
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 1||

PENGARUH MODEL MIND MAPPING DIDUKUNG MEDIA GAMBAR

TERHADAP HASIL BELAJAR MENGGOLONGKAN MAKHLUK HIDUP

SECARA SEDERHANA KELAS III SDN SUMBERAGUNG 1 TAHUN

PELAJARAN 2014-2015

SKRIPSI

Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd.)

Pada Program Studi PGSD

OLEH :

Raras Agraning Laksmi

NPM.11.1.01.10.0285

PROGRAM STUDI PENDIDIKAN GURU SEKOLAH DASAR

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 4||

PENGARUH MODEL MIND MAPPING DIDUKUNG MEDIA

GAMBAR TERHADAP HASIL BELAJAR MENGGOLONGKAN

MAKHLUK HIDUP SECARA SEDERHANA KELAS III SDN

SUMBERAGUNG 1 TAHUN PELAJARAN 2014-2015
Raras Agraning Laksmi

11.1.01.10.0285

FKIP / PGSD

Rarasagraning37@gmail.com

Dr. Andri Pitoyo,M.Pd. dan Prof. Dr. H. Sugiono, S.pd. , M.M.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

RarasAgraningLaksmi: Pengaruh Model Mind Mapping Didukung Media Gambar Terhadap Hasil

Belajar Menggolongkan Makhluk Hidup Secara Sederhana Kelas III SDN SUMBERAGUNG1 1

Kecamatan Wates Kabupaten Kediri TahunPelajaran 2014/2015. Skripsi.Kediri : Program StudiIlmu

Pendidikan. Jurusan S1 Pendidikan Guru Sekolah Dasar (PGSD). Fakultas Keguruan dan Ilmu

Pendidikan. UN PGRI KEDIRI.Kata Kunci :Mind Mapping, Model Pembelajaran, IPA, Hasil Belajar.

Penelitian ini di latar belakangi dari kenyataan di dunia pendidikan walaupun sudah banyak berganti

beberapa kurikulum tetapi guru masih menerapkan metode ceramah atau menggunakan pendekatan

teaching center yang mana guru menjadi narasumber dari segala pengetahuan yang akan diterima dan

diketahui oleh siswa. Penelitian ini bertujuan untuk mengetahui ada atau tidaknya pengaruh

menggunakan model pembelajaran Mind Mapping sebelum ataupun sesudah menggunakan model

pembelajaran tersebut terhadap hasil belajar siswa dalam menggolongkan mahkluk hidup secara

sederhana. Penelitian ini dilaksanakan di SDN Sumberagung 1 Kecamatan Wates Kabupaten Kediri,

kelas III semester 1 tahun pelajaran 2014/2015.Metode yang digunakan dalam penelitian ini adalah

metode eksperimen dengan pendekatan pre-experimental bentuk one-group pretest-posttest. Sampel

penelitian ini meliputi 22 siswa. Instrumen penelitian berupa tes tulis yaitu dalam bentuk pilahan ganda

15 soal. Uji normalitas hasil tes mengguakan chi-kuadrat denganX2
hitung 4,85 , X2

tabel pada α = 0,05 dan

dk = 4 adalah 9,488 dinyatakan bahwa sampel berasal dari populasi berdistribusi normal. Uji analisis

data dengan menggunakanuji-t diperoleh (3,802) > (2,045), maka H1 yang menyatakan

terdapat pengaruh model pembelejaran Mind Mapping terhadap hasil belajar dalam menggolongkan

mahkluk hidup secara sederhana. Hasil penelitian ini menyimpulkan bahwa ada pengaruh signifikan

Mind Mapping didukung media gambar terhadap hasil belajar menggolongkan mahkluk hidup secara

sederhana.Berdasarkan hasil penelitian yang telah dikemukakan, maka saran yang dapat peneliti berikan

adalah : (1) Tujuan pokok penggunaan model pembelajaran Mind Mapping ini adalah untuk

meningkatkan hasil belajar siswa dalam mengidentifikasi suatu masalah, serta mengaktifkan siswa

dalampembelajaran. (2) Sebaiknya guru menerapkan model pembelajaran Mind Mapping ini, dan juga

harus lebih memperbanyak memberikan masalah-masalah atau contoh-contoh yang ada kaitannya

dengan kehidupan sehari-hari sehingga siswa dapat lebih mudah memahami materi dan siswa lebih

mengetahui manfaat mempelajari IPA dalam kehidupans sehari-hari.

