
THE USE OF MIND MAPPING TO IMPROVE
VOCABULARY MASTERY OF THE FOURTH GRADE
STUDENTS OF SD MUHAMMADIYAH NGIJON 1 IN

 THE ACADEMIC YEAR OF 2009/2010

A Thesis

Presented as Partial Fulfillment of the Requirements for the Attaintment
of the Sarjana Pendidikan Degree in English Language Education

By:

PUTRI ZIKO MAMURA
05202244154

ENGLISH EDUCATION PROGRAM
FACULTY OF LANGUAGES AND ARTS

STATE UNIVERSITY OF YOGYAKARTA
2011

ii

iii

iv

PERNYATAAN

Yang bertanda tangan di bawah ini, saya,

Nama : Putri Ziko Mamura

NIM : 05202244154

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Bahasa dan Seni Universitas Negeri Yogyakarta

Judul Skripsi : The use of Mind Mapping to Improve Vocabulary Mastery

of the Fourth Grade Students of SD Muhammadiyah Ngijon

1 in the Academic Year of 2009/2010

menyatakan bahwa karya ilmiah ini adalah hasil pekerjaan saya sendiri. Sepanjang

pengetahuan saya, karya ilmiah ini tidak berisi materi yang ditulis oleh orang lain,

kecuali bagian-bagian tertentu yang saya ambil sebagai acuan dengan mengikuti

tata cara dan etika karya ilmiah yang lazim.

Apabila ternyata terbukti bahwa pernyataan ini tidak benar, sepenuhnya

menjadi tanggungjawab saya.

 Yogyakarta, 21 April 2011

 Penulis

 Putri Ziko Mamura

v

MOTTOS

TRULY, MY PRAYERS AND MY SACRIFICE, MY LIFE AND MY DEATH, ARE (ALL)

FOR ALLAH SWT, THE CHERISHER OF THE WORLD.

(QS. AL-AN’AM: 162)

 “START WITH YOURSELF, START EARLY, START SMALL, AND START NOW”

(JOHN MAXWELL)

“CHAMPIONS ARE KNOWN FOR WHAT THEY FINISH NOT FOR WHAT THEY

START”

(DARMADI DARMAWANGSA)

vi

DEDICATIONS

THIS THESIS IS DEDICATED TO:

My beloved mother and father

My sisters

My brother

My friends

vii

ACKNOWLEDGMENTS

Alhamdulillahirobbil’alamin. All praise be to Allah SWT, who always

gives us the peaceful life. This thesis would have never been done without the

blessings of Allah SWT.

I would like to express my special gratitude to my first advisor, Mr.

Bambang Sugeng, Ph. D. for his patience in guiding and supervising me during

the process of this thesis writing. I would like to express my great appreciation to

my second advisor, Mrs. Jamilah, M. Pd. who has helped me in giving the

necessary inputs and suggestions for the betterment of this thesis.

My special thanks go to Mr. Sudiyana, S. Pd. (The school Principal), Mr.

Ping Mahmud (The English teacher), and Mrs. Jeki (The class teacher) for their

kindness in giving me a chance to conduct the research in SD Muhammadiyah

Ngijon 1. My appreciations also go to all the fourth grade students of SD

Muhammadiyah Ngijon 1 for their cooperation during this study.

The writer would also like to express appreciation to Putri, her best friend

who has always given the writer supports and encouragements to finish this thesis.

My appreciation will not be complete without mentioning some friends of mine

such as, Shanti, Oshin, Dika, Eri, Uut, Anita, Kiki and the other friends who could

not be mentioned one by one for their togetherness during the process of this

thesis. Finally I would like to dedicate my big appreciations to my father, mother,

brother, and sisters who have loved me tenderly, waited for my graduation

patiently, given me all prayers for my success, and understood my condition so

well.

Yogyakarta, April 21, 2011

viii

THE USE OF MIND MAPPING TO IMPROVE
VOCABULARY MASTERY OF THE FOURTH GRADE

STUDENTS OF SD MUHAMMADIYAH NGIJON 1
 IN THE ACADEMIC YEAR OF 2009/2010

By

Putri Ziko Mamura

05202244154

ABSTRACT

This research study is aimed at improving the vocabulary mastery of the
fourth grade students of SD Muhammadiyah Ngijon 1 through the use of mind
mapping. To limit the aspects to be analysed in this study, the researcher
formulates five research questions: (1) How can mind mapping be applied in
vocabulary learning?, (2) How can vocabulary items be explored in the class
activities (3) Is mind mapping effective to improve the students’ vocabulary
mastery?, (4) What is the significance of mind mapping for the English teacher in
vocabulary teaching?, and (5) What is the significance of mind mapping for the
students in vocabulary learning?

The study was action research in one research cycle. In the study, the
researcher collaborated with the English teacher and the 4A students of SD
Muhammadiyah Ngijon 1. Data of this study were qualitative in nature supported
by quantitative data. Qualitative data were obtained from the results of classroom
observation and collaborators’ discussion. Quantitative data were obtained from
pre-test and post test results. The instruments for collecting the data were
observation guides, interview guides and the pre-test and post test batteries. The
data were in the form of field notes, interview transcripts, and the scores of the
students’ pre-test and post test. A t-test was used for the analysis of the
quantitative data.

 The findings of the data analyses show that (1) Mind mapping can help
the teacher to present vocabulary items; (2) Mind mapping can help the students
to improve their abilities in memorizing English vocabulary items; (3) The
student’s improvement in memorizing English vocabulary gives a good effect to
the improvement in mastering English vocabulary; (4) Aspects in mind mapping
such as imagination and association can help the students understand the words
and memorize them in a short time; (5) The kind of the activities given such as
conveying expressions, describing pictures, drawing pictures based on the texts,
etc. can explore the use of vocabulary items learned in the classroom; (6) The use
of time duration is effective to control the students in finishing their works on
time; (7) There is an increase of average scores of 1.9052 from 6.5862 (pre-test)
to 8.4914 (post test). According to the t statistic, the difference is significant
at p <0.05.

ix

TABLE OF CONTENTS

APPROVAL ... ii

RATIFICATION .. iii

PERNYATAAN ... iv

MOTTOS .. v

DEDICATIONS ... vi

ACKNOWLEDGMENTS ... vii

ABSTRACT .. viii

TABLE OF CONTENTS ... ix

LIST OF TABLES ... xiii

LIST OF FIGURES ... xiv

CHAPTER I INTRODUCTION ... 1

A. Background of the Study ... 1

B. Identification of the Problems ... 3

C. Limitation of the Problem ... 5

D. Formulation of the Problem .. 6

E. Objective of the Study ... 6

F. Significance of the Study .. 6

CHAPTER II LITERATURE REVIEW AND CONCEPTUAL

FRAMEWORK .. 8

A. The Concept of Mind Mapping ... 8

1. Definition of Mind Mapping .. 8

2. The History of the Use of Mind Mapping Concept 10

a. Leonardo Da Vinci ... 10

b. Galileo Galilei ... 11

c. Richard Feynman ... 11

d. Albert Einstein ... 12

3. The Origin of Mind Mapping ... 12

4. The Characteristics of Mind Mapping .. 13

a. Using many pictures .. 14

b. Using many colors ... 14

x

c. Using key words to present ideas ... 14

d. Applying the classification of information 15

e. Showing whole and detail information in the same time 15

f. Using association ... 16

g. Presenting the central idea in the middle part 16

h. Making learners more creative ... 16

i. Helping learners to review materials in a short time 17

5. The Use of Mind mapping in Vocabulary Learning 17

a. Creating mind mapping diagrams .. 18

b. Presenting vocabulary by using mind mapping 20

B. The Teaching of English for Young Learners ... 21

1. The teaching of English in the Elementary level 21

2. Characteristics of Young Learners in Language Learning 22

a. Active sense-makers .. 22

b. Word association .. 23

c. Clues for predicting and guessing .. 24

d. Structural and systematic ways .. 25

e. Short attention span .. 25

C. The Learning of Vocabulary in Young Learners 26

1. Definition of Vocabulary .. 26

a. Kinds of words ... 27

b. The words taught to young learners ... 28

c. The learnability of the words ... 30

1) Demonstrability .. 30

2) Similarity to first language ... 30

3) Brevity .. 31

4) Regularity of form .. 31

5) Centers of interest .. 31

2. Vocabulary Teaching and Learning Process for Young learners 32

a. Vocabulary development ... 32

b. Steps in learning vocabulary for young learners 33

xi

1) Learning the meaning of the words ... 33

2) Attending to the word form .. 34

3) Making a strong memory to the words .. 35

4) Using the new words in class activities ... 36

D. Conceptual Framework and Research Questions 37

1. Conceptual Framework ... 37

2. Research Questions .. 39

 CHAPTER III RESEARCH METHOD .. 41

A. Research Design .. 41

B. Setting of the Study ... 41

C. Subjects of the Study ... 44

D. The Research Data ... 44

1. Kind of data .. 44

2. Instruments of the Study ... 44

a. Observation guide .. 45

b. Interview guide .. 45

c. Pre-test and post test batteries .. 45

3. Technique of Collecting Data ... 47

E. The Validity and Reliability of the Data ... 48

1. The Validity of Data ... 48

2. The Reliability of Data ... 50

F. Research Procedure ... 51

1. Reconnaissance ... 51

2. Planning .. 51

3. Implementing and Observing the Actions .. 53

4. Reflection .. 54

 CHAPTER IV RESEARCH FINDINGS ... 55

A. Reconnaissance ... 56

1. Identification of the Field Problems ... 56

2. Determining the Actions to Solve the Field Problems 57

3. The Relationship between the Field Problems and the Actions 58

xii

B. Research Findings ... 61

1. The implementation of Mind Mapping in Vocabulary Learning 61

2. Exploring the Vocabulary Items in the Class Activities 73

3. The Effectiveness of Mind Mapping to Improve the Students’

Vocabulary Mastery ... 85

4. The Significance of Mind Mapping to the English Teacher................. 89

5. The Significance of Mind Mapping to the Students 96

C. Summary ... 103

 CHAPTER V CONCLUSION AND IMPLICATION 106

A. Conclusion ... 106

B. Implication ... 107

REFERENCES ... 109

APPENDIX A: INSTRUMENTS OF THE STUDY 111

APPENDIX B: FIELD NOTES .. 123

APPENDIX C: INTERVIEW TRANSCRIPTS .. 145

APPENDIX D: LESSON PLANS .. 160

APPENDIX E: MIND MAPPING DIAGRAMS ... 186

APPENDIX F : KINDS OF TASKS .. 192

APPENDIX G: THE RELIABILITY AND VALIDITY OF TEST ITEMS 201

APPENDIX H: THE STUDENTS’ PRE-TEST AND POST TEST

SCORES ... 204

APPENDIX I: PHOTOGRAPHS .. 206

APPENDIX J: RESEARCH LICENCES ... 207

xiii

LIST OF TABLES

TABLE 1. The Research Schedule ... 43

TABLE 2. The Specification Table of Pre-Test and Post Test Items 47

TABLE 3. The Field Problems Concerning the Teaching Learning

Process of English in the 4A Class of SD Muhammadiyah Ngijon.1 56

TABLE 4. The Problems Related to the Learning of Vocabulary 57

TABLE 5. The Actions Applied in the Study .. 58

TABLE 6. The Relationship between the Field Problems and Actions ... 59

TABLE 7. Result of T-Test .. 88

xiv

LIST OF FIGURES

FIGURE I : Mind mapping of Joy’s life. ... 9

FIGURE II : First step in creating mind mapping: ‘drawing

 a central image’. ... 18

FIGURE III : Second step in creating mind mapping: ‘drawing

the main branch’. .. 19

FIGURE IV : Third step in creating mind mapping: ‘drawing

key pictures’. ... 19

FIGURE V : Fourth step in drawing mind mapping: ‘drawing

second branch’. .. 20

FIGURE VI : Diagram of vocabulary learning by using mind

mapping. .. 39

FIGURE VII : Mind mapping diagram ‘Part of the body’ 62

FIGURE VIII : Diagram mind mapping 3: ‘Part of the house’ 65

1

CHAPTER 1

INTRODUCTION

A. Background of the Study

According to the School Based Curriculum (Departemen Pendidikan

Nasional, 2006, in Indonesian called Kurikulum Tingkat Satuan Pendidikan

abbreviated as KTSP), the teaching of English at the elementary school has two

objectives. Firstly, the English instruction is aimed at developing language

accompanying actions in school contexts. This means that the teaching of English

in the elementary school is aimed at helping the students to use English to interact

in the class or school environment. It also means that English materials in this

level must have the characteristics of “here and now” where the materials given

are in the context of “I and You”, and directed to help the students interact by

using English in the daily life. Secondly, the English instruction is aimed at

building students’ awareness of the importance of English in the global

community. It means that the teaching of English is directed to help the teacher in

introducing English as an international language to the students.

In addition to the objectives above, in term of students’ competences, the

teaching of English at the elementary school is aimed at developing the four

language skills of speaking, listening, reading, and writing. It means that the

students are expected to develop these language skills through the activities given

in the class. To support the development of the four language skills, the learning

of language components is needed. In the elementary school, the language

components consist of pronunciation, grammar, spelling, and vocabulary.

2

 Vocabulary is one of the language components that have an important role

in the development of the language skills. In the primary level, building up a

useful vocabulary is central to the teaching of a foreign language (Cameron, 2001:

72). It means that English materials for elementary students are emphasized to

enrich the students’ vocabulary. By mastering vocabulary well, the students are

expected to be able to use the language efficiently and successfully including

using it to develop their language skills.

However, learning English vocabulary is not a simple matter for the fourth

grade students of SD Muhammadiyah Ngijon 1. They had difficulties in learning

English vocabulary. After the researcher conducted an observation at the school

and had conversation with the English teacher there, the researcher got

information that there were three causes that made the students have difficulties in

learning English vocabulary. Firstly, the students felt strange and unfamiliar with

English vocabulary items including their pronunciation and their spelling.

Secondly, the students felt difficult to understand or comprehend the words and

their meanings. Thirdly, many students had low abilities to memorize and

remember the English words.

In the learning of English vocabulary, memorization is an important thing.

To master English vocabulary, the learner needs not only to learn a lot of English

words but also to remember them (Thornbury, 2002: 23). Based on the theory

above, it can be stated that in order to succeed in remembering a lot of English

words, the students are expected to have good abilities in memorizing the words.

3

Based on the problems above, the researcher feels that efforts need to be

done to help the students to be more successful in mastering English vocabulary

such as helping the students improve their memorization abilities. For this

purpose, mind mapping is used as a technique to improve students’ vocabulary

mastery.

B. Identification of the Problems

From the interviews and observation, the researcher found some

information about the problems of English teaching and learning processes in the

school under study. Focusing on grade four, the researcher identified the existing

problems and classified them into four groups; namely the students, the learning

media, the teaching technique, and the time management.

 The first problem is related to the students. According to the English

teacher, the 4A grade students of SD Muhammadiyah Ngijon 1 were mostly

included in the middle class families. Most of the students came from families

whose parents were government employees. In the English class, the students

tended to make the class noisy when the teacher presented the material. Many

students did not give attention to the teacher’s explanation. Some students chatted

with their friends and some were busy with their own activities such as drawing

pictures in their notebooks, playing toys taken from their house, etc. Moreover,

the students tended to be passive when the teacher asked questions in English.

They just kept silent and preferred waiting for the teacher to translate the question

into the Indonesian language. He said that students did not understand the

4

questions given in English or they felt afraid if their answers in English were

wrong because of their vocabulary limitation.

The second problem is related to the learning media, instructional aides for

the teaching-learning process. At SD Muhammadiyah Ngijon 1, the English

teacher was not provided with adequate learning media. Because of the lack of the

English learning media, two unfavorable effects were felt by the English teacher.

The first was that the teacher could not attract the students’ attention to his

explanation. The second was that the teacher found the difficulty in building the

students’ understanding of the materials given including introducing English

vocabulary.

The third problem is related to the teaching technique. The technique used

by the English teacher in the teaching of English could be included into the

traditional technique. The use of the traditional technique could be seen when the

teacher introduced the English vocabulary items. The teacher asked the students to

read the number of vocabulary items in the handbook and then wrote the

additional English words on the blackboard. The teacher wrote the vocabulary

items in the list form. He wrote the English words and their meaning in the

Indonesian language, and then asked the students to write them down in their

notebooks. In delivering other materials, the teacher wrote the material on the

blackboard and asked the students to copy it. In giving the class activity, the

teacher also used the traditional teaching technique. The teacher took the exercises

from the handbook and asked the students to do it by seeing the examples

provided in the handbook. It made the students tend to copy the answer similar

5

with the examples provided. He also said that, in doing the task, the students

could do it because there were examples in the handbook. However, when the

English teacher gave a test, the students could not open the book and it made the

students get disappointing results because of their vocabulary limitation.

