standar minimum. Ini

berarti bahwa hasil tes ini bisa memenuhi kriteria keberhasilan.

d. Refleksi

Refleksi dilakukan oleh peneliti dan guru bahasa Inggris setelah

hasil pengamatan (Lihat Lampiran 12 & 14: lembar observasi) dan

hasil kosakata uji siklus 2. Berdasarkan persentase keberhasilan tes

siswa dari siklus 2 adalah 80%. Ini berarti bahwa persentase

keberhasilan siswa dalam penguasaan kosakata disiklus ini bisa

memenuhi kriteria keberhasilan yang 80% dari semua siswa.Akan

tetapi karena masih ada siswa yang gagal maka untuk selanjutnya

penulis akan melakukan latihan – latihan untuk meningkatkan

kosakata bahasa inggris mereka.

Ada beberapa faktor yang mempengaruhi hasil. Mereka adalah

sebagai berikut:

a) Sebagian besar siswa aktif dalam proses mengajar dengan

menggunakan teknik mind map. Hal ini dapat dilihat oleh para

72

siswa yang menjawab pertanyaan gurunya dalam proses belajar

mengajar.

b) Sebagian besar siswa bisa memahami arti dan mengingat kosa kata.

Ini bisa dilihat dari hasil tes kosakata dari persentase 63% pada

siklus 1-87% pada siklus 2.

c) Karena hasil dari siklus kedua telah memenuhi kriteria

keberhasilan dari target penelitian, aksi dihentikan.

C. PEMBAHASAN

Terkait dengan penerapan teknik mind map dalam proses belajar

mengajar penguasaan kosakata, bisa dilihat bahwa pengajaran kosakata

menggunakan teknik peta pikiran mampu meningkatkan prestasisiswa dalam

penguasaan kosa kata. Dalam hal ini, teknik peta pikiran membantu siswa

untuk menguasai kosa kata yang diberikan. Hal itu terjadi karena dalam

teknik mind mappingsiswa dapat belajar bagaimana membayangkan, lebih

kreatif, baik dalam mengingatdalam waktu yang singkat. Para siswa mulai

dari kegiatan ini dengan mengklasifikasikan sebuahkata (kata kunci) dalam

gambar pusat untuk pergi kata lain dalam yang berhubungan dengan kata

kunci, namun siswa memiliki banyak kata dalam pikiran mereka dan menulis

kata lain dalam peta pikiran mereka .

Kegiatan pada siklus 2 adalah lebih baik daripada di siklus 1, dimana

siswa masih memiliki masalah dalam menguasai kosa kata yang diberikan.

73

Terjadinya sejak kegiatan pada siklus 1 tidak memberikan siswa pengalaman

yang cukup. Oleh karena itu, peneliti merevisi kegiatan dalam siklus kedua.

Peneliti mengatur siswa untuk dibahas dengan siswa, tidak dalam kelompok

dengan 5 atau 4 anggota seperti pada siklus 1.

Revisi kegiatan di siklus kedua dapat meningkatkan penguasaan

kosakata siswa. Selain itu, memberikan siswa pengalaman yang lebih dalam

mengenai pembelajaran kosakata, sehinggabisa membantu mereka menguasai

kata-kata, makna dan hal di sekitar kita. Untuk membuatnya lebih jelas dalam

memahami hasil penelitian peningkatan penguasaan kosakata siswa , siklus 1

dan siklus 2 dapat dilihat dalam tabel berikut.

Tabel 4.4 Persentase keberhasilan kosakata disiklus 1 dan siklus 2

No. Tahap Persentase keberhasilan

1. Uji pendahuluan 40%

2. Uji siklus 1 62%

3. Uji siklus 2 80%

Tabel 4.4 di atas menunjukkan bahwa persentase keberhasilan siswa

dalam penguasaan kosakata.Prestasi telah meningkat dari 40% atau

bermasalah dalam penelitian awal untuk 62% keberhasilan dalam siklus 1.

Kemudian, persentase keberhasilan siswa dalam penguasaan kosakata

meningkat dari 62% keberhasilan dan dalam siklus 2 ada 80% keberhasilan

dalam siklus 2. Dengan kata lain, siklus kedua telah mencapai kriteria

keberhasilan penelitian ini. Dengan demikian, penelitian tindakan dihentikan.

74

Berdasarkan temuan di atas, dapat disimpulkan bahwa penggunaan

teknik peta pikiran dapat meningkatkan penguasaan kosakata siswa. Oleh

karena itu, penelitian tindakan ini berjudul “ Upaya Meningkatkan

Penguasaan Kosakata Siswa Melalui Penggunaan Teknik Mind Mapping

kelas V Madrasah Ibtidayah Baladan Amina Banjarbaru” yang diterapkan

dalam kegiatan belajar mengajar.