Kata Kunci :Mind Mapping, Model Pembelajaran, IPA, Hasil Belajar.

mailto:Rarasagraning37@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 2||

A. LATAR BELAKANG

Usaha mencerdaskan kehidupan

bangsa adalah tanggung jawab semua warga

negara agar memperoleh manusia yang

berkualitas. Salah satu upaya yang ditempuh

untuk mencerdaskan bangsa adalah melalui

pendidikan. Hal ini dikarenakan pendidikan

memegang peranan terpenting dan tidak

dapat dibantahkan dalam menciptakan

manusia yang berkualitas.

Pendidikan bertujuan untuk

membekali para peserta didik tidak hanya

pada pengetahuan tetapi juga dengan

berbagai kemampuan dan sikap yang sesuai

dengan perkembangan zaman dan teknologi.

Langkah utama yang dilakukan pemerintah

dalam mewujudkan berbagai tuntutan

tersebut adalah dengan meregenerasi

pendidikan karakter dalam keseluruhan

jenjang pendidikan termasuk dalam

Kurikulum Tingkat Satuan Pendidikan

(KTSP). Pada KTSP, kewenangan tingkat

satuan pendidikan atau sekolah untuk

mengembangkan dan mengelola kurikulum

lebih diperbesar. Dalam KTSP peserta didik

dibentuk untuk mengembangkan

pengetahuan, pemahaman kemampuan, nilai,

sikap, dan minat yang pada akhirnya akan

membentuk pribadi yang terampil dan

mandiri. Penilaian pada KTSP menekankan

pada proses dan hasil belajar dalam upaya

penguasaan atau pencapaian suatu

kompetensi.

Penelitian tentang model

pembelajaran Mind Mapping ini ditujukan

pada kelas III agar anak membiasakan diri

untuk menggunakan mind mapping dalam

pembelajaran, karena dalam proses

pembelajarannya menggunakan dua belah

otak sekaligus yaitu otak kanan dan kiri.

Penggunaan otak kanan dan otak kiri dalam

pembelajaran dapat memudahkan siswa

untuk mengingat dan memahami materi

pembelajaran tersebut.

Berdasarkan hasil pengamatan yang

dilakukan di kelas III SDN Sumberagung I

Kecamatan Wates Kabupaten Kediri, hasil

belajar siswa materi menggolongkan

mahkluk hidup secara sederhana masih

rendah. Hal ini dibuktikan dari 36 siswa di

kelas III 25 anak mendapat nilai bawah KKM

(70).

Rendahnya hasil belajar siswa

tersebut disebabkan oleh sejumlah faktor,

faktor utamanya adalah kompetensi guru

dalam menerapkan sebuah metode.

Berdasarkan pengamatan guru menggunakan

metode konvensional (ceramah), penggunaan

metode membuat kejenuhan siswa. Faktor

kedua, dalam pembelajaran guru masih

menggunakan teacher center yang artinya

guru menjadi subjek pembelajaran dan

sumber segala pengetahuan yang akan

diketahui siswa. Berdasarkan faktor tersebut

maka peneliti memberi solusi berupa

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 3||

penggunaan model pembelajaran mind

mapping dalam pembelajaran.

Model pembelajaran mind mapping

adalah model pembelajaran baru yang dapat

digunakan guru dalam meningkatkan

kreativitas dan pemahaman siswa.

Penggunaan model ini dapat dilakukan siswa

secara perorangan maupun kelompok. Model

pembelajaran mind mapping ini dirancang

untuk menyatukan materi pengajaran dari

berbagai sumber.

Windura (2013:14), mengatakan

model pembelajaran dipandang sebagai

pembelajaran yang aktif karena

menggunakan otak sesuai cara kerja

alaminya, maka belajar dan berpikir akan

cepat, mudah dan menyenangkan.Didalam

model pembelajaran terdapat rangkaian

kegiatan yang dapat membantu memahami

materi dengan baik dan mengalami kegiatan

belajar yang menyenangkan. Penggunaan

model pembelajaran berperan penting dalam

proses pembelajaran untuk mencapai tujuan

pembelajaran sehingga dapat meningkatkan

hasil belajar.