The last problem is related to the time management. The time management

of the English teaching-learning process was not designed well. In the English

class, the teacher started the lesson approximately ten minutes late. It happened

because many students went out of the class to go to the toilet between two

lessons. In fact, they only sat near the toilet to chat with their friends. Meanwhile,

in doing the task, the time used was unlimited. The teacher did not determine the

time limit to finish the task. This, in turn, caused other important activities to be

cancelled because there was not enough time to do them. In addition, this made

the teacher and students difficult to reach the goal of English learning.

C. Limitation of the Problem

Due to the many problems faced by the 4A students of SD

Muhammadiyah Ngijon 1, the researcher focuses the study on the effort that most

readily helps the students to improve their vocabulary mastery. The effort taken

by the researcher is choosing the appropriate technique that can help the English

teacher present vocabulary items and that can help the students memorize the

words and their meaning. In this case, the researcher chooses mind mapping as the

technique in vocabulary learning to improve students’ vocabulary mastery.

The researcher chooses mind mapping as the technique in vocabulary

learning because of some reasons. The first is that the researcher thinks that

6

presenting vocabulary by using mind mapping is attractive for young learners.

The second is that mind mapping can help the teacher to present many English

words in interesting ways. In addition, it can help the students to memorize the

words in a short time and remember the words easily. By helping the students

memorize and remember the English words, the researcher expects that the

students can improve their vocabulary mastery.

The researcher decides to do action research as the method in doing the

study because the researcher expects to know the advantages and disadvantages of

the use of mind mapping. This, in turn, will add information of the use of mind

mapping as an effort to improve the students’ vocabulary mastery.

D. Formulation of the Problem

Based on the identification and limitation of the problems above, the

research question is formulated. The research question is stated as follows: How

does the use of mind mapping improve vocabulary mastery of the 4A students of

SD Muhammadiyah Ngijon 1?

E. Objective of the Study

The objective of this study is to improve vocabulary mastery of the 4A

students of SD Muhammadiyah Ngijon 1. This research objective is formulated

out of the research question above.

F. Significance of the Study

The writer hopes that the findings of this study will give benefits and

contribution for some parties. The first is for the English teachers. The results of

the study can be used for the betterment of the English teaching and learning

7

process especially in introducing English vocabulary to the students. The study

will function as the beginning step to do efforts in improving the effectiveness of

the teaching learning process by using mind mapping to present lesson materials.

The second is for the fourth grade elementary school students. They are expected

to enjoy the learning of vocabulary by applying mind mapping in this activity.

The information of the use of mind mapping as the technique in the learning of

English vocabulary can be used as an effective note-taking to memorize English

words easily. The third is for the researcher herself. The study becomes a practice

and an experience in developing her knowledge and skills in problem solving

processes. The last is for other researchers. The study can give general knowledge

of materials that can be done for research studies in relation to vocabulary

learning in the primary level of education.

8

CHAPTER II

LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK

A. The Concept of Mind Mapping

A review of the concept of mind mapping covers a wide variety of topics

and discussions. In this section, the discussion of the concept of mind mapping is

mainly related to five aspects. They are definition of mind mapping, the history of

the use of mind mapping, the origin of mind mapping, the characteristics of mind

mapping, and the use of mind mapping in vocabulary learning.

1. The Definition of Mind Mapping

Mind mapping is a creative note taking technique in a visualization and

graphic form that is used to make people feel easy in entering information into

their brains, keeping information in a long term memory and taking it out from

their brains easily by engaging imagination and association (Buzan 2006: 6;

Buzan 2008: 10). In this definition, five important concepts of mind mapping are

used. Firstly, mind mapping is one of creative note taking techniques. It is a

technique used by people to represent ideas into visualization and graphic forms

where one idea is connected to another idea by using branches. Secondly, mind

mapping helps people to enter the information into their brains. By using mind

mapping, it is easy for people to put information into their memory. Thirdly, mind

mapping helps people to keep information in the long term memory. By using

mind mapping, the information can be saved in their memories for a long time.

Fourthly, mind mapping helps people take information out from their brain easily.

By using mind mapping, it is easy to recall information saved in their memories.

9

Finally, mind mapping engages the use of imagination and association in its

application. This means that in presenting ideas into mind mapping diagrams,

people enclose imagination stimulators such as pictures, symbols, and colors to

present ideas clearly and use association techniques to help them build their

senses to the new concepts. These new concepts are connected to the known

concepts having a tight relationship with the new concepts. Below is an

illustration of the mind mapping diagram.

The example of Mind mapping about “Joe’s identity”

Figure I: Mind mapping of Joy’s life.

Mind mapping has a work principle that is suitable with the natural work of the

brain (Windura, 2008: 17). The figure above shows how mind mapping imitates

the thinking process. The recording of information through symbols, pictures,

emotional meaning, and colors is exactly the same as how the human brain

processes information. In nature, the brain tends to process information more

easily in a picture form or image than in a verbal or spoken language. As an

10

example, the mind mapping diagram of Joe’s life above grows when people are

asked to image Joe. They tend to image Joe’s face rather than his/her name in

their memories. By seeing the pictures in every branch of the mind mapping

diagram, the people can know about Joe’s works, careers, successes, etc.

2. The History of the Use of Mind Mapping Concept

Mind mapping is used by Tony Buzan as a tool to help the brain think

systematically and sharpen people’s memorization (Buzan, 2008: 19). Through

his theory of Cerebral Hemisphere, Buzan tells about how the brain can work

maximally. Actually, the concept of mind mapping has been used for a long time.

For centuries, many people, such as educators, psychologists, experts, scientists,

etc. have used the concept of mind mapping for learning, brainstorming, visual

thinking, and problem solving. The following presents notable four mind mapping

makers, Leonardo Da Vinci, Galileo Galilei, Richard Feynman, and Albert

Einstein, who present their ideas in creative note takings.

a. Leonardo Da Vinci

Leonardo Da Vinci was one of many genius and creative persons using

visual language to create many great works (Buzan, 2009: 9). Leonardo used

pictures, diagrams, and symbols as a natural way to catch ideas appearing in his

brain and presented them in papers. Because of the creative and genius

expressions applied in his books, Leonardo’s books became most valuable books

in the world. The most notable thing about Leonardo’s books was the use of

pictures. These pictures helped Leonardo explore his thoughts in many fields such

as arts, horoscopes, machines, biology, etc.

11

Leonardo had an opinion that verbal language was second place after

visual language and was used to give labels and point out or explain thoughts or

creative inventions. Here, the main tool to his creative invention was visual

language (Buzan, 2009: 10).

b. Galileo Galilei

Galileo was a creative and genius thinker in the world. In the late 16th

century and the earlier 17th century, he helped experts to revolutionize knowledge

by using his note-taking technique. At the time, his friends used verbal language

and traditional mathematics to analyze scientific problems but Galileo made his

thoughts in plain views through illustrations and diagrams (Buzan, 2009: 10).

c. Richard Feynman

Richard Feynman was an expert in physics who was a Nobel Prize winner.

When he was young, he realized that imagination and visualization were the most

important parts of the process of the creative thinking (Buzan, 2009: 10). Because

of that, he played imagination games and learned how to present ideas into visual

forms.

Similar to Galileo, Feynman did not imitate the traditional note-taking

technique used by his friends. He decided to place all theories of quantum

electrodynamics into visual and new diagrammatic forms. This decision was

aimed at developing the famous Feynman’s diagram. The development of the

famous Feynman’s diagram was about the representation picture of particle

interaction. Now, students in the world use it to help them in understanding,

12

remembering, and creating ideas in physics realism and general knowledge

(Buzan, 2009: 10-11).

d. Albert Einstein

Like Leonardo and Galileo, Albert Einstein refused linear note-taking,

numeric, and verbal thinking (Buzan, 2009: 11). Einstein believed that these tools

were important but were not necessary. There was a thing that was more

necessary and it was imagination.

Einstein said that imagination was more necessary than knowledge

because imagination was unlimited. In a letter sent to his friend, Maurice

Solovine, he told her about the difficulties in using words to express his scientific

philosophy because it was not his way of thinking and he chose to think

diagrammatically and schematically (Buzan, 2009: 11).

From the brief accounts of the famous persons above, it can be said that

the use of visual language is more important than that of verbal language in

presenting information. In this case, mind mapping applies the use of visual

language such as pictures, symbols, graphics, etc. to explain ideas into visual

note-taking forms. By creating mind mapping to present ideas, people are

expected to think creatively. The information presented in the mind mapping

diagram is also arranged in systematic ways. It helps people to understand the

relationship of whole information and remember information easily.

3. The Origin of Mind Mapping

In the 1970s, Tony Buzan, a British popular psychology author,

popularized the concept of modern mind mapping through his book and speech.

13

The concept of mind mapping developed by him was simpler than those

developed by experts in the 1960s and only used one central key word in its

application. He claimed that he had invented modern mind mapping. He added

that the idea to create modern mind mapping was inspired by Alfred Korzybski’s

general semantics which was popular in science fiction novels. Buzan argued that

‘traditional’ outlines forced readers to scan left to right and top to bottom, whereas

what actually happened was that the brain tended to scan the entire page in

a non-linear format.

In developing mind mapping, Buzan used several aspects of mind

mapping that could help people create their own note taking in a non-linear way.

Those mind mapping aspects were related to the use of a landscape paper,

branches, pictures or symbols, colors, key words, and central images (Windura,

2008: 33).

 Now, mind mapping is used in various fields including education. In

education mind mapping can be used to help learners balance the usage of the left

and right brain sides. The whole brain is needed by students to think perfectly.

The right brain is for creative and visual things and the left brain is for logical and

rational things. Mind mapping combines both, and it stimulates the brain to work

optimally and create a relaxing condition to learn.

4. The Characteristics of Mind Mapping

Mind mapping has characteristics that are different from general note-

taking techniques. In its application, mind mapping does not use a linear way but

it uses non linear ways to conduct note-taking. These special characteristics help

14

learners to memorize and recall the materials easily. Below, nine special mind

mapping characteristics are presented.

a. Using many pictures

In creating mind mapping, the use of pictures is important. A picture is a

part of imagination. It is worth a thousand words. Pictures can be used to

strengthen a key word and help learners build their imagination. Here,

imagination helps learners understand words and their meaning and can stimulate

the right brain to work actively. If pictures are used together with letters, both

sides of the brain will work in balance and it can create the best condition for

learners to study and concentrate (Buzan, 2006: 22-23; Windura, 2008: 17, 21,

85).

b. Using many colors

Mind mapping emphasizes the use of many colors in its application

because colors are good memory signs. It involves the right brain in learning for

long term memory. Colors encourage creativity and help in memorization. Adding

plenty of colors via branches, map backgrounds, and images will add life to mind

mapping. It makes easier to comprehend and remember lesson materials because

it makes the learning activity become fun for the learners (Windura, 2008: 21, 84,

85; Buzan, 2006: 22).

c. Using key words to present ideas

A key word is a word that can lead to a sentence or event. Using key

words to present ideas or concepts in mind mapping can make concepts or ideas

become stronger to be remembered. It is related to the work of the brain where the

15

human brain is just able to remember information presented in key word forms

and pictures. The use of one key word per line also stimulates learners to spark

new ideas easily and help the learners recall the memory (Windura, 2008: 23; 80-

81).

d. Applying the classification of information

Mind mapping presents information in clear classification forms. It is

aimed at making it easy for the brain to memorize and remember information. In

mind mapping, information is classified based on its category (Windura, 2008:

21). If information is arranged in clear classification, it will be easier for the brain

to absorb the information and save it into the long term memory.

e. Showing whole and detail information in the same time

Learners can easily see the whole of lesson materials and the specific

information presented in mind mapping at the same time because pieces of

information are related among each other. For example, when the learners study

about the respiration system of animals such as mammals, reptiles, insects, etc.,

they can focus their attention to the one animal respiration system such as the

reptile’s respiration system by seeing the branches discussing it. It means that the

students can study the respiration system of other animals easily by moving from

one branch to other branches without losing the understanding of the whole

material. The format of mind mapping using imagination, association, and

presenting them in a diagram form makes mind mapping easy to embrace

materials from general information to detailed information (Windura, 2008: 23,

87).

16

f. Using association

Association is the way to connect new concepts with other known

concepts having a tight relationship (Buzan, 2008: 16). By using association, it

will be easier for information to be remembered because the learners associate it

with information that has been already known. Mind mapping in its application

uses the principles of association and it makes the relationship among information

become clearer and more systematic.

g. Presenting the central image in the middle part

The central image is placed in the middle of the paper in order to attract

the learners’ eyes and brain. Something that can attract the attention of learners’

eyes and learners’ right brains will make the learners feel easy to focus. A central

image is drawn to describe the main idea of the mind mapping. In addition, the

work of mind mapping is similar with the work of brain cells in creating a

network where the brain cells spread out from the middle to all directions as does

mind mapping. In this case, mind mapping gives freedom for the work of the

brain to radiate ideas in all directions and express learners’ thoughts creatively

and naturally (Windura, 2008: 23; Buzan, 2006: 21).

h. Making learners more creative

 Mind mapping makes learners think creatively. The result of mind

mapping between one learner with other learners is not the same although the

material learned is the same. It happens because every learner has his/her own

ways to use their imagination (Windura, 2008: 24-25; Buzan, 2006: 56-57). Here,

mind mapping stimulates learners to think by using their imagination such as

17

drawing pictures, using colors, etc. It can help them to activate the work of their

right brain that is rarely used in learning activities.

i. Helping learners to review materials in a short time

 By using mind mapping, learners feel more relaxed in learning materials

because their brains are not forced to only use one side, the left brain, to read

words but also use the right brain to learn something (Windura, 2008: 13). It

makes the work of the brain become more relaxed and finally it causes learners to

feel relaxed in thinking. In a relaxing condition, learners can learn materials

optimally.

5. The Use of Mind Mapping in Vocabulary Learning

In vocabulary learning, mind mapping can be used in some activities. One

of the activities is presenting English vocabulary. In this study, for example, the

English teacher uses mind mapping diagrams to help the students understand

English words and their meaning, and make the words easier to be memorized

(Buzan, 2005: 201).

Mind mapping is creative note-taking applying visualization and graphic

forms. In creating mind mapping diagrams, the teacher or students need to do

some steps. Below, four steps suggested by Tony Buzan in creating the mind

mapping diagram are presented as examples of the use of mind mapping in

vocabulary learning (Buzan, 2006: 21-23).

18

a. Creating mind mapping diagrams

A frame of mind mapping diagrams is made by using color pencils, a piece

of plain paper in a landscape position, pictures, key words, and association. A

frame of the mind mapping diagram can be made by doing the steps below.

Firstly, the teacher draws a picture as a central image in the middle part of

the paper (Windura, 2008: 35; Buzan, 2006: 21). The position of the paper should

be placed in a landscape position. Here, the central image is used to describe the

main idea. It is to activate the learners’ right brains, strengthen the learners’

memory, and make the learning enjoyable.

Figure II: First step in creating mind mapping: ‘drawing a central image’.

Secondly, the teacher draws curve lines around the central image. Here,

curve lines are also known as branches (Buzan, 2006: 24-25). Branches that are

placed around a central image are called the main branches or basic ordering

ideas. The main branches are made to radiate ideas that have tight relationship

with the topic idea.

19

Figure III: Second step in creating mind mapping: ‘drawing main branch’

Thirdly, the teacher draws a picture or symbol in every main branch tip to

strengthen the writing of keywords and make them easy to be understood (Buzan,

2006: 26). The pictures in the mind mapping diagram below show the kind of

fruits as branch keywords.

Figure IV: Third step in creating mind mapping: ‘drawing key pictures’.

Finally, the teacher creates the second branches. The second branches are

radiated from the main branches. The second branches are made to present ideas

20

related to ideas presented in the main branches. At the tips of second branches, the

teacher draws pictures and symbols.

Figure V: Fourth step in creating mind mapping: ‘drawing second branch’

b. Presenting vocabulary by using mind mapping

In presenting the vocabulary items, the teacher uses the frame of the mind

mapping diagram that has been prepared and places it on the blackboard. There

are some steps done by the teacher when he introduces vocabulary items. The

steps of presenting materials in mind mapping are arranged based on the

sequences of the steps in creating mind mapping. These steps are described

below:

First, the teacher places a frame of the mind mapping diagram on the

middle of the blackboard. He should make sure that all students could see the

content of the mind mapping diagram. Second, the teacher mentions the lesson

topic by using the central image of the mind mapping diagram (Buzan, 2006: 21).

Then, he begins to introduce English words that are in the main branches one by

one based on the pictures in the branches (Buzan, 2006: 24-25). Here, he asks

students to guess a word based on the picture that is pointed at by him and asks

the students to say it loudly. Then he writes the word in the available branch

21

(Brewster, Ellis, and Girard, 2003: 88). In introducing the words in the second

branches, the teacher does the same way as the step in introducing the words in

the main branches. After the teacher finishes in completing the mind mapping

diagram on the blackboard, he asks the students to pronounce all the words

presented in the mind mapping diagram to check whether or not the students can

pronounce the words correctly.