Pemilihan model pembelajaran akan

berpengaruh terhadap jenis media yang yang

digunakan. Media gambar adalah media yang

cocok digunakan dengan model

pembelajaran mind mapping. Alasan

penggunaan media gambar karena gambar

dapat memberi rangsangan pada otak kanan

sehingga meningkatkan pemahaman siswa

dan dapat menempel pada ingatan siswa

dalam jangka waktu yang lama.

Disamping model dan media yang

digunakan dalam pembelajaran, guru tidak

serta merta melepas siswa untuk belajar

sendiri namun guru tetap membimbing siswa

dalam proses pembelajaran.

 Menyadari akan uraian masalah

tersebut, maka peneliti ingin melakukan

penelitian tentang “Pengaruh Model Mind

Mapingdidukung Media Gambar terhadap

Hasil Belajar Menggolongkan Makhluk

Hidup Secara Sederhana Kelas III SDN

Sumberagung I Tahun Pelajaran 2014/2015”.

B. METODE

Metode yang digunakan dalam

penelitian ini yaitu metode kuantitatif dengan

pendekatan Pre-Experimental bentuk One-

Group Pretest-Posttest Design. Desain ini

sering dikenal pula sebagai desain “sebelum

dan sesudah” dengan struktur desain sebagai

berikut.

O1 X O2

Gambar 3.1. Desain One-Group

Pretest-Posttest

Dapat dijelaskan dari tabel desain

tersebut dalam Arifin (2011:77), X adalah

perlakuan yang diberikan dan dilihat

pengaruhnya dalam eksperimen tersebut.

Perlakuan yang dimaksud dapat berupa

model mengajar dalam hal ini model

pembelajaran Mind Mapping. O1 adalah tes

atau obeservasi yang dilakukan sebelum

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 4||

perlakuan diberikan, sedangkan O2 adalah tes

atau obeservasi yang dilakukan setelah

perlakuan diberikan. Pengaruh perlakuan X

dapat diketahui dengan membangdingkan

antara hasil O1 dan O2 dalam situasi yang

terkontrol.

C. HASIL DAN KESIMPULAN

Berdasarkan hasil pengolahan data

yang telah dijabarkan, dengan berpedoman

pada kriteria atau norma keputusan yang

telah ditentukan pada bab III, maka dapat

dibuat tabel kesimpulan pengolahan data

pertanyaan penelitian pertama dan ke dua

sebagai berikut.

 Tabel 4.9 Pengolahan Data Pertanyaan Penelitian 1 dan 2

No Pertanyaan

Penelitian

Rerata KKM Perbandingan

Rerata dengan

KKM

Persentase

Kelulusan

A B C D E F

1 Hasil belajar

menggolongkan

makhluk hidup secara

sederhana tanpa model
mind mapping

didukung media
gambar siswa kelas III

diduga rendah.

69,7 70 69,7< 70 43%

2 Hasil belajar
menggolongkan

makhluk hidup secara
sederhana dengan

model mind mapping
didukung media

gambar siswa kelas III

diduga tinggi.

79,2 70 79,2 > 70 83%

Berdasarkan tabel tersebut dapat

dianalisis, rata-rata hasil belajar siswa

sebelum menggunakan model pembelajaran

Mind Mapping masih dibawah KKM dengan

persentase ketuntasan siswa sebesar 43%.

Sedangkan rata-rata hasil belajar siswa

setelah menggunakan model pembelajaran

Mind Mapping sudah di atas KKM dengan

persentase ketuntasan belajar siswa 83%.

Dengan demikian, terdapat perbedaan hasil

belajar pemahaman konsep sebelum dan

sesudah penggunan model pembelajaran

Mind Mapping.

Hipotesis yang diajukan merupakan

hipotesis komparatif. Hal ini dikarenakan,

hipotesis ini membandingkan hasil belajar

siswa sebelum dan sesudah penggunaan

model pembelajaran Mind Mapping .Karena

data yang diperoleh berupa angka, maka uji

hipotesis menggunakan uji statistika atau

biasa dikenal dengan uji t-tes. Uji statistika

digunakan untuk mencari signifikansi

pemberian model pembelajar Mind Mapping

didukung media gambar terhadap hasil

belajar siswa kelas III SDN Sumberagung 1.

Berdasarkan hasil perhitungan secara manual

pada sub bab analisis data, dapat dijabarkan

pada tabel berikut.