B. The Teaching of English for Young Learners

A review of the teaching of English for young learners covers a wide

variety of topics and discussions. In this study, the discussion of the teaching of

English for young learners is mainly related to two aspects that are related to the

topic of the study. These are teaching English in the elementary level and

characteristics of young learners in language learning.

1. The Teaching of English in the Elementary Level

One reason that supports the introduction of English in an elementary level

of education is that young learners have the abilities to learn a second language

better than adults. One theory called the critical period hypothesis states that

young learners can learn a foreign language effectively before puberty (Cameron,

2001: 13). This is possible because children’s brains are still able to use

mechanisms that assist first language acquisition. The great facility possessed by

elementary students such as above makes it easier for the elementary school

students to understand and imitate new language items than it is for secondary

learners (Brewster, Ellis, and Girard, 2003: 3-4). For the reasons above, starting to

learn English in the elementary school is recommended.

22

In learning a foreign language at the primary levels, vocabulary building

becomes a central priority (Cameron, 2001: 72). This concept means that

vocabulary teaching is focused to help the learners build up the knowledge of

words in ways that will enable them to use the language efficiently and

successfully. English words learned by the students in primary levels include

useful words. These are words that students are likely to find and use in a high

frequency. It also means words that are interesting and intriguing to students

(Linse, 2005: 122).

2. Characteristics of Young Learners in Language Learning

Children are unique learners who have different characteristics from

adults. The knowledge of the learning characteristics of young learners is seen as

central to create an effective teaching in the elementary level. The teaching and

learning process can be successful if the teacher plays close attention to learners’

characteristics. Below, five characteristics of young learners in learning a

language are presented.

a. Active sense-makers

Young learners are active sense makers. It means that young learners

actively construct their own knowledge. They build their knowledge about the

world by observing their environment. When young learners observe their

environment, they tend to keep people’s responses to problems and develop their

knowledge to the problem solving by doing assimilation and accommodation

(Cameron, 2001: 2-4). Assimilation is the process where young learners solve the

problem by using similar actions done by people in the environment without any

23

change, whereas accommodation is the process of students’ thoughts in building

new concepts by looking for the new possibilities offered by their own language

potentials.

In language learning, young learners are excellent observers and have a

natural ability to grasp meaning in the first language from a variety of sources

such as body language, intonation, facial expression, etc. In learning a second

language, they try to find and understand the meaning of words in this language

by linking them with their own knowledge of the meaning of words in the first

language. The teacher can help young learners grasp meanings of new words by

ensuring that language use is contextualized and has visual supports such as

pictures. Pictures or illustrations are needed as an aid that can help young learners

to build their senses about the word meanings (Cameron, 2001: 4-5; Brewster,

Ellis and Girard, 2002: 40).

b. Word association

Young learners are likely to use association when they learn new words. It

means that young learners need to bring new concepts or ideas in their mind

through word association. When young learners learn a new language, they try to

construct meanings of new words by creating a link between new words and

words they already know. Linking those words can be done by using two

association types. They are the syntagmatic and paradigmatic patterns

(Thornbury, 2002: 18; Cameron, 2001: 78). For older children, learners who are

approximately ten years old tend to use paradigmatic patterns to develop their

own vocabulary.

24

Paradigmatic association means using word categories to link knowledge

of words already known with new words. It is possible to respond to cue words

with words from the same word class. Further, this association can help learners

in developing their knowledge of words by using abstract connection. For

example, familiar words such as ‘dog, cat, etc’ can be associated with the word

‘pet’. Word association is needed to make the relationship between the words

become clearer, and help the learners to remember new words easily (Cameron,

2001: 78; Buzan, 2008: 16).

c. Clues for predicting and guessing

Young learners need clues to predict and guess word meanings. Here,

clues can be known as a tool to make the meaning of words clearer. To help

learners in predicting the meanings of new words, an English teacher can use key

words and key pictures. Both are used as clues to attend to the meaning of the

words.

In vocabulary development, the types of words learned by children

change. For older children, the vocabulary presented by the teacher is not only

about concrete words but also about abstract words (Cameron, 2001: 78). To learn

those words, young learners need to learn how to use context clues and guess the

word meanings from the context where new words are used. These ways can help

young learners to provide enough information to figure out the meaning of new

words. The teacher needs to provide clues such as key words or key pictures in

order that young learners can feel easy in understanding and grasping the

meanings of new words (Buzan, 2006: 23; Linse, 2005: 124).

25

d. Structural and systematic ways

Young learners tend to understand materials given in structural and

systematic ways to help them in making a clear sense about the words (Cameron,

2001: 79). One of the examples of systematic and structural ways in learning new

words is applying word categories. In this strategy, words can be organized

systematically by grouping words based on their categories. Here, the teacher can

present word categorizations in diagram forms, such as mind mapping diagrams.

Organizing words in mind mapping diagrams can give two benefits for

young learners. Firstly, it can make young learners feel easy in knowing all words

and building their senses about the relationship between one word and other

words. Second, it helps young learners to know the words in detail such as from

the general to specific levels of the word class. In this condition, young learners

can learn the word from all directions without losing their understanding about the

topic being learned (Cameron, 2001: 79; Pinter, 2006: 89-90; Windura, 2008: 18-

19).

e. Short attention span

Young learners have short attention span in learning a language. For

example, young learners may easily feel bored in learning or doing things. Short

attention span comes when young learners have to deal with materials that are

boring, useless, or too difficult (Brown, 2001: 88). Since a language lesson can at

times be difficult for children, the teacher needs to make the language lesson

interesting, lively, and fun.

26

In learning a foreign language, children tend to lose attention in following

the class activities because they feel unfamiliar with words in the second

language. In this case, the teacher needs to build the young learners’ interest in

learning words in the second language by using an interesting technique. The

teacher also needs an aid to present new vocabulary. The use of aids is needed to

help the teacher teach new words and their meaning easily. Engaging the use of

pictures, colors, symbols besides words in presenting the words can make young

learners feel enthusiastic and interested in learning new vocabulary (Brown, 2001:

88; Cameron, 2001: 1).

C. The learning of Vocabulary in Young Learners

A review of the learning of vocabulary in young learners covers a wide

variety of topics and discussions. In this study, the discussion is mainly related to

two aspects. The first aspect is related to the definition of vocabulary. In this

aspect, the researcher discusses the meaning of vocabulary, kinds of words, and

selection of new words. The second aspect is related to vocabulary teaching and

learning processes for young learners. In this part, the researcher discusses

vocabulary development and steps in learning vocabulary.

1. Definition of Vocabulary

Vocabulary is a collection of words in a particular language that an

individual knows and that has a meaning (Linse, 2005: 121; Hornby, 2000). It

means that a language consists of a number of words that are meaningful.

Collection of words for elementary level children has different characteristics

from that for adults. In vocabulary learning for young learners, the words to be

27

learned are useful words. These are words that learners are likely to find and use

in a high frequency. It also means words that are interesting and intriguing to

learners (Linse, 2005: 122).

a. Kinds of words

In vocabulary learning, the words to be learned can be classified into two

categories. They are content words and function words. Content words are those

that carry a lexical meaning, and function words are those that carry grammatical

meaning.

Words that are included in content and function words are classified based

on their function in a sentence. In language learning, knowing the functions of

words can help learners in arranging words in a correct sentence and analyzing the

sentence (Cameron 2001: 82). The sentence below contains examples of content

and function words.

Rian paints an abstract picture on a canvas then he displays that picture in a

gallery.

 In the sentence above, the words underlined are included into content

words. Based on the meaning of words, content words come from the word

classes of nouns, verbs, adjectives, and adverbs. Nouns are shown by the words

‘Rian, picture, canvas, and gallery’. Based on the meaning, a noun is a word that

can name people, things, ideas, or place. Verbs are shown by the words ‘paints

and display’. Here a verb is a word used to say what someone or something does.

An adjective is shown by the word ‘abstract’. An adjective is a word that can be

used to qualify a noun or pronoun. In teaching content words, the teacher can

28

explain the words and their meanings in a direct and explicit way (Cameron,

2001: 82; Droga and Humphrey, 2005: 18).

Function words are all the words that are not underlined. Based on the

meaning of words, the function words come from the classes of articles,

prepositions, conjunctions, and pronouns. An article is a grammatical word placed

before a noun to introduce a person or thing (e.g. an, a). A preposition is a word

that begins a phrase used to talk about place, time, manner (e.g. on, in). A

conjunction is a word to link two clauses (e.g. then). A pronoun is a word which

can take the place of a noun (e.g. he). In teaching function words, the teacher

teaches words incidentally and uses them continuously in a range of different

discourse contexts (Cameron, 2005: 82; Droga and Humphrey, 2005: 18).

b. The words taught to young learners

The significant point in the teaching of vocabulary is the selection of

words that will be introduced to the elementary students. The selection of words

should be matched with the characteristics of young learners. For example, the

teacher needs to introduce more concrete words to young learners first before he

introduces abstract words. It is because young learners are active sense makers

where they tend to build their knowledge about new things by imitating concrete

models such as illustrations or pictures (Pinter, 2006: 84). In presenting new

vocabulary, the teacher needs to consider the frequency too. In this case, the

teacher can decide which words to be presented based on the frequency of the

words in use. It is because young learners are still in the process of acquiring and

organizing words when they learn a language.

29

Frequently, words are taught according to themes and topics. Many course

books are organized by themes or topics that are close with elementary school

children’s life and the teacher provides vocabulary items according to it. For

example, in a lesson book entitled ‘Growth With English 4’ some topics presented

in the second semester are ‘body and face’, ‘clothes’, ‘house’, etc. In presenting

those topics such as the material topic of ‘house’, the teacher can introduce

vocabulary items by creating association among names of rooms of the house, the

function of rooms in the house, and tools found in each room. In this case, the

network building can make the relationship of words easier to be understood by

the students.

In learning vocabulary, most basic level of knowing a word consists in

knowing the word form and its meaning (Thornbury, 2002: 15). Knowing the

word form means that the students need to know the word pronunciation, word

spelling, and the grammatical changes (Cameron, 2001: 78). In pronunciation, the

students need to know how to pronounce the words in the correct pronunciation.

In spelling, the students need to write the words in the correct spelling. In

grammatical changes, the students need to know the changes of nouns, verbs, etc.

Besides knowing the word forms, knowing the meaning of words is also

needed. Knowing the meaning of words means that the students need to know

about the conceptual contents of words and their relationship with the other

concepts of words (Cameron, 2001: 78). Here, the problem that usually occurs is

that the young learners feel difficult when they are faced with the word that does

not have just one meaning. In this case, a context helps them to find the right

30

meaning. Thus, it is good when the learners know the synonyms such as

‘smart=intelligent’ or antonyms such as ‘rich >< poor’. The use of pictures is also

helpful to support the learners in understanding the word that has more than one

meaning. It is because the learners feel easier to catch the meaning of words by

seeing pictures than by reading verbal forms (Cameron, 2001: 89).

c. The learnability of the words

Students’ abilities in mastering vocabulary are influenced by several

factors. Those factors can be used to determine whether or not new words are

realistic to be learned by young learners. If the words taught are suitable with

young learners’ needs, the learners can master them easily and if the words are

difficult to be learned by young learners, the teacher needs to use an appropriate

technique to teach them. Below are factors that can influence the learnability of

new words. They are demonstrability, similarity to first language, brevity,

regularity of forms, and centers of interest (White in Brewster, Ellis, and Girard,

2003: 81-82).

1) Demonstrability

The teacher needs to know whether or not the meaning of the words is

easy to be conveyed. Here, a concrete basic level meaning is easier to be

conveyed than an abstract meaning. For example, the word ‘car' is easier to

convey than the word ‘transport’ (Brewster, Ellis, and Girard, 2003: 81).

2) Similarity to first language

The teacher needs to know whether or not the foreign words have any

similarity to the first language. If foreign words have similarity to the first

31

language, the teacher can convey word meanings more easily. For example, the

word ‘shampoo’ is easy to understand because the meaning of shampoo in the

first language and the second language is the same (Brewster, Ellis, and Girard,

2003: 81).

3) Brevity

The teacher needs to know whether the words are short or long. Here,

young learners tend to memorize a short word more easily than a long word. For

example, the word ‘plane’ should be easier to learn than the word ‘aeroplane’

(Brewster, Ellis, and Girard, 2003: 82).

4) Regularity of form

The teacher needs to know whether the words have regularity of form or

not. For example, a new noun with a regular plural will be easier to learn than a

new noun with an irregular plural. The words ‘apple/apples’ will be easier to learn

and remember than the words ‘foot/feet’ (Brewster, Ellis, and Girard, 2003: 82).

5) Centers of interest

The teacher needs to know whether or not the new words are relevant and

interesting to the children. To make learning words become fun activities for

young learners, the teacher needs to present new words in an interesting way, for

example by adding pictures or symbols besides key words to make the meaning of

words become clear (Brewster, Ellis, and Girard, 2003: 82).

32

2. Vocabulary Teaching and Learning Process for Young Learners

a. Vocabulary development

The process of learning vocabulary for young learners is not only about

adding new words into the mind and finishing with it, but it is more than that.

Learning words here means learning words, learning formulaic phrases or chunks,

and finding words inside them. These processes are done in a continuous process.

It means that the learners need to meet new words for several times where, each

time, they extend knowledge about what the words mean and how they are used in

the foreign language. The process of vocabulary learning above is known as

vocabulary development (Cameron, 2001: 73-74).

In vocabulary development, there are some progressions in the vocabulary

learning. The first is related to the progression in the conceptual knowledge. As

children get older, they are more able to handle abstract ideas and words such as

‘sad, happy, etc’ as well as concrete words, the words that can be caught by the

students’ senses. In addition, they work outwards from basic level concepts to

more specific concepts or words. The second is related to the progression in word

knowledge. Here, knowledge about particular words can be seen as a progression

from partial knowledge of their meaning, use, and form to fuller knowledge. It

means that learning words is not only learning about word meanings, word forms,

and their uses in separate ways but also learning those aspects together.

b. Steps in learning vocabulary for young learners

Based on the information above, the teacher needs appropriate steps to

build learners’ knowledge about new vocabulary items. Those steps are taken in

33

order to make learners feel familiar with the new words, know their meanings,

and use the words into language skills correctly. Below are four steps that can

help young learners to master vocabulary, and help the teacher in building the

learners’ knowledge about new words.

1) Learning the meaning of the words

When teaching vocabulary in a foreign language, the teacher needs to bear

in mind that children are still building up their first language vocabulary and they

are still in the process of acquiring and organizing concepts (Brewster, Ellis, and

Girard, 2003: 81). Presenting new words should be done in a context which is

familiar to the child. Here, the use of visual supports is important to help convey

the meanings and to help young learners memorize new vocabulary. An example

of visual supports is mind mapping diagrams that apply the use of pictures and

symbols.

In vocabulary learning, the young learners need to do three vocabulary

tasks to help them in understanding the meaning of words. These tasks are

labeling, categorizing or packaging, and network building (Thornbury, 2002: 18).

The first is labeling. In labeling, the students need to map words on to concepts.

For example, when the students face the word ‘dog’, they can label the word into

the concept of a four legged animal that can bark. The second is categorizing. In

categorizing, the students need to organize the words based on their classes. For

example, the common words like ‘apple’ or ‘cat’ can be replaced by a

superordinate term like ‘fruits’ or ‘pet’. The third is creating network building. In

creating network building, the students make connection between a new word

34

with a word that is familiar to the students and that has tight relationship with the

new word. For example, the word ‘brother, sister, father, and mother’ can be

connected with the word ‘family’.

In reference to the two types of network building, syntagmatic and

paradigmatic patterns, the younger children tend to use the syntagmatic pattern

first. It means that the younger children tend to choose a linking idea in a word

from a different part of speech or word class. When young children become older

children, about ten years old, they tend to use paradigmatic responses to create

networks of connection (Cameron, 2001: 78). It means that the older children are

more likely to respond to cue words with words from the same word class. For

example, when the students find the clue word ‘dog’ or ‘table’, they tend to relate

those words with ‘animal’ or ‘chair’ not ‘bark’ or ‘eat’ that are usually used by

young children to make concepts about ‘dog’ and ‘table’.

2) Attending to the word form

In learning word forms, young learners are expected to know how a word

is pronounced and how it is written. These are key parts of the word knowledge.

Several ways can be done by the teacher to attend to word forms. First, the

students listen and repeat what the teacher says. Second, the students observe the

written form such as word spelling, the first and last letters, etc. Third, the

students notice grammatical information such as giving attention to the article

used in plural or singular nouns. Fourth, the students copy and organize the new

words in language activities (Cameron, 2001: 86; Brewster and Ellis, 2003: 88).

35

Teaching the word form can be done after conveying the meaning of

words. Here, the teacher can use the following procedure of the teaching of the

word form. The first is asking young learners to guess the new word. In this step,

the teacher asks the young learners to guess the word, and if the learners know the

words, they should say the words aloud. If they do not know a word, the teacher

can tell about the word and pronounce it aloud. The second is asking the learners

to repeat what the teacher says. In this step, the teacher can check the learners’

pronunciation. He says the words again and asks individual learners or the whole

class to repeat the pronunciation of the words. The third is asking the students to

write the words in the correct spelling. In this case, the teacher can check the

students’ word writing by asking them to write the words in the mind mapping

diagram (Brewster, Ellis, and Girard, 2003: 88).

3) Making a strong memory to the words

In learning a foreign language, young learners are not only expected to

know many new words but they are also expected to remember the new words and

their meanings (Thornbury, 2002: 23). In fact, learning is remembering. Without

remembering, what they have learned is wasteful. Young learners can remember

new vocabulary if they can memorize the new words in the long term memory.

This can help them to recall new words when needed (Brewster, Ellis, and Girard,

2003: 23; Cameron, 2001: 87).

The long term memory is a kind of filing systems. It has an enormous

capacity and its contents are durable over time. The great chance for young

learners if they can memorize new vocabulary into long term memory is that they

36

never forget the words they have already learned, and they can use the words

when they do class activities. The long term memory has tight relationship with

the work of the right brain side. The right brain side can also be known as the

creative brain where it has the function to do creative activities such as drawing,

coloring, etc. Using organizational networks in a diagram form with pictures or

visual images can help the teacher build the students’ senses about words and help

the students to keep new words in their long term memory (Thornbury, 2002: 24;

Windura, 2008: 6-7).

4) Using the new words in class activities

To ensure that new vocabulary can be mastered by young learners, the

teacher needs to give exercises to young learners. These exercises are focused on

the use of the new words. It means that the learners are expected to use their

abilities in memorizing words to do exercises given by the teacher. Here, the

teacher gives exercises in language skill forms such as listening, speaking,

reading, and writing. This is suitable with language development where in

vocabulary learning, the students not only learn new words but they also use their

vocabulary knowledge to do class activities. Finally, the class activities can be

used to measure the students’ abilities in mastering vocabulary (Linse, 2005: 122).

There are a number of ways where new words can be learned in class

activities. The first is the use of new vocabulary in listening activities. In this skill,

the learners are expected to use their knowledge about the new words to

understand instructions or information given in spoken forms. The listening

activities include responding to the teacher’s instructions and matching the

37

pictures with the words they hear. The second is the use of new vocabulary

learned in speaking activities. In this skill, the learners are expected to use their

knowledge of new words to convey ideas and recall the new words orally paying

attention to the words’ pronunciation, appropriate choice of words, and

knowledge about the meaning of words. The speaking activities include making a

simple dialogue or role play in front of the class, recalling the new words learned,

and answering the teacher’s question with the correct words and pronunciation.

The third is the use of new vocabulary in reading activities. In this skill, the

learners use their vocabulary knowledge to understand information given in

written texts and predict the meanings of words in the texts. The reading activities

may include drawing a picture based on the instruction given in the written texts.

The last is the use of new vocabulary in writing activities. In this skill, the learners

spell new words correctly. The writing activity includes filling out incomplete

mind mapping diagrams with correct words and making simple sentences based

on pictures (Cameron, 2001: 40, 230; Brewster, Ellis, and Girard, 2003: 98-128).

D. Conceptual Framework and Research Questions

This study begins with the problem occuring in English teaching learning

processes. It is the lack of the students’ vocabulary mastery. Reviews of related

theories have been presented as references for dealing with the problem. This

section of the report presents the conceptual framework of the research study.

1. Conceptual Framework

In learning a foreign language at the primary level, building up vocabulary

becomes a central part of language learning. This means that the learning of

38

vocabulary is focused to help learners build up their knowledge and understanding

about the second language. Learners will not be able to do simple communication

either in the spoken or written form if they do not have the knowledge of words

including their meanings. Because of that, the important thing that should be

introduced by an English teacher when he teaches the second language is about

the word meaning, the form, and the use in the foreign language.

However, for young learners, learning unfamiliar or new words is not a

simple matter. There are some aspects that make them feel difficult to master

vocabulary such as pronunciation, spelling, and meanings. Besides, there is one

main aspect that may make it difficult for students to master new vocabulary

items. It is the difficulty to memorize new vocabulary. In vocabulary learning,

memorization is important. Without remembering what students learn, the whole

exercises become wasteful. It means that students will not be able to do exercises

given by the teacher if they cannot memorize new words they have learned.

One teaching technique that can be used to help young learners in

memorizing new vocabulary is mind mapping. Mind mapping means a creative

note-taking that can be used to present new vocabulary in visualization and

graphic forms by engaging the use of imagination and association. The use of

mind mapping is suitable with young learners’ characteristics in language learning

in which young learners tend to love materials that are presented systematically

and structurally by using pictures, colors, word categorization, etc. In mind

mapping, those aspects can be found and can help young learners to enter

39

information into their minds, save information in a long term memory, and take

information out from the memory easily.

In vocabulary development, young learners not only learn new words but

they also use the words in the class activities involving the four language skills of

listening, speaking, reading, and writing. The relationship of the aspects that are

discussed in the conceptual framework above can be seen clearly in the diagram

below.

Figure VI: Diagram of vocabulary learning by using mind mapping.

2. Research Questions

In designing possible actions in this study, the first step that should be

done by the researcher is finding the main problem faced in the teaching learning

process of English. By knowing the problem faced in vocabulary learning, the

researcher can take effective ways to solve the problems. In this study, the

Mind mapping
technique

Vocabulary learning

Principles of mind mapping:

• Using many Pictures

• Using many Colors

• Using association

• Using branches

• Using words Classification,
etc.

Helping the students
memorize and remember

vocabulary items

Mastering
Vocabulary

40

problem faced by the fourth grade students of SD Muhammadiyah Ngijon 1 is the

students’ lack of vocabulary including memorizing new words. This problem has

big effects to the students in the English class. Because their abilities in mastering

vocabulary are low, the students feel difficult in doing the exercises or tasks given

by the teacher. Many of the students also get unsatisfactory results in every test. In

this study, the researcher uses mind mapping to solve the problem and she expects

that the use of mind mapping in the vocabulary learning can help the students to

improve their vocabulary mastery.

Based on the research problem, the researcher formulates questions to lead

to more specific topics of discussion. The questions are presented below:

1. How can mind mapping be applied in the vocabulary learning?

2. How can the vocabulary items be explored in the class activities?

3. Is mind mapping effective to improve vocabulary mastery of the students?

4. What is the significance of mind mapping for the English teacher in

vocabulary teaching?

5. What is the significance of mind mapping for the students in vocabulary

learning?

41

CHAPTER III

RESEARCH METHOD

A. Research Design

This study is categorized into action research. The aim of this study was to

show the process of improvement of the students’ vocabulary mastery. In this

process, the researcher worked together with the English teacher and the students

to identify and investigate the problem occurring in the English learning. Then the

researcher and teacher planned the possible solution to solve the problem, carried

out the action in the class, and finally, analyzed the use of mind mapping in

improving the students’ vocabulary mastery. The steps done by the researcher and

collaborators above are suitable with the sequence steps done in action research.

They are identifying the problem, planning the solution, doing the action in the

class, and reflecting the use of action done (Burns, 1999: 30).

B. Setting of the Study

1. Setting of Place

This study was conducted in SD Muhammadiyah Ngijon 1. This school is

located at Turgenen, Sumberagung, Moyudan, Sleman, Yogyakarta. The school

consists of two buildings, namely Unit 1 and Unit 2 buildings, which are located

in separate areas. The first school building is located near the road, namely the

Unit 1 building. In the left side of the Unit 1 building is a rice cultivation area and

in the back of the building is a settlement area. The primary function of the Unit 1

building is to cater the teaching learning activities. The building consists of 19

42

rooms, namely nine classrooms (1A, 1B, 3A, 4A, 4B, 5A, 5B, 6A, 6B) , a school

principal’s room, a teacher’s room, a library, a teacher’s lavatory, two students’

lavatories, a school canteen, a Student Health Centre, a school cooperative office,

and a kitchen. There are two parking areas available for the teacher and students.

There is also a schoolyard for playing, doing physical education, and conducting

formal ceremonies.

The other building is the Unit 2 building. The building is located among

the houses of the people living in the Turgenen village. This building consists of

nine rooms, namely three classrooms (2A, 2B, and 3B), a computer’s room, a

musholla, and four students’ lavatories. There is also a parking area for students.

The Unit 2 building is located approximately 300 meters from the Unit 1 building.

2. Setting of Time

This study was conducted in the second semester in the academic year of

2009/2010. It started on January 9 and ended on March 18, 2010. The research

was conducted according to the English teaching-learning schedule on Tuesday at

10.25 a.m. and Thursday at 13.00 p.m. with time duration of 70 minutes in every

session. The schedule of the study in the English class can be seen in the table

below:

43

Table 1. The Research Schedule

Date Activities Description
January 19, 2010 Pre- test • Before doing pre-test, the researcher

asked the teacher to tell the students about

the materials learnt.

January 28, 2010 First Meeting • The topic was part of the body.

• Learning material of Giving instruction.

February 2, 2010 Second Meeting • Learning how to describe people. It

relates to the topic part of the body.

February 9, 2010 Third Meeting • The topic was part of the house.

• Learning kind of rooms in the house.

• Learning kind of activities done in the

rooms.

• Learning kind of tools in the rooms.

February 23,

2010

Fourth Meeting • Continuing the topic part of the house.

• Learning prepositions of place.

• Giving information

about things/someone’s positions in the

house.

• Giving information about activities done

by someone in the rooms.

March 2, 2010 Fifth Meeting • The topic was kind of clothes.

• Learning description of the kind of clothes

worn.

March 4, 2010 Sixth Meeting • Continuing the topic kind of clothes.

• Learning expression of

asking permission and the response.

March 18, 2010 Post test -

44

C. Subjects of the Study

The subjects of this study were the 4A students of SD Muhammadiyah

Ngijon 1. The class had 31 students, consisting of 15 female and 16 male students.

The students were nine up to eleven years old. Most of them came from middle

class economic families. They lived near the school and some of them rode

bicycles to go to school. Most of their parents were government employees.

Several parents were entrepreneurs and some of them were farmers. Most of the

parents were well-educated people. About sixty percent of the students’ parents

were university graduates, thirty percent were high school graduates, and ten

percent were junior high school graduates.

D. The Research Data

1. Kind of Data

In this study, the data were qualitative and quantitative. The qualitative

data were obtained from the observations and interviews, whereas the quantitative

data were obtained from the pre-test and post test.

2. Instruments of the Study

The instruments for collecting the data in this study were a test instrument

and a non-test instrument. The test instrument included test items, and the non-test

instruments included observation guides and interview guides. The data of the test

instruments were in the form of numeric data. Meanwhile, the data of the non-test

instrument were in the form of field notes and interview transcripts of the

teaching-learning processes.

45

a. Observation guide

The observation guide was used to determine the variables when the action

plan was conducted. In this study, five variables were observed. They were the

students, the teacher, learning media, class management, and the students’

vocabulary mastery. Every variable involved several aspects to be observed in the

English class. The aspects can be seen in the Table 1 of Appendix A. Besides

observing the aspects mentioned in Table 1 of Appendix A, the researcher also

observed important variables that unexpectedly happened in the class.

b. Interview guide

The interview guide was used as the guidelines for the researcher in giving

the questions to the students or teacher after doing the actions planned. In this

study, the interview guides involved four variables. They were time management,

class activities, the use of mind mapping, and students’ vocabulary mastery. Every

variable involved several aspects to be asked during the research. The aspects

could be seen detailed in the Table 2 of Appendix A. Here, the researcher not only

interviewed the students and the English teacher about the variables in the

interview guides but she also asked about important things related to vocabulary

learning in the 4A class.

c. Pre-test and Post test batteries

The vocabulary test was used for pre-testing and post testing. It was a

multiple choice test consisting of 40 items. The test materials were adapted from

the topics provided in the “Grow with English 4” lesson book. In order to get the

validity and reliability of the test, before giving the pre-test to the 4A elementary

46

students, the researcher tried the test out to the 31 students from the 4B class. In

scoring the test, the researcher gave one point for the correct answer and zero

point for the incorrect answer.

By seeing the scores made by the 4B students in the try-out, the researcher

found out the reliability and validity of the test. Here, the researcher used the help

of the computer program where the Cronbach’s Alpha statistic was used to find

the reliability of the 40 test items. Based on the results of reliability analyses, it

was known that the reliability of the 40 test items was .927. It means that the

reliability of test items was high. Concerning the validity of data, it was known

that there were four test items that should be deleted, they were numbers 3, 8, 28,

and 38.

Before conducting the pre-test, the researcher asked the teacher to tell the

4A students about the topics tested. It was done to help the students feel ready to

do the pre-test so their scores could describe their abilities in mastering English

vocabulary. The specification of the 40 vocabulary items can be seen below.

47

 Table 2. The Specification Table of Pre-Test and Post Test Items

No Topic Indicators Pre-Test Post-Test

Total Items Total Items
1. Body and

face • Parts of the
body and face

• The function of
the body

5

1

16, 17, 18,
23, 24

15

6

14, 15,
16, 18,
23, 24

• Kinds of
activities done

4 22, 25, 26,
27

4 27, 22,
25, 26

• Kinds of
adjective to
describe
people’s face

3 19, 20, 21 3 19, 20,
21

2. Home
sweet
home

• The kinds of
rooms and tools

11 1, 2, 3, 4,
5, 6, 7, 8,
10, 11, 13

10 1, 2, 3,
4, 5, 6,
7, 9, 10,
12

• The function of
room

• Kinds of
prepositions

1

1

9

32

1

2

8

31, 32

3. My
beautiful
clothes

• Kinds of clothes
and accessories

8 12, 28, 29,
30, 31, 33,
34, 40

9 11, 13,
27, 28,
29, 30,
33, 34,
40

• Kinds of colors 5 35, 36, 37,
38, 39

5 35, 36,
37, 38,
39

3. Technique of Collecting Data

The data about the improvement of vocabulary mastery were obtained by

doing observation in the English class, conducting interviews after the class

meeting, and administering the pre-test and post test. These data collection

techniques are described below.

48

a. Observation

The observation was done to monitor the teaching-learning process in the

4A class. During the observation, the researcher collected the data by observing

the class situation and condition when the actions were conducted, and then

recorded the activities in the field notes.

b. Interview

The interview was done to know the effectiveness of the actions. In this

case, the researcher held the interview with the English teacher and the 4A

students about the activities during the vocabulary teaching-learning process. The

results of the interviews were recorded in the interview transcripts.

c. Pre-test and Post test

The pre-test and post test were administered before and after the researcher

conducted the actions. It was used to measure the students’ vocabulary mastery on

the topics taught in the study. The data of the pre-test and post test were collected

in the form of numeric data.

E. The Validity and Reliability of the Data

1. The Validity of Data

Five validity criteria could be applied to show the regularity of this study

(Burn in Sanjaya, 2019: 41). The five validity criteria were democratic validity,

outcome validity, process validity, catalytic validity and dialogic validity.

For democratic validity, in this study, the researcher interviewed the

English teacher and the 4A students of SD Muhammadiyah Ngijon 1 (Burns in

49

Sanjaya, 2010: 41-42). In the interview, the English teacher and the students

expressed their views, and opinions toward the actions done.

 For outcome validity, the researcher emphasized the study on the

betterment of the learning process to reach the maximal result (Burns, in Sanjaya,

2010: 42). In this case, the researcher formulated the new questions related to the

new problem found in the class when she tried to solve the main problem of the

study. This action was done after the researcher did the reflection in the end of the

class meeting.

For process validity, the researcher collected the data by doing observation

and noted down everything that could be caught by the researcher’s senses

(Burns, in Sanjaya, 2006: 42) In this activity, the researcher observed the

students’ attitudes, class condition, the teaching technique used by the English

teacher, etc. during the teaching and learning processes and described the

collected data in the field note form.

For catalytic validity, the researcher tried to get the stakeholders’

responses to the changes occurring to themselves (Burns, in Sanjaya, 2006: 43).

For this purpose, the researcher observed the implementation of the actions, made

the reflection of the actions done in the 4A class, and asked the questions to the

English teacher and the 4A students to know the changes they made after the

researcher applied the actions during the study.

For dialogic validity, the researcher asked the English teacher as the

stakeholder to participate in the process of the study by giving critiques and

50

suggestions (Burns, in Sanjaya, 2010: 43). For this purpose, the researcher

conducted reflective dialogues with the English teacher for critiques or

suggestions to the actions done in the class.