Tabel 4.10 Pengujian Hipotesis

No
Variabel

dk
t

hitung

t tabel
kreteria

Keterang

an
Bebas Terikat 5%

A B C D E F G H

1 Model

Mind

Mapp-
ing

Hasil

belajar

menggolo
ngkan

mahkluk
hidup

secara
sederhana

.

29 3,802 2,045 3,802>2,045 Signifikan

Berdasarkan tabel 4.9, dapat

diketahui bahwa nilai thitung > ttabel atau

,802>2,045 pada taraf signifikansi 5%.

Artinya penggunan model pembelajaran

Mind Mapping didukung media gambar

memiliki pengaruh yang signifikan terhadap

hasil belajar siswa kelas III SDN

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 5||

Sumberagung 1 pada materi menggolongkan

mahkluk hidup secara sederhana.

Pertanyaan Penelitian 1: “Bagaimana hasil

belajar menggolongkan makhluk hidup

secara sederhana tanpa model mind mapping

didukung media gambar siswa kelas III SDN

Sumberagung 1?”. Berdasarkan tabel

rangkuman yang terdapat pada tabel 4.8,

hasil belajar menggolongkan makhluk hidup

secara sederhana tanpa model mind mapping

didukung media gambar siswa kelas III SDN

Sumberagung dapat dikatakan rendah. Rata-

rata nilai pretest siswa sebesar 69,7 sesuai

kolom C butir 1, sedangkan KKM sebesar 70

sesuai dengan kolom D butir 1. Dengan

demikian, rata-rata nilai siswa sebelum

menggunakan model pembelajaran Mind

Mapping di bawah KKM atau 69,7< 70,

seperti yang tercantum pada kolom E butir 1.

Pertanyaan Penelitian 2: “Bagaimanakah

hasil belajar menggolongkan makhluk hidup

secara sederhana setelah menggunakan

model mind mapping didukung media

gambar siswa kelas III SDN Sumberagung

1?”. Berdasarkan tabel rangkuman yang

terdapat pada tabel 4.8, hasil belajar siswa

kelas III SDN Sumberagung 1 materi

menggolongkan mahkluk hidup secara

sederhana setelah menggunakan model Mind

Mapping didukung media gambar dapat

dikatakan tinggi. Rata-rata klasikal posttes

siswa sebesar 79,2 sesuai kolom C butir 2,

sedangkan KKM sebesar 70 sesuai dengan

kolom D butir 2. Dengan demikian, rata-rata

nilai siswa sesudah menggunakan model

pembelajaran Mind Mapping berada di atas

KKM atau 79,2> 70, seperti yang tercantum

pada kolom E butir 2. Sesuai dengan

pemaparan sebelumnya, dapat disimpulkan

hasil belajar Kelas III SDN Sumberagung 1

setelah ,menggunakan model Mind Mapping

pada materi menggolongkan mahkluk hidup

secara sederhana , dengan presentase 83%.

Hipotesis :“ Ada pengaruh model mind

mapping didukung media gambar terhadap

hasil belajar menggolongkan makhluk

hidup secara sederhana kelas III SDN

Sumberagung 1”. Berdasarkan perhitungan

yang telah dipaparkan pada tabel 4.10,

diperoleh nilai thitung 3,83 sebagaimana

tercantum pada kolom E. dengan demikian,

nilai thitung jauh lebih besar daripada ttabel pada

taraf signifikansi kesalahan 5%, yaitu 2,045

yang tercantum pada kolom F. Adapun

perhitungannya sebagai berikut. th = 3,83> tt

= 2,045 pada taraf kesalahan 5%.

Dengan berpedoman pada norma

keputusan pengujian hipotesis 3 pada bab III,

jika nilai thitung lebih kecil daripada ttabel pada

taraf signifikansi 5%,, maka hipotesis nol

(H0) diterima. Artinya tidak ada pengaruh

signifikan penggunan model pembelajaran

mind mapping didukung media gambar

terhadap hasil belajar menggolongkan

mahkluk hidup secara sederhana kelas III

SDN Sumberagung 1. Dari hasil perhitungan,

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 6||

diketahui bahwa nilai thitung > ttabel pada taraf

signifikansi 5% maka H0 ditolak sedangkan

Ha diterima. Dengan demikian dapat

disimpulkan, “Ada pengaruh yang signifikan

penggunaan model pembelajaran mind

mapping didukung media gambar terhadap

hasil belajar menggolongkan mahkluk hidup

secara sederhana kelas III SDN

Sumberagung 1”.