2. The Reliability of the Data

In order to ensure the reliability of the data, besides using field notes, the

researcher used different resources to get the same data. In this study, to obtain the

data about teaching processes, for instance, the researcher interviewed the teacher,

observed the teaching learning process, and interviewed the students who just

attended the class (Madya, 2001: 3).

To get the data reliability, the researcher used the triangulation technique.

Here, the researcher matched the results of three sources namely: observation

data, interview data, and students’ pre-test and post test scores. It was done to

know whether or not the reliability of the data was evident.

For the observation, the researcher observed activities that could be caught

by her senses, such as the students’ attitudes during the teaching learning process,

the class atmosphere, the teacher’s way in presenting the material especially

English vocabulary, the learning media used, etc. Here, the results of the class

observation were arranged in the field note forms.

For the interview, the researcher asked questions about the implementation

of mind mapping in vocabulary learning to the 4A students and the English

teacher. Here, the results of the interviews were shown in the interview

transcripts.

51

For the pre-test and post test data, the researcher analyzed the pre-test and

post test scores made by the students by the help of a computer analysis. The

researcher used the t-test to know whether or not the change of the students’

improvements in mastering English vocabulary was significant. Here, the data

was obtained in a statistic form.

F. Research Procedure

To carry out the study, the researcher used the action research suggested

by Burns (1999: 161-162). This procedure consisted of the following four steps.

1. Reconnaissance

In this step, the researcher observed the place where she carried out the

study. Based on the results of the observation, the researcher identified the

problems that occurred. In the preliminary step, the researcher focused on

analyzing the problems related to the students’ ability in memorizing the English

vocabulary. The results of the observation were used as the basis for developing

the research actions.

2. Planning

In this step, the researcher worked together with the English teacher to

plan some actions to be implemented in the English teaching-learning process

based on the problems defined in the previous step. The aim of the actions was to

improve the students’ vocabulary mastery by using mind mapping techniques.

The actions planned to be carried out were presented below.

52

The first was determining the vocabulary items that were tested in the pre-

test and pos test. In this action, the researcher formulated the test items taken from

several resources such as the students’ worksheet, the examination try out, etc.

that focused to the topics ‘part of the body’, ‘part of the house’, and ‘clothes’. In

addition to taking the test items from those resources above, the researcher tried to

formulate the test items based on the syllabus of English for the fourth grade of

the elementary school in the second semester.

The second was providing mind mapping diagrams. In this action, the

researcher provided mind mapping diagrams that were used to present vocabulary

items with the topics of ‘part of the body’, ‘part of the hose’, and ‘clothes’. Here,

the researcher created some mind mapping diagrams in the big size, measuring

120 cm x 90 cm. Every time the English teacher presented a new material topic,

the researcher provided a mind mapping diagram that was suitable with the topic.

The third was determining the class activities. In this action, the researcher

planned some interesting activities that could encourage the students to use their

abilities in mastering English vocabulary in the class activities. The first activity

was memorizing vocabulary items in the mind mapping diagram. This activity had

the aim to help the students recall or remember all the words presented earlier.

The second was filling out an incomplete mind mapping diagram with the correct

words. This activity had the aim to help the students to write the words in the

correct spelling. The third was exploring the students’ vocabulary knowledge

through language skill activities such as role-playing, doing the teacher’s

instruction, matching the pictures and the sentences, describing pictures, writing

53

the simple sentences based on the picture, etc. These activities were given to help

the students use the words learned in the foreign language either in spoken or

written forms.

The last was determining the time duration in doing the class activities.

Here, the researcher planned the time limit to be applied in every class activity.

The time limit was determined based on the difficulty level of the exercises or

tasks. For example, for memorizing English words, the researcher allocated 5 to 8

minutes. For filling out the incomplete mind mapping diagram with the correct

words, the researcher allocated 5 to 8 minutes. For doing the class activities

relating to the language skills, the time limit allocated is based on the difficulty

level of the tasks. Here, the time limit allocated to do the activities was around 5

to 30 minutes.

3. Implementing and Observing the Actions

In this step, the researcher implemented the actions that had been planned

in the previous step. The actions were implemented in six meetings or one

research cycle. In the first, third, and fifth meetings, the English teacher as

conductor in the teaching learning process presented new topics. In the first

meeting, the teacher presented the topic of ‘part of the body’, in the third meeting,

the teacher presented the topic of ‘part of the house’ and in the fifth meeting, he

presented the topic of ‘clothes’. After presenting the new topics, the teacher asked

the students to memorize the vocabulary items in the mind mapping diagram. In

the next activity, he asked the students to complete the mind mapping diagram by

writing the words near the key pictures in correct spelling. In the last activity, the

54

teacher gave tasks or exercises that could explore the use of vocabulary items. The

tasks or activities involved the language skills of listening, speaking, reading, and

writing. For the second, fourth, and sixth meeting, the teacher discussed the

developed material from the topics presented in the previous meeting. For

example, in the second meeting, the English teacher gave the material related to

the topic of ‘part of the body’. Here, the teacher also gave the class activities

aimed to check the students’ memorization abilities for vocabulary items that had

been learned in the previous meeting.

While the English teacher implemented the actions in the class, the

researcher observed the activities in the class. It was done to find problems during

the class and see how effective the actions were.

4. Reflection

In this step, the researcher evaluated the actions that were conducted in the

implementation phase. She evaluated the actions by observing the teaching

learning process conducted in the class and interviewing the students and teacher

about the class activities. In evaluating the actions, the researcher focused on the

activities that were successful or that failed. When the researcher found the

problem occurring in the class, she consulted it to the teacher to improve the

results. For example, one improvement was adding letter cues in every branch of

the mind mapping diagram to help the students write the English words in the

correct spelling. Another change was exchanging the role-playing with the

speaking activity by focusing on the students’ readiness in conveying the

expression when the English teacher pointed at them at random.

55

CHAPTER IV

RESEARCH FINDINGS

This study is action research in a natural setting. The purpose of the study

is to suggest ways that can help the 4A students of SD Muhammadiyah Ngijon 1

improve their vocabulary mastery. One of the ways is using the mind mapping

technique. This chapter presents findings in two main sections of reconnissance

and research findings. In the reconnaissance, the researcher reviews the

identification of the field problems and the possible solutions to solve the

problems. In the research findings, the researcher presents the report of the actions

done, the effectiveness of mind mapping to improve students’ vocabulary

mastery, the significance of mind mapping for the English teacher, and the

significance of mind mapping for the students.

The reports of the process of the study are presented in relation to the

implementation of mind mapping in vocabulary learning and the use of

vocabulary items in the class activities. The results of the implementation of mind

mapping in vocabulary learning is discussed in relation to the effectiveness of

mind mapping to improve the students’ vocabulary mastery. And last, the

advantages of mind mapping for the English teacher and the students in the

vocabulary learning are discussed.

56

A. Reconnaissance

 At the beginning of this study, the researcher had a discussion with the

English teacher about the English teaching learning peocesses in the 4A class,

conducted the interviews with the 4A elementary students, and did observation of

the English teaching learning processes. The results are presented as below.

1. Identification of the Field Problems

Based on the discussion and observation during the study, the researcher

identified 17 problems related to the English teaching learning processes in the 4A

class. The problems are shown in Table 3 below.

Table 3. The Field Problems Concerning the Teaching Learning Process of
English in the 4A Class of SD Muhammadiyah Ngijon 1

No Problems Code

1.

 2.
3.
4.
5.
6.
7.
8.
 9.
10.

12.

13.

14.

15.
16.
17.

The students’ discipline in English teaching learning process was
low.
The students had low motivation in learning English.
The students’ vocabulary mastery was low.
The students were considered as noise makers.
The students’ vocabulary memorization was low.
Many students could not pronounce the English words correctly.
Many students could not spell the words in the correct way.
The students felt difficult in remembering English vocabulary.
The students easily got bored during English class activities.
Teaching techniques used by the English teacher to present
materials were not interesting.
The students often did not give any responses to the teacher’s
questions in English.
There were not many media in the English teaching learning
process.
The English teacher did not give greetings to the students in the
beginning of English class.
The students had low attention to the teacher’s explanation.
The vocabulary learning activities were not developed interestingly.
The time was not enough to do the exercises.

S

 S
S
S
S
S
S
S
S

TT

S

LM

 T

TM
 TT

TM

NB:
S: Student LM : Learning Media TM: Time management T:Teacher TT: Teaching
Technique

57

From the table above, it can be seen that the problems occurring in the

teaching learning process of English are related to the teacher, the students, the

teaching technique, the teaching media, and time management. Since the

researcher focused only on the students’ vocabulary mastery, she selected the

problems that were related to the problems occurring in vocabulary learning.

Table 4. The Problems Related to the Learning of Vocabulary

No Problems Code

1.

2.

3.
4.

5.
6.
7.

8.

9.

The teacher did not use interesting teaching techniques
to present vocabulary items.
The teacher did not use interesting medias to present
vocabulary items.
The students’ had limited vocabulary mastery.
The students felt difficult in memorizing English
vocabulary.
The students had low motivation in learning English.
The students did not finish in doing the exercises.
The students often did not give any responses to the
teacher’s questions in English.
The students easily got bored during the English class
activities.
The vocabulary activities were not developed
interestingly

 TT

LM

S
S

S
TM
S

S

TT

 NB:
 S : Student LM : Learning Media
 TM: Time management TT : Teaching Technique

2. Determining the Actions to Solve the Field Problems

After having discussions with the English teacher, the researcher

determined some actions expected to offer some solution to the problems. In

conducting the actions, the researcher used three stages of the teaching learning

process. They were presentation, practice, and production.

 There were four main actions in vocabulary learning that were related to

the use of mind mapping. First, the teacher presented vocabulary items by using

58

mind mapping diagrams. Second, the teacher helped the students pronounce the

words in the mind mapping diagram. Third, the teacher asked the students to

memorize the vocabulary items in the mind mapping diagrams. Fourth, the

teacher asked the students to complete the mind mapping diagrams with the

correct words. Besides the above four actions, the researcher also planned two

additional actions. They were developing interesting class activities to explore the

use of vocabulary that had just been learned and using interesting learning media

to attract the students’ attentions such as pictures.

Table 5. The Actions Applied in the Study

No Actions
1.
2.
3.

 4.

5.
6.

Using mind mapping to present new vocabulary.
Using mind mapping to help the students to memorize vocabulary.
Asking the students to complete the mind mapping diagram with the
correct words.
Asking the students to pronounce the English words in the mind
mapping diagram.
Giving more time duration to do the class activities.
Developing interesting vocabulary activities.

3. The Relationship between the Field Problems and the Actions

After the actions had been designed, the researcher related the field

problems to the actions designed. The following table shows which field problems

were related to the actions that had been designed.

59

Table 6. The Relationship between Field Problems and the Actions

Action Problems
1. Using mind mapping to present

vocabulary items
• Teacher did not use interesting

teaching technique to present
materials.

• There were not many media to present
materials.

2. Using mind mapping to help students
memorize vocabulary items

• The students had limited vocabulary
mastery.

• The students felt difficult in
memorizing English vocabulary.

• The students had low motivation to
learn English vocabulary

• The students often did not give any
responses to the teacher’s question in
English.

3. Asking the students to complete mind

mapping diagrams with the correct
words

4. Asking the students to pronounce the
English words in the mind mapping
diagrams

5. Developing interesting class activities

• The students found difficulty in
spelling the English words

• Many students could not pronounce

the English words correctly

• The students easily got bored during

English class activities.
• The vocabulary items were not

explored in interesting class activities.

6. Applying time duration in class
activities

• The students did not finish doing
the exercise.

From the table above, it can be seen that the first action is using mind

mapping to present new vocabulary. This action has the aim to help the teacher to

present new vocabulary to the students and build the students’ understanding of

the words and their meaning. Since the students love things that are interesting

such as pictures in colors, mind mapping becomes an appropriate teaching

60

technique to be used in presenting vocabulary items. This is because mind

mapping applies the use of pictures, colors, word categorization, key words, and

association in its work.

The second action is using mind mapping for helping the students to

memorize new words. This action has the aim to solve the problems concerning

the students’ vocabulary limitation and students’ low abilities in memorizing

words. Here, mind mapping with its principles such as using pictures, colors,

words categorization, key words, branches, etc. can help the students memorize

and recall the words easily.

 The third action is completing mind mapping diagrams with correct

words. This action is done to help the students write the English words in the

correct spelling. In this part, adding the letter cues in every branch of mind

mapping can stimulate the students to recognize the word and arrange the letters

in the correct way.

The fourth action is asking the students to pronounce the words in the

mind mapping diagram. This action has the aim to help the teacher check the

students’ pronunciation and to teach how to pronounce the words in the correct

way. The action is conducted when the teacher finishes writing all the words

presented in the mind mapping diagram. Here, pronouncing the words is done by

the students together and loudly.

The fifth action is applying time duration in doing the class activities. This

action has the aim to solve the problem related to the lack of time to finish the

class activities. In this action, determining the time limit in every class activity is

61

needed. It has the aim to ensure that the students finish their works on time and do

not waste time to do useless things such as chatting with their friends or doing

their own activities.

The sixth action is developing interesting class activities. This action has

the aim to solve the problems related to the lack of the teacher’s ideas in

developing or creating interesting class activities. Here, the teacher needs to

explore the students’ vocabulary knowledge in the language skills of listening,

speaking, reading, and writing. The use of media such as pictures can make the

class activities become interesting. The class activities also need to be made in

simple ways in order that the students are not bored in participating in the class

activities.

B. Research Findings

In this subchapter section, the researcher presents the findings of the five

aspects of the study. The aspects are the implementation of mind mapping in the

vocabulary learning, the exploration of the vocabulary learned in the class

activities, the effectiveness of the use of mind mapping to improve students’

vocabulary mastery, the significance of mind mapping for the English teacher,

and the significance of mind mapping for the students.

1. The Implementation of Mind Mapping in Vocabulary Learning

In this study, the use of mind mapping can be seen in some activities

related to vocabulary learning. Here, the English teacher uses mind mapping as

the technique in presenting new vocabulary and uses it as the tool to measure the

students’ abilities in memorization the vocabulary items.

62

a. Presenting English vocabulary by using mind mapping diagrams

There are four steps done by the English teacher when he presents the

vocabulary items by using mind mapping diagrams. The first is introducing the

material topics to the students. The second is presenting the vocabulary items in

the main branches. The third is presenting the vocabulary items in the second

branches. The last is asking the students to pronounce the vocabulary items in the

mind mapping diagram. To know the findings of the ways of presenting

vocabulary items by using mind mapping, below, the researcher shows the picture

of the mind mapping diagram with the topic ‘part of the body’ as the model.

 Figure VII: Mind mapping diagram ‘Part of the body’

63

1) Presenting material topics

The finding shows that the use of the central image in the mind mapping

diagram helps the English teacher tell the material topic to the students easily.

This finding can be seen in the following quotation of the field notes.

ET menunjuk gambar seorang gadis kecil dan berkata “Look at the picture. Kira-
kira topik yang akan kita pelajari hari ini tentang apa?” Tanya ET sambil
menunggu reaksi dari Ss. “Tentang bagian- bagian tubuh Mr…”Jawab beberapa
Ss. “Tentang body…”Jawa seorang Ss laki- laki dengan suara lantang. “Right.”
Jawab ET “Topik yang kita pelajari hari ini adalah part of the body.

(Appendix B/ field note 4)

From the quotation, it can be seen that the central image of the mind

mapping diagram is made in the illustration form. By the help of the central

image, the students can build their sense about the material that will be learned

easily. In addition, asking the students to guess the words by seeing the central

image can stimulate the students’ senses to the illustration form.

2) Presenting vocabulary in main branches

The finding shows that the main ideas of the materials are presented in the

main branches of the mind mapping diagram. Here, the words are represented by

the key pictures. It can be seen in the evidence below.

Setelah memberitahu topik materi, ET memberitahu kosakata tentang nama- nama
anggota tubuh yang ada pada cabang pertama. “What is this?” Tanya ET sambil
menunjuk gambar face. Ss ragu- ragu dalam menjawab. Salah seorang Ss
menjawab dalam bahasa Indonesia “wajah…”. “In English please…”seru ET. ET
kemudian menuliskan huruf ‘f’’ pada sebuah cabang utama. “face…” kata seorang
Ss perempuan.”Right. It is face” kata ET sambil menekankan penggunaan kata it
is. T menuliskan kata face dalam ukuran besr. “What is this?” Tanya ET sambil
menunjuk gambar leher. Semua Ss diam. ET menuliskan huruf ‘n’. “Hayo apa
ini?”. Ss tetap diam. Akhirnya ET menuliskan kata neck pada cabang yang
tersedia. “Coba kalian baca” perintah ET. “/nek/…”jawab Ss bersama- sama.
“Good…”kata ET.
 (Appendix B/ field note 4)

64

From the quotation of the field note above, it can be concluded that the use

of key pictures in every branch of the mind mapping diagram helps the teacher

present the words and their meanings to the students. In addition, branches in the

mind mapping diagram are used as places where the words can be presented in

clear shapes. This is because each of the branches is used to present one

vocabulary item. Here, the teacher needs to write the words in big sizes in order

that the students can see or read the words and their spelling easily.

3) Presenting vocabulary in second branches

The finding shows that the word association needs to be applied to present

the vocabulary items in second branches of the mind mapping diagram. The

words in second branches have relationship with the words in main or first

branches. This finding can be seen in the following quotation of the field notes.

ET kemudian beralih pada kosakata yang ada pada cabang kedua. Dengan bantuan
kosakata yang ada pada cabang pertama dan adanya key pictures yang ada di
setiap cabang, ET memberitahu kosakata tentang macam- macam kata kerja yang
menerangkan fungsi dari anggota tubuh. “Look at the picture?” perintah ET
sambil menunjuk gambar mata. “What is the function of eyes?” Tanya ET sambil
menunjuk gambar pemandangan “untuk melihat…”celetuk seorang Ss. “In
English please…” koreksi ET. “to see…”jawab dua orang Ss dengan nada pelan.
“Right. The function of eyes is to see.” Kata ET sambil menuliskan kata see di
dekat gambar pemandangan.

(Appendix B/ field note 4)

Based on the quotation above, it can be seen that the words presented in

the mind mapping are divided by their caterorization or functions. The

presentation of words is sequenced from the general to the specific forms.

If the vocabulary items are divided in three categorization or classes, the

use of the third branches of the mind mapping diagram is needed. This finding can

65

be seen in the mind mapping diagram presenting the material topic of ‘part of the

house’ below.

 Figure VIII: Diagram mind mapping 3: ‘Part of the house’

Dengan menggunakan diagram mind mapping yang sama, ET memberitahu
kosakata tentang fungsi dari ruangan- ruangan yang ada pada cabang kedua. Pada
cabang ketiga, ET mengenalkan macam- macam perkakas rumah. ET
memberitahu macam- macam perkakas pada para Ss dengan menggunakan
gambar yang ada pada cabang ketiga dan menghubungkannya dengan macam-
macam ruangan yang di bahas pada cabang kedua. Dalam hal ini ET menerapkan
prinsip asosiasi untuk mengajar kosakata.

(Appendix B/ field note 6)

From the quotation of the field note above, it can be seen that the third

branches in the mind mapping diagram above presents the words that have

relationship with the words in first and second branches. For example, the kind of

tools presented in the mind mapping diagram of ‘part of the house’ above have the

relationship with kinds of the rooms presented in the first branches and kinds of

66

the activities in the second branches. All those words are related to the topic of

‘part of the house’. They are the names of the rooms, the activities done in the

rooms, and the tools found in the rooms.

4) Pronouncing the words

The finding shows that asking the students to pronounce all the words is

important to help the English teacher check the students’ pronunciation. This

action can be shown in the field note below.

Setelah semua kata selesai di presentasikan, ET menyuruh Ss untuk membaca
semua kata yang ada pada diagram mind mapping. Kata yang di tunjuk ET harus
di baca nyaring oleh Ss sehingga ET dapat mengecek pronunciation Ss. Ketika ET
menunjuk kata listen, sebagian besar siswa membacanya dengan pronounce
/listen/. Lalu ET mengoreksi pengucapan Ss dengan mengatakan /lisen/ dan
menyuruh Ss untuk menirukannya.

(Appendix B/ field note 4)

From the quotation above, it can be seen that cheeking the the students’

pronunciation is needed in order that the teacher can correct the students’

pronunciation when they make mistakes in pronouncing the words. This activity

can be done after the teacher presents all the vocabulary items in the mind

mapping.

Based on the four steps above, it can be stated that the teacher’s way in

presenting vocabulary items is interesting and it can attract the students’ attention

to follow the English teacher’s explanation. This finding can be seen in the

interview transcript below.

R: “Adik tertarik tidak dengan cara Mr. Ping mengenalkan macam- macam ‘part
of the body’ tadi?” (Were you interested to Mr. Ping’s technique in presenting the
kinds of part of the body?)
S: “Iya” (Yes, I was.)

67

R:” Itu membuat adik semangat untuk belajar vocabulary?” (Could it make you
enthusiast to learnt vocabulary items?)
S:” Iya miss…” (Yes miss…)
R: “Apa yang membuat adik tertarik dengan cara Mr. Ping menerangkan kosakata
tadi?” (What made you interested to Mr. Ping’s technique in explaining
vocabulary?)
S:” Karena menggunakan mind mapping.” (Because he used mind mapping.)
R:”Apakah mind mapping dapat membantu adik dalam belajar kosakata
berbahasa Inggris?” (Could mind mapping help you to learn English vocabulary?)
 S: “Iya. Membuat kata- katanya jadi jelas dan mudah dipahami dan mudah
dihafal.” (Yes. It made the words clear and easy to be understood and easy to be
memorized.)
R:”Apa yang membuat kosakatanya jadi mudah dipahami dan di hafal?” (What
made the vocabulary items easy to be understood and memorized?)
S:”Karena ada gambarnya dan berwarna.” (Because there were pictures in
colors.)

(Appendix C/ interview transcript 8)

From the students’ responses in the interview transcript above, it can be

stated that the students are interested in the teacher’s way in presenting the

English words. It is because the teacher uses mind mapping to present the

vocabulary items. Here, mind mapping is interesting for the students because it

uses the aspects of pictures and colors in its work.

b. Memorizing words by using mind mapping

Giving a time to the students to memorize all the vocabulary items learned

is important. It can help the students feel ready to use the words that have been

learned in the class activities. This finding can be seen in the quotation of the

interview transcript below.

R: “Pak, memberikan waktu pada siswa untuk menghafal kosakata yang telah
dipelajari sebelum mengerjakan class activities itu perlu tidak pak?” (Sir,
giving time to the students to memorize the words that have been learned
before doing the class activities is needed, isn’t it?)

T: “Saya rasa perlu. Itu membuat siswa merasa lebih siap dan percaya diri dalam
mengerjakan latihan atau tugas- tugas yang diberikan pada mereka.” (Yes, I

68

think too. It makes the students ready and confident to do the exercise given
to them.)

 (Appendix C/ interview transcript 5)

From the interview transcript above, it can be seen that by giving the

students a time to memorize the words, the students can feel more confident to do

the tasks. Meanwhile, in its application, it is difficult for the students to memorize

all the words presented in mind mapping in a short time. Its evidence can be seen

in the quotation of the field note below.

ET menyuruh Ss untuk menghafal kosakata yang ada pada diagram mind mapping
yang ada di papan tulis. “Ok class, sekarang kalian hafal semua kata yang ada
pada diagram mind mapping ini.” Kata ET sambil menunjuk diagram mind
mapping. “Mr beri waktu lima menit untuk menghafalnya.” Kata ET lagi.
“Ya…Mr, kok waktunya dikit?” beberapa Ss protes.

(Appendix B/ field note 4)

From the quotation of field note above, it can be seen that at the first time,

the students are not ready to memorize all the words in the mind mapping diagram

in a short time. In this case, the time duration given is five minutes. The finding

can be strengthened by the students’ responses in the the quotation of the

interview transcript below.

R: “Tadi waktu di suruh menghafal kosakata yang ada pada mind mapping, adik
mengalami kesulitan tidak?” (When you were asked to memorize the words
presented in mind maping, did you find the problem?)
S: “Iya. Kata- kata yang di hafalinnya banyak sedangkan waktu yang di kasih
cuma sebentar.” (Yes. The words needed to be memorized were too much while
the time given was too short.)
R: “Sebenarnya bisa loh dik, menghafal banyak kata dalam waktu singkat. Tadi
bagaimana cara adik menghafal kosakatanya?” (Actually, you could memorize the
words in short time. How did you memorize the words?)
S: “Semua katanya di baca terus dihafalin.” (All the words were read and then
were memorized.)
R: “Ngak memakai strategi dalam menghafalnya? Misalnya agar hafal kata-
katanya, adik mengingat gambar yang bisa nerangin katanya, trus ingat letak

69

katanya gitu?” (Did you not use the strategy to memorize? For example, in order
to remember the words, you remember the picture explaining the words and then
you remember the word’s place, did not you?)
S: “Enggak miss, tadi sama Mr. Ping cuma di suruh baca kata- katanya terus
dihafalin.” (I did not it miss, Mr. Ping only asked us to read the words then they
were memorized.)

(Appendix C/ interview transcript 8)

From the quotation above, it can be stated that the students cannot

memorize the words presented in the mind mapping diagram in a short time. This

is because they do not engage the use of the mind mapping aspects such as the

pictures, key words, association, etc. when they memorize the words. In this case,

the use of the work of mind mapping principles is needed to help the students

memorize the words in a short time. The instruction to use the mind mapping

aspects in memorizing the words can be seen in the quotation of the field note

below.

“ Baik, Mr beritahu bagaimana caranya agar kalian bisa menghafal kosakata
dengan mudah. Saat kalian menghafal kosakata yang ada pada diagram mind
mapping, yang kalian harus lakukan adalah melihat hubungan antar kata dengan
gambar yang menerangkannya.”Kata ET sambil menunjuk gambar pada salah satu
cabang. “Misalnya ‘blonde’.” Kata ET sambil menunjuk kata ‘blonde’. Kita
perhatikan gambar yang menerangkan kata tersebut. O..ternyata blonde itu artinya
pirang karena ada gambar rambut berwarna pirang di sebelahnya. Setelah itu
perhatikan juga jenis katanya, ‘blonde’ itu menunjuk pada kata sifat yang bisa
menerangkan ‘hair’. Jadi kalau kalian ingat ‘blonde’ kalian akan ingat dengan
warna rambut orang bule. Kalian mengerti…” tanya ET “Mengerti…”jawab
semua Ss.”

 (Appendix B/ field note 5)

From the quotation above, it can be stated that by seeing the relationship

between the words and the pictures representing them, the students can memorize

the words easily and can do it in a short time. This finding can be strenghtened by

the student’s responses in the quotation of the interview transcript below.

70

R: “…Rahmi, tadi waktu di suruh menghafal kosakata, masih merasa kesulitan
tidak?” (…Rahmi, when you were asked to memorize vocabulary items, did you
still find the difficulty or not?)
S: “Tidak miss.” (Not at all miss.)
R: “Jadi Rahmi bisa ya menghafal kosakata tentang macam- macam kata sifat
tadi?” (So, Rahmi could memorize vocabulary of the kind of the adjectives, cannot
you?)
S: “Bisa.” (Yes, I could.)
R: “Waktu untuk menghafal kosakata tadi cukup tidak?” (Time duration given to
memorize the words was enough or not?)
S: “Cukup.” (It was enough.)
R: “Bagaimana cara Rahmi agar bisa mengingat kosakata yang ada pada diagram
mind mapping tadi?” (How can Rahmi remember the vocabulary items presented
in mind mapping diagram?)
S: “Dengan mengingat gambar dan letak kata.” (By remembering the picture and
the word’s place.)

(Appendix C/ interview transcript 9)

From the above quotation, it can be concluded that after applying the work

of mind mapping in memorizing the words presented, the short time is not a

problem any longer in memorizing many words. Here, by remembering the key

pictures in every branch and the word positions, the words presented in the mind

mapping can be memorized easily in a short time.

c. Filling out mind mapping diagrams with correct words

In the study, the activity done to help the students write the words in the

correct spelling is filling out the mind mapping diagram with correct words. The

finding can be seen in the quotations of field notes below.

Setelah lima menit kemudian, ET menyuruh Ss berhenti menghafal kosakata dan
melepas diagram mind mapping dari papan tulis. Di bantu oleh R, ET
membagikan kertas berisi kerangka mind mapping pada semua Ss. “Ok class,
sekarang kalian lengkapi cabang- cabang yang masih kosong dengan kosakata
yang tepat sesuai dengan gambar yang menerangkannya. Mr beri waktu 8 menit
untuk mengisi cabang- cabang yang masih kosong dan ingat, saat mengerjakan
kalian tidak boleh buka buku, kamus, atau menyontek teman. “Kata ET.

(Appendix B/ field note 4)

71

From the quotation of the field note above, it can be seen that filling out

the mind mapping diagram is the activity of completing the diagram with the

correct words. Here, the students can write the words in the available branches of

the diagram based on the pictures representing the words. In the activity, the

dificulty faced by the students is that the students cannot write the words in the

correct spelling. The evidence can be seen in the first meeting. For the detailed

information, the researcher shows the evidence in the quotation of the field note

below.

Beberapa Ss terlihat menggaruk-ngaruk kepala dan ada Ss yang mengigit ujung
pensil. Selama aktifitas berlangsung, tidak terlihat Ss yang bercanda dangan
temannya atau membuat gaduh kelas. Banyak Ss yang bertanya pada ET apakah
kata yang mereka tulis, ejaannya sudah benar atau belum. Setelah melihat hasil
pekerjaan Ss, ET menyuruh Ss untuk lebih teliti dalam menuliskan ejaan kata.
Setelah 8 menit kemudian, ET menyuruh Ss untuk berhenti menulis dan
menukarkan hasil pekerjaan mereka pada teman di sebelahnya. Untuk mengoreksi
hasil pekerjaan Ss, ET menunjuk beberapa Ss secara acak untuk maju ke depan
menuliskan nama anggota badan dan fungsi dari anggota badan tersebut. Dari 15
orang Ss yang maju, 5 orang masih salah dalam hal penulisan kata. Contoh:
Shoulder ditulis sholder, knees ditulis kness, neck ditulis nice. Setelah pekerjaan
Ss dicocokkan, diketahui sebagian besar Ss rata- rata mereka mendapat nilai 7.
Tiga orang Ss mendapat nilai terendah, yaitu lima. lima Ss mendapat nilai 6 dan
nilai tertinggi, 10, di dapat oleh empat orang Ss.

 (Appendix B/ field note 4)

From the quotation of the field note above, it can be seen that many

students make mistakes in writing the words. They write the words in an incorrect

spelling. The main factor for the students’ incorrect spelling is because the writing

system of English words is different from its pronunciation. The finding can be

seen in the following chunk of the interview transcript.

R: “Apa yang membuat adik kesulitan mengeja katanya?” (What made you
difficult in spelling the word?)

72

S: “Penulisan kata sama pengucapannya beda miss.” (The writing system was
different from the pronunciation miss.)

(Appendix C/ interview transcript 8)

To solve the problem faced by the students in writing the English words,

adding the letter cues in every branch of the mind mapping diagram is needed.

This finding can be seen in the interview transcript below.

R: “Pak, tadi masih banyak siswa yang mengalami kesulitan dalam menuliskan
ejaan kata dengan benar. Menurut bapak bagaimana?” (Mr, many students felt
difficult in writing the word spelling.)
T: “saya rasa juga begitu mbak. Siswa masih banyak yang terbolak- balik dalam
menuliskan ejaan katanya. (So I think. Many students could not arrange the letters
into the right spelling.)
 R: “Kalau begitu, mungkin untuk aktifitas melengkapi mind mapping pada
pertemuan berikutnya, penambahan huruf bantu pada setiap cabang mind mapping
saya rasa perlu.” (It means, probably for completing mind mapping activity in the
next section, adding letters in each mind mapping branch is needed.)
T: “Bisa mbak. Itu dapat membantu siswa dalam menulis kosakata berbahasa
Inggris dengan benar.” (It can be done, mbak. It can help the students to write the
English vocabulary items correctly.)

(Appendix C/ interview transcript 4)

Based on the teacher’s responses in the transcript above, it can be stated

that adding letter cues in every branch of mind mapping helps the students write

the words in the correct spelling. It can be seen in the following field note.

Setelah lima menit kemudian, ET melepas diagram mind mapping dari papan
tulis. ET and R membagikan diagram mind mapping yang belum lengkap pada Ss.
Kali ini Ss terlihat lebih siap dalam mengerjakan tugas daripada saat pertemuan
pertama. Mereka tampak sibuk mengamati diagram mind mapping dan mengisi
cabang mind mapping yang masih kosong. Kali ini mereka terbantu dengan
adanya huruf bantu yang diberikan pada setiap cabang mind mapping.

 (Appendix B/ field note 5)

From the quotation of the field note above, it can be stated that adding two

letter cues in each branches of mind mapping can help the students write the

73

words with the correct spelling. Below the researcher shows the result of the

students’ works in completing the mind mapping diagram in the second meeting.