D. DAFTAR PUSTAKA

Arikunto,Suharsimi.2009.Dasar-dasar

Evaluasi Pendidikan. Aneka Cipta:

Jakarta

Arikunto,Suharsimi.2010.Prosedur

Penelitian Suatu Pendekatan

Praktik. Jakarta: RinekaCipta.

Arikunto,Suharsimi.2013.Prosedur

Penelitian Suatu Pendekatan

Praktik. Jakarta:RinekaCipta.

Arsyad,Azhar.2013.Media

Pembelajaran.Jakarta:Rajawali

Pers.

Arifin,Zainal.2012.Penelitian

Pendidikan.Bandung:PT Remaja

Rosdakarya.

Buzan,Tony.2011.Buku Pintar Mind

Map.Jakarta:Gramedia.

Isjoni,2011.Cooperative Learning

Efektifitas Pembelajaran Kelompok.

Bandung:Alfabeta.

Isjoni,2012.Cooperative Learning

Efektifitas Pembelajaran Kelompok.

Bandung:Alfabeta.

Olivia,Femi. 2008. Gembira Belajar

dengan Mind

Mapping.Jakarta:Gramedia.

Riduwan.2011.Belajar Mudah Penelitian

Untuk Guru-Karyawan dan Peneliti

Pemula.Bandung:Alfabeta.

Rusman.2011.Model-Model

Pembelajaran Mengembangkan

Profesionalisme

Guru.Jakarta:PT.RajagrafindoPersa

da.

Samatowa,Usman.2011.Pembelajaran

Ipa di Sekolah Dasar.Jakarta:PT

Indeks.

Slavin,R.E.2005.Cooperative Learning

Teori, Riset dan

Praktik.Bandung:Nusa Media.

Sositawaty, S.2008. Senang Belajar Ilmu

Pengetahuan Alam 3 : Untuk Kelas III

Sekolah Dasar / Madrasah

Ibtidaiyah.Jakarta; Pusat Perbukuan

Departemen Pendidikan Nasional.

Subini,Nini.2012.Psikologi

Pembelajaran,Yogyakarta:Mentari

Pustaka.

Sudjana,Nana.2011.Penilaian Hasil dan

Proses Belajar

Mengajar.Bandung:Rosda Karya.

Sugiyono.2013.Metode Penelitian

Kuantitatif Kualitatif dan R &

D.Bandung:Alfabeta.

Sugiyono.2014.Metode Penelitian

Pendidikan Pendekatan Kuantitatif,

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Raras Agraning Laksmi | 11.1.01.10.0285
FKIP - PGSD

simki.unpkediri.ac.id
|| 7||

Kualitatif, dan R&D.

Bandung:Alfabeta.

Suprijono,Agus.2012.COOPERATIVE

LEARNING Teori dan Aplikasi

PAIKEM.Yogyakarta:Pustaka

Pelajar.

Suryanto.2014.Panduan Penulisan Karya

Tulis Ilmiah.Kediri

Swadarma,Doni.2013.Penerapan Mind

Mapping dalam Kurikulum

Pembelajaran.Jakarta:Elex Media

Komputindo.

Trianto.2007.MODEL-MODEL

PEMBELAJARAN INOVATIF

BERORIENTASI

KONSTRUKTIVISTIK.Jakarta:Prest

asiPustaka.

Windura,Sutanto.2013.1ST MIND

MAP.Jakarta:Elex Media

Komputindo.

Hilmi Utami, Rizkia. 2013.Keefektifan

Penggunaan Model Mind Mapping

Materi Sumber Daya Alam Terhadap

Hasil Belajar Siswa Kelas IV SD

Negeri 03 Majalangu Watukumpul

Kabupaten

Pemalang.Skripsi.Semarang:Unversita

s Negeri Semarang.

Sulistiyaningsih, Eny. 2010.Peningkatan

Kemampuan Menulis Narasi dengan

Metode Peta Pikiran (Mind Mapping)

pada Siswa Kelas V SD Negeri

Karangasem III Surakarta Tahun

Pelajaran

2010/2011.Skripsi.Semarang:Universit

as Sebelas Maret.