Setelah 8 menit, ET menyuruh Ss untuk menukarkan hasil pekerjaan mereka pada
teman mereka. ET menunjuk siswa secara acak untuk menuliskan jawaban di
papan tulis. Setelah mencocokkan jawaban, ET bertanya mengenai nilai yang di
dapat oleh Ss dan hasilnya adalah dari 32 Ss, 12 mendapat nilai 8, sembilan Ss
mendapat 7, empat Ss mendapat nilai 9, tiga Ss mendapat nilai sepuluh, dua Ss
mendapat nilai 6, dan 2 Ss mendapat nilai 5.

(Appendix B/ field note 5)

From the above quotation, it can be seen that the students’ average scores

in completing mind mapping diagram increase in the second meeting. This means

that the students’ abilities in writing the word spelling improve because of the

help of the letter cues.

2. Exploring the Vocabulary Items in the Class Activities

The activity done after the English teacher presents English vocabulary is

encouraging the students to use their vocabulary knowledge to do the language

skills of listening, speaking, reading, and writing. By exploring the use of

vocabulary words in the class activities, the teacher can measure the students’

abilities in mastering English vocabulary. In doing the class activities, the teacher

needs to apply the time duration to control the students in order that they can

finish their works on time. Those findings can be seen in details below.

a. Listening activity to explore the use of vocabulary items learned

Responding to the teachers’ instructions is the form of the listening

activity. Here, the students respond to the English teacher’s instructions by doing

or practicing the teacher’s instructions. This activity is done in the first meeting.

This finding can be seen in the quotation below.

74

ET kemudian mengajarkan materi mengenai ‘giving instruction and the respond’
dengan menggunakan kata kerja yang baru saja dipelajari. “Sekarang Mr akan
memberikan perintah kepada kalian dan tolong kalian peragakan apa yang akan
saya katakan, Ok…?” Kata ET. “ Ok…” jawab Ss secara serempak. “Nanti ketika
Mr menyuruh kalian untuik melakukan sesuatu, kalian menjawab ‘Ok’ atau
‘Sure’, Ok…?” kata ET. “Ok…” Jawab Ss. Sebagian Ss tertawa dengan kata Ok
yang di ucapkan berulang- ulang oleh ET. “ Ok class…touch your nose.” Perintah
ET sambil memberi contoh gerakan memegang hidung. “Ok…” Seru Ss sambil
mengikuti gerakan ET. Kemudian ET menuliskan di papan tulis cara penulisan
instruksi yang benar. ET memberi penekanan pada kata ‘please’ dengan
menggunakan kapur berwarna pink. ET kemudian memberi perintah lagi pada Ss.
“Stamp your right foot.” Enam orang Ss tampak binggung. Mereka kemudian
memperhatikan gerakan dari Ss lainnya dan mengikuti gerakan mereka dengan
menghentakkan kaki sebelah kanan. Saat mereka di suruh untuk bertepuk tangan
dan memegang lutut, Ss dapat memperagakannya dengan benar.

(Appendix B/ field note 4)

From the quotation above, it can be stated that the students’ abilities in

mastering vocabulary can be seen from their responses to the instructions given by

the teacher. Here, the students are expected to understand what the teacher says in

order to do the instructions in the correct way. In this case, the students’

knowledge about the vocabulary items of ‘part of the body’ and ‘kinds of verbs’ is

important. The vocabulary items explored by the teacher in this activity are such

as ‘nose, foot, hand, knee, touch, stamp, and clap’. For the example, the teacher

asks the students to touch their noses, stamp their right feet, clap their hands, and

touch their knees.

The students’ abilities in mastering vocabulary items cannot be separated

from their abilities in memorizing the words. This fact can be seen from the

student’s responses in the interview transcript below.

R: “Tadi waktu Mr. Ping memberikan perintah untuk melakukan gerakan, adik
bisa melakukannya dengan benar?” (When the teacher was giving instruction to
do the movement, could you do it correctly?)
S: “Iya.” (Yes, I could.)

75

R: “Apa yang membuat adik bisa memahami dan melakukan perintah dari Mr.
Ping yang di berikan dalam bahasa Inggris seperti tadi?” (What makes you
understand and do the instruction given by Mr. Pink in English?)
S: “Karena tahu maksud kata- katanya.” (Because I knew the meanings of words.)
R: “Berarti adik bisa mengingat kosakata yang di ajarkan Mr. Ping tadi ya?” (It
meant you could remember the vocabulary items that were taught by Mr. Ping?)
S: “Iya miss…” (Yes miss....)

(Appendix C/ interview transcript 8)

Based on the student’s responses to the interview above, it can be

concluded that remembering the vocabulary items is an important thing. The

student can understand and do the instruction because he understands and

remembers the meaning of the words used by the teacher to make the instruction.

b. Speaking activities to explore the use of vocabulary items learned

In the speaking activities, the instructional tasks include doing role plays

in front of the class and asking the students to express their ideas at random by

using the correct pronunciation. For the detailed information, these findings can

be shown below.

1) Doing role play

The role play is done in pairs in front of the class. In the role play activity,

the students need to be divided into two groups, A and B. The Students in the

group A have the task to give the instruction based on the picture cards, and the

students in the group B have the task to do the instruction given. The students in

pairs do the role play based on their order. In this activity, the students can

practice the dialogue about the expressions of giving instructions and the

responses with their friend in front of the class. This finding can be seen more

detailed in the field note below.

76

Untuk aktifitas selanjutnya, ET membagi Ss menjadi dua kelompok, A dan B.
Masing- masing kelompok berbaris dari depan ke belakang. Ss terdepan dari
kelompok A memberikan instruksi pada Ss terdepan dari kelompok B berdasar
gambar yang dia pegang. Ss dari kelompok B akan memperagakan instruksi yang
diberikan Ss dari kelompok A sambil berkata ‘Ok’ or ‘sure’. Ada delapan gambar
aktivitas yang di gunakan dalam role play ini. Gambar- gambar tersebut
mengambarkan aktifitas bertepuk tangan, memegang hidung, memegang lutut,
menendang bola, memegang bahu, menghentakkan kaki, dan mengangkat tangan,
memegang buku. Dari 16 pasang Ss yang melakukan role play, 12 pasang dapat
melakukan tugas dengan baik. 4 Ss dari kelompok A tidak dapat memberikan
instruksi dengan baik dan ET membantu mereka dalam memberikan instruksi. 2
Ss dari kelompok B tidak dapat melakukan instruksi yang diberikan oleh Ss dari
kelompok A dengan tepat. Banyak Ss yang sudah mendapat giliran maju untuk
melakukan role play membuat kelas gaduh dengan berkejar- kejaran dengan
teman mereka di dalam kelas dan itu menggangu konsentrasi Ss yang sedang
melakukan role play.

 (Appendix B/ field note 4)

From the quotation above, it can be stated that the students’ abilities in

mastering vocabulary can be seen from their abilities in giving and doing

instructions in the right way. The vocabulary items that are explored in this

activity include the part of the body and face such as ‘nose, foot, hand, knee,

shoulder’, and kind of the activities done by the body such as ‘touch, stamp, kick,

raise, and hold’. Based on the evidence seen when the role play activity is

conducted in the class, some evidences can be seen. First, the use of picture cards

in this activity is important because the picture cards help the student convey the

ideas correctly. Second, the role play activity is successful in helping the students

feel confident to do the simple dialogue in front of the class. Here the students can

try to explore their vocabulary knowledge to convey the ideas in the spoken form.

However, the role play activity is not effective to be done in the big class because

the teacher finds difficulties in controlling the students who have got a turn in the

role play. Here, the students tend to make noises and bother their friends who do

77

the role play. This finding is supported by the teacher’s responses to the interview

as quoted below.

R: “Menurut bapak bagaimana dengan aktifitas role play tadi? Bisa membantu
siswa agar berani berbicara dalam bahasa Inggris tidak?” (What do you think
about the role play activity. Can it help the students to speak English bravely or
not?)
T: “Ya, bisa membantu siswa lebih berani berbicara di depan kelas dengan
menggunakan bahasa Inggris. Tapi untuk diterapkan dalam kelas dengan jumlah
siswa yang banyak, saya rasa waktunya tidak cukup dan saya sendiri kesulitan
dalam mengontrol siswa agar tetap tenang. Seperti tadi dapat mbak lihat, siswa
yang sudah mendapat giliran berdialog malah ramai sendiri dan membuat kelas
gaduh.” (Yes. It helps the students be braver to speak English in front of the class.
However, to apply it in the class with the big number of the students, I think the
time allocation is not enough and I also feel difficult to control the students to
keep quite….)

(Appendix C/ interview transcript 4)

From the quotation above, it can be stated that the role play activity needs

much time in its application. Because of that, the role play activity is not

appropriate to do in a big class.

2) Conveying kinds of the expressions at prompt

The activity of telling expressions is the same with the role play activity.

This activity is conveying expressions in the spoken form. The aspect difference

is that the role play is done in pairs with their friend whereas telling expression is

done indivually to respond to the teacher’s request. This finding can be seen in

details in the quotation of the field note below.

Setelah ET menerangkan ekspresi meminta izin dan responnya, ET mengecek
pemahaman siswa terhadap materi yang di ajarkan. ET berjalan di depan meja Ss
dan berhenti di depan seorang Ss perempuan sambil menunjukkan gambar topi
berwarna merah. ET menyuruh Ss itu untuk meminta izin meminjam barang
dengan ekspresi yang baru saja ET ajarkan. Ss itu kemudian meminta izin pada
ET “May I borrow your red hat, please?” kata Ss yang di tunjuk dengan lancar.
“Sure, here you are.” Jawab ET. ET kembali mengelilingi meja Ss dan membuat

78

sebagian besar Ss waspada. Mereka memperhatikan ET dan tidak ada yang berani
melakukan aktifitas lain. ET berhenti di depan meja seorang Ss laki- laki. ET
menunjuk gambar kaos berwarna ungu. Ss tersebut dengan ragu- ragu meminta
izin pada ET “May I borrow…your…purple…”kata Irhas sambil malihat ke arah
ET untuk meminta bantuan. Dari arah belakang, seorang Ss perempuan
memberitahu “T shirt”. Kemudian Irhas mengulang ucapannya “May I borrow
your purple T shirt?” katanya dengan lebih keras. “Sure, here you are…”jawab
ET. Ketika ET memperlihatkan gambar gaun berwarna biru, celana panjang
hitam, dan sepatu berwarna kuning, Ss yang di tunjuk oleh ET untuk
mempraktekkan ekspresi ‘giving permission’ dapat menyebutkan barang- barang
tersebut dalam bahasa Inggris dengan benar.

(Appendix B/ field note 9)

In this quotation, it can be seen that in conducting the action, conveying

the expression of borrowing things and the responses, the teacher applies the

random system. It means that the English teacher appoints the students randomly

to convey the expression. It is done to make the students keep their attention to the

activities given.

c. Reading activities to explore the use of vocabulary items learned

The class activites included in the reading skill is drawing pictures based

on the simple text and matching the pictures with the correct sentences. Findings

can be seen below.

1) Drawing pictures

The finding shows that one of the reading activities in this study is

drawing pictures based on the information in the simple text. This finding can be

seen in the quotation of the field note below.

79

Setelah itu ET memberikan tugas kedua. Tugas itu dikerjakan secara individu.
Ada dua soal yang diberikan yaitu soal A dan B. Untuk soal A, Ss disuruh untuk
mengambar wajah seseorang berdasarkan informasi yang ada pada teks
sederhana…

 (Appendix B/ field note 5)

From the quotation above, it can be stated that memorization of the

vocabulary items such as part of the face (face, eyes, nose, hair, lips, etc.) and

‘kind of the adjectives (oval, round, big. Small, thin, thick, etc.) is important to

help the students understand the information given in the text. Here, by knowing

the meanings of the words, the students can draw the picture based on information

in the simple text.

Based on the finding, it can be seen that most of the students can master

the vocabulary items related to the part of the body and kind of the adjective to

describe the people’s physics well. It can be proved by the number of pictures

drawn by the students in the correct way. Only three students make mistakes in

drawing the picture. The students’ mistakes are related to their ways in

interpreting the word ‘pointed’. This finding can be seen in the field note below.

“Tolong tunjuk jari yang mengambar wajah dengan benar!” Perintah ET. Terlihat
29 Ss mengangkat tangannya. “siapa yang masih salah mengerjakannya?”tanya
ET dan tiga orang siswa terlihat angkat tangan. “Zulfan, kamu salahnya di mana?”
Tanya ET pada salah seorang Ss. “Salah menggambar hidungnya Mr.” jawab
Zulfan. “kalau kamu?”Tanya ET pada seorang Ss perempuan. “Salah gambar
hidungnya juga.” Jawab Ss tadi malu- malu. “Nur…, jangan- jangan kamu salah
menggambar hidungnya juga ya?”Tanya Mr Ping. “He…iya Mr.”. “Kalian
menggambar hidungnya bagaimana?”Tanya Ss. “Pesek.” Jawab Zulfan.

(Appendix B/ field note 5)

From the students’ responses to the field note above, it can be concluded

that the mistake in interpreting the word meanings can cause the students to make

80

the mistake in conveying their ideas. For example, they draw the picture in

incorrect shapes.

2) Matching sentences with the appropriate pictures

The other reading activity is matching sentences with the appropriate

pictures. The activity is done by matching the sentences in the left side with the

appropriate pictures in the right side. The evidence can be shown in the quotation

of the field note below:

ET dengan di bantu R membagikan kertas berisi lima soal kepada masing- masing
anak. “Ok class, sekarang perhatikan lima soal yang ada di tangan kalian. Tolong
pasangkan aktifitas- aktifitas yang ada di sebelah kiri dengan gambar ruangan-
ruangan yang ada di sebelah kanan yang menunjukkan di mana aktifitas itu
seharusnya dilakukan. Mr akan memberi kalian waktu lima menit untuk
mengerjakannya. Kalian mengerti?” Tanya ET. “Mengerti…”Jawab Ss
berbarengan. “Soalnya gampang.” Kata seorang Ss cewek yang ada di bangku
belakang. Ss terlihat santai saat mengerjakannya. Mereka tidak mengalami
kesulitan. Setelah selesai, guru menyuruh Ss untuk mengoreksi pekerjaan mereka
bersama- sama. ET mencocokkan jawaban secara lisan, Dari hasil pekerjaan
siswa, hampir seluruh Ss mendapatkan nilai sepuluh dan hanya dua Ss mendapat
nilai 8.

(Appendix B/ field note 7)

From the field note above, it can be concluded that the activity of

matching the sentences with the appropriate pictures is included in the easy task

level. It means that the students do not need much time to do it. In doing the

activity, the students’ understanding of the meaning of the sentences is needed in

order that the students can match the sentences with the appropriate pictures. The

findings can be supported by the student’s responses to the interview as can be

seen in the transcript below.

R: “Tadi waktu di suruh mencocokkan macam- macam aktifitas dengan gambar-
gambar ruangan bisa tidak?” (When you asked to match the kinds of activities with
the pictures of rooms, could you do it?)

81

S: “Bisa miss.” (Yes, I could, miss.)
R:”Apa yang membuat adik bisa mengerjakan tugas yang di berikan oleh guru
seperti tadi.” (What could make you do the task given by Mr. Pin?)
S: “Asal ingat kosakatanya, aku bisa ngerjain tugas dengan mudah.” (If I
remembered the vocabulary items, I could do it easily.)

(Appendix C/ interview transcript 11)

According to the student’s response, it can be stated that the students’

memorization abilities give an important effect to the students’ understanding of

the written sentences. It means that if the students can memorize the words well,

they can remember the words easily, and finally, it can help the students

understand the meaning of the written sentences. In this case, the students can

match kinds of the activities done in the house with the appropriate room pictures.

d. Writing activities to explore the use of vocabulary items learned

There are two writing activities in the study. They are presenting the

vocabulary items in the mind mapping diagram and making simple sentences. The

detailed information about the activities can be seen below.

1) Presenting vocabulary items in mind mapping diagrams

In this study, presenting the students’ ideas in the mind mapping diagram

is an interesting writing activity that engages the students’ creativities. The

finding can be seen in the quotation of the field note below.

“…hari ini kalian akan membuat mind mapping tentang ruangan- ruangan yang
ada di rumah kalian.”jawab ET. “Pake gambar Mr?”Tanya Ss lagi. “Iya, kalian
juga perlu membuat gambar untuk menerangkan kosakata kalian nanti.” Jawab
ET. “Ngak bisa gambar Mr” beberapa Ss yang merajuk. “Gambar sebisa kalian
saja, yang penting kalian paham apa yang kalian gambar nanti. Ok” Kata ET.
“Oya, kalian nanti harus mencantumkan minimal lima ruangan ya.” Lanjut ET.
“Kalau lebih Mr?” Tanya seorang Ss. “Kalau lebih boleh tapi jumlahnya jangan
kurang dari lima macam ruangan.
 (Appendix B/ field note 6)

82

From the quotation above, it can be stated that pictures become attractive

things that can attract the students’ attentions. Because of that, in presenting the

vocabulary items by using the mind mapping diagram, the teacher needs to

represent the meaning of words by using key pictures. The pictures are drawn

based on the students’ imagination. It is why the mind mapping diagrams made by

students are different from each other. In this activity, the vocabulary items

needed to be explored are words of ‘the parts of the house’ and ‘kinds of the

tools’.

2) Making simple sentences

 The other writing activity given in the study is writing simple sentences

based on pictures. This activity can be seen in the detail below.

Setelah mempresentasikan kosakata tentang warna, ET membagikan lembar soal
latihan kedua pada setiap Ss. ET kemudian menjelaskan cara mengerjakan soal-
soal tersebut. Ss disuruh untuk menuliskan informasi tentang nama- nama pakaian
dan aksesoris yang di pakai oleh model dalam gambar. Ada empat model dalam
soal latihan tersebut. Model pertama adalah seorang laki- laki yang memakai
kemeja biru, celana panjang abu- abu, dan sepatu warna hitam, model kedua
adalah seorang nenek yang memakai gaun warna ungu, dan berkacamata, model
ketiga adalah seorang anak laki- laki yang memakai seragam merah putih dan dasi
warna merah, dan model keempat adalah anak perempuan yang memakai kaos
warna pink, celana pendek warna merah, dan sandal berwarna hijau.

 (Appendix B/ field note 8)

In the quotation above, it can be stated that the key picture is an important

thing that can help the students choose the correct words to make a sentence. By

seeing the pictures in the exercise given, the students can convey their ideas

easily. The picture can make the information about the clothes worn by the

models clear. The words that are explored in this activity are kinds of clothes and

accessories such as ‘shirt, T-shirt, trousers, shorts, dress, uniform, tie, bag, shoes,

83

socks, and sandals’. The finding can be supported by the students’ responses in

the interview transcript below.

R : “Menurut kalian, latihan tadi dapat membantu kalian untuk menguasai
kosakata tentang macam- macam pakaian dan aksesoris tidak?” (What
did you think about the exercise given, could it help you to master the
vocabulary about the kind of cloths and accessory?)

S1,2&3 : “Bisa.” (Yes, it could.)
R : “Alasannya kenapa?” (What is your reason?)
S1,2&3 : “ehmmmm…” (ehmmm…)
R : “Apa karena soal yang di berikan oleh Mr. Ping tadi berkaitan dengan

penggunaan kosakata tentang macam- macam pakaian?” (Was it
because the questions given by Mr. Ping related to the use of
vocabulary items of the kinds of clothes?)

S1,2&3: “Iya miss.” (Yes miss.)

 (Appendix C/ interview transcript 12)

In this interview transcript, it can be seen that exploring the use of

vocabulary items in the activity can help the students to explore their vocabulary

knowledge in the writing activity. The students’ abilities in mastering English

vocabulary can be measured from their abilities in using the vocabulary

knowledge in clear contexts.

e. Applying time duration in doing class activities

The finding shows that without determining the time duration in doing the

class activities, the students cannot finish their works on time. This finding can be

seen in the quotations below.

Saat Ss di suruh untuk mengerjakan latihan yang diberikan, terlihat banyak Ss
yang mengerjakan tugas sambil mengobrol dengan temannya. Mereka asyik
bercerita sendiri. Saat ET bertanya apakah pekerjaan mereka sudah selesai, Ss
menjawab belum. Banyak dari mereka ribut bertanya tentang bahasa Inggrisnya
barang- barang yang di tulis di papan tulis. Akhirnya ET memberikan
perpanjangan waktu pada Ss untuk menyelesaikan pekerjaan mereka.

(Appendix B/ field note 3)

84

Based on the quotation of the field note above, it can be stated that the

students chat with their friends and do their own activities during class because of

two reasons. The first is that there is not a clear time limit to finish the task given.

It causes the students to spend the time to chat with their friends and postpone

their works. The second is that the English teacher gives the time extention to the

students to finish their works. It makes the time to do the other class activities

decrease. This evidence can be seen in the quotation of field note below.

Karena waktu habis, ET menyuruh Ss untuk mempelajari materi di halaman 32
dan 33 di rumah.

 (Appendix B/ field note 3)

To solve the problem of the unreached learning goal, the application of

time duration in every class activity is needed. Here, the teacher determines the

time limit for doing the tasks based on the difficulty level of the class activities.

The evidence can be seen in the following quotation of field note below.

“…Mr akan memberi waktu 15 menit untuk mengerjakannya, jadi gunakan waktu
dengan baik” kata ET. Ss segera fokus pada soal latihan. Mereka sibuk
menuliskan jawaban di lembar jawab yang tersedia. Selama mengerjakan tugas
tidak ada Ss yang mengobrol dengan temannya atau melakukan aktifitas lainnya...
Setelah waktu habis, ET bertanya apakah semua Ss sudah selesai mengerjakan
tugas dan semua Ss menjawab sudah. ET menyuruh Ss untuk menukarkan hasil
pekerjaan mereka pada teman di sebelahnya.

(Appendix B/ field note 9)

From the quotation, it can be concluded that to avoid the students to chat

with their friends, the teacher asks the students to submit their works or exchange

works to be checked together after the time to do the task is up.

85

3. The Effectiveness of Mind Mapping to Improve the Students’ Vocabulary

Mastery

In this part, the results of the study are presented in qualitative and

quantitative data. Those data are collected to show the findings of the

effectiveness of the mind mapping in helping the students improve their

vocabulary mastery. In this case, the students’ vocabulary mastery is related to the

students’ abilities in some aspects such as memorizing the words and their

meanings, writing the word spelling, and using vocabulary items in the class

activities.

a. Qualitative data

The qualitative data are collected from the interviews. The results of the

interviews can be seen in the interview transcripts. The findings are related to the

effectiveness of the use of mind mapping to improve the students’ memorization

abilities, to improve the students’ abilities in spelling the words, and to help the

students do the class activities given by using their vocabulary knowledge.

1) Improving the students’ memorizing abilities

The use of mind mapping in vocabulary learning gives positive effects to

the improvement of the students’ vocabulary mastery. Here, the students’ abilities

in memorizing the vocabulary items improve and this improvement makes the

students master the vocabulary items. The fact can be seen in the interview

transcript below:

R : “Setelah menggunakan mind mapping, apakah kalian berdua mengalami
peningkatan dalam belajar kosakata berbahasa Inggris?” (After using mind
mapping, did you feel the improvement in learning English vocabulary?)

S1&2 : “Iya miss.” (Yes, it is right miss...)

86

R : “Dalam hal apa kalian merasakan peningkatannya?” (In what things did you
feel the improvement?)

S1 : “Menjadi lebih mudah mengingat kata.” (Being easier in remembering the
words.)

S2 : “Mengingat banyak kata dalam waktu singkat dan tidak mudah lupa pada
kata- kata yang sudah di hafalin.” (I could memorize a big number of
vocabulary items in a short time and could keep the words in my mind for
along time.)

R : “Sekedar hafal kata- katanya atau tahu arti kata- katanya juga?” (You could
just remember the words or you could also know the meaning of the
words?)

S1&2: “Tahu arti katanya juga.” (I could also remember the meaning of the
words.)

(Appendix C/ interview transcript 13)

From the quotation above, it can be stated that mind mapping can improve

the students’ abilities in memorizing words. By using mind mapping, the students

can remember many English words in a short time and it is not difficult for them

to keep the words in their memory. They can also understand the meaning of the

words presented in the mind mapping.

2) Improving the students’ abilities in spelling the words

Learning vocabulary items by using mind mapping can give a positive

effect. Here, the students can write the word in the correct spelling because the

word shape in the mind mapping diagram can be memorized easily by the

students.

R : “Kalau dalam menulis ejaan kata- kata berbahasa Inggris, sebelum dan
sesudah menggunakan mind mapping ada perubahan tidak?” (In writing the
English word spelling, before and after using mind mapping, was there any
improvement?)

S1 : “Iya.” (Yes, it was.)
S2 : “Maksudya miss?” (What do you mean miss?)
R : “Misalnya sebelum dan sesudah belajar kosakata dengan menggunakan mind

mapping, kalian merasa kesulitan dalam menuliskan ejaan katanya, dan
setelah belajar kosakata dengan menggunakan mind mapping, kalian
menjadi lebih mudah dalam menuliskan kata- kata berbahasa Inggris dengan

87

ejaan yang benar.” (For the example, after and before using mind mapping,
did you feel difficulties in writing the word spelling, and after using mind
mapping, you could write the English word spelling correctly.)

S1&2: “O..iya miss. Itu juga.” (Yes miss, it was too.)
R : “Alasannya kenapa dengan menggunakan mind mapping, kalian jadi lebih

mudah dalam menuliskan ejaan katanya?” (What were the reasons if using
mind mapping, you could write the word spelling easier.)

S2 : “Apa Len?” (What do you think Len?)
S1 : “Karena kata- katanya jadi mudah di ingat.” (Wait a minutes,… Because the

words are easy to be remembered.)
R : “Mudah diingatnya apa karena letak katanya yang mudah di ingat dan kata-

katanya ditulis berwarna?” (It is easy to be remembered because the word’s
places are easy to be remembered and the words are written in colors, are
not they?)

S1&2: “Iya miss.” (Yes miss.)

(Appendix C/ interview transcript 13)

From the students’ responses in the quotation of the interview transcript

above, it can be seen that the students’ abilities in writing the word spelling

improve. In this case, the students can write the words in the correct spelling. The

words written in colors make the word appearances become clearer and easier to

be remembered.

3) Improving the students’ abilities in exploring the use of vocabulary items

The findings show that the students can explore the vocabulary items in

any exercise given in the class. It happens because the students’ abilities in

memorizing the vocabulary items increase. It can be seen in the interview

transcript below:

88

R: “Kalau kalian sudah bisa mengingat kosakata berbahasa Inggris dengan
mudah, apa keuntungannya buat kalian?” (If you can remember the English
vocabulary easily, what is the benefit for you?)
S1: “Bisa mengerjakan tugas bahasa Inggris dengan mudah tanpa open the book.”
(I can do the English task easily without open the book.)
S2: “Bisa mengerti pertanyaan yang di berikan Mr. Ping dalam bahasa Inggris.” (I
can understand the questions that are given in English by Mr. Ping.)

 (Appendix 3/ interview 13

From the student’s responses above, it can be concluded that by having

good abilities in memorizing the vocabulary items, the students can use the words

in any context, such as using the words to do the tasks. By understanding the

words that are used to arrange the questions and knowing the purpose of the

questions, the students can answer the questions and do the work without opening

their books. It means that the students can use their own abilities in mastering the

vocabulary to do the tasks.

b. Quantitative Data

The quantitative data are in the form of the students’ pre-test and post test

scores. Here, the researcher compares the students’ pre-test and post test scores by

using the t-test to know whether or not there is a significant difference in the pre-

test and post test scores. The data can be seen from the students’ average scores

before and after they get the treatment. Below, the results of the t-test are

presented.

Table 7. Result of T-Test

 Mean N t p

Pair 1 post test 8.4914 29

 Pre test 6.5862 29

Pair 1 Post test& Pre test 1.90517 29 14.483 .000

89

Based on the table of the statistical analyses above, it can be found that the

average score of the pre-test is 6.5862 and the average score of post test is 8.4914.

It means that the average score in the post test increases by 1.90517 from the

average score in the pre-test. According to the t statistic, the score difference is

significant at p < 0.05.

4. The Significance of Mind Mapping to the English Teacher

The findings show that the use of mind mapping in vocabulary learning

gives two advantages to the English teacher. The first is that mind mapping helps

the teacher to teach vocabulary. The second is that mind mapping helps the

teacher attract the students’ attention to his teaching. Those two findings are

presented in more detailed explanations below.

a. Helping the English teacher to present English vocabulary

The findings of the study show that the use of mind mapping helps the

English teacher present the vocabulary items. The benefits gained by the teacher

from the use of the mind mapping diagram in presenting the vocabulary items

include three things. First, the teacher can explain the meaning of English words

clearly. Second, the teacher can build the students’ understanding to the English

words easily. Third, the teacher can present many vocabulary items in clear

contexts. Related to these advantages, the benefits obtained by the teacher cannot

be separated from the role of the aspects of mind mapping. In this case, these

advantages are gained because of the use of pictures, word association, key words,

and word categorization.

90

1) Explaining the meaning of English words clearly

 The findings show that the use of mind mapping to present the English

words can make the English teacher explain the meanings of the words easily. It

can be shown from the teacher’s response to the interview below.

T: “…picture di setiap cabang mind mapping itu memudahkan saya untuk
menerangkan makna dari setiap kosakata berbahasa Inggris tadi dengan jelas.”
(“… the picture was in each branch of mind mapping help me to explain the
meaning of English words clearly.”)

(Appendix C/ interview transcript 6)

From the quotation above, it can be seen that word meanings can be

represented by key pictures in every branch of the mind mapping diagram. Here,

the key pictures are used to present the word meanings clearly. In addition, key

pictures can help the students grasp the meaning of unfamiliar words.

2) Building the students’ understanding of English words

Applying the use of association to introduce the new words presented in

mind mapping can help the teacher build the students’ understanding of words. It

can be done by creating relationship between the new words and the key pictures

or key words which are familiar to the students. An evidence for this finding can

be seen in the following quotation of the interview transcripts below.

R: “Bagaimana dengan penerapan asosiasi pada mind mapping untuk
mengenalkan kosakata tentang ‘kind of clothes’? Apakah itu membantu bapak
dalam mengenalkan kosakata tersebut pada siswa?” (How about the application
of association in mind mapping to introduce vocabulary of the kind of clothes?
What could it help you in introducing the words to the students?)
T: “Ya. Penerapan asosiasi dengan menghubungkan sesuatu yang siswa ketahui
dapat memudahkan saya dalam membangun pemahaman siswa terhadap kosakata
tadi dengan lebih mudah. Jika siswa dapat membangun ‘strong sense’ terhadap
suatu kata berbahasa Inggris, pada akhirnya kata tersebut dapat di ingat dengan
lebih mudah.” (Yes. The use of association by connecting something that has been
known by the students, it could help me in building the students’ understandings

91

to the vocabulary items easily. If the students can build the stong sense to the
English word, finally the words can be remembered easier.)

(Appendix C/ interview transcript 6)

From the teacher’s response to the researcher’s question above, it can be

stated that English vocabulary items can be understood and remembered by the

students easily because of the use of association of words. In this study, the

teacher applies association by connecting the new ideas to the known ideas to help

the students build strong senses about the new ideas. The known ideas are

presented in the key picture or key word forms. The example of applying key

words to present English words can be seen in the quotation of the interview

transcript below.

R: “…penerapan asosiasi dalam mempresentasikan kosakata tentang ‘kind of
clothes’ seperti apa?” (…how did the use of association in presenting vocabulary
of the kind of clothes looks like?)
T: “Membuat hubungan antara kata kunci yang menerangkan macam- macam
tempat dan cuaca dengan kosakata yang menerangkan macam- macam pakaian
dan aksesoris. Tadi saat mempresentasikan kosakata seperti ‘T- shirt, shorts,
sandals’, kata- kata tersebut dihubungkan dengan kata kunci ‘beach’ supaya
kontek katanya jadi jelas.” (Making relationship between the key words
explaining the kind of places and weathers with the vocabulary explaining the
kind of clothes and accessories. When presented the words such as T – shirt,
shorts, sandals, they were connected with the key word ‘beach’ in order the
contexts of the words became clear.)

 (Appendix C/ interview transcript 6)

From this interview above, the teacher uses the key word ‘beach’ to build

the students’ understanding of the word context concerning the dress worn by the

people when they go to the beach. Here, the use of the key words that are familiar

for the students such as the key words ‘beach, school, office’ etc. can help the

students remember the vocabulary items. This fact can be seen from the student’s

92

responses to the interview about the role of the key words in mind mapping as

presented below.

R :“Kalau kata kunci yang ada pada cabang pertama mind mapping, bisa
membantu adik untuk mengingat kosakata tentang macam- macam
pakaian dan aksesoris tidak?” (Could the key word in every the first mind
mapping branch help you to remember the vocabulary of the kinds of
clothes and accessories or not?)

S1,2&3: “Bisa miss. (Yes, they can miss.)
R :”Adik sebelumnya sudah tahu arti dari kata- kata kunci yang ada pada

cabang pertama tadi?” (Did you know the key words in main branches
before?)

S1,2&3: “Iya.” (Yes.)

 (Appendix C/ interview transcript12)

Based on the student’s response above, it can be stated that the use of key

words in the first branch helps the students remember the vocabulary items. Here,

the key words are chosen in line with the key words that are familiar to the

students.

3) Presenting many vocabulary items in clear contexts

In this finding, the principle of mind mapping applying word

categorization in its work can help the English teacher present many vocabulary

items in one time of presentation. Therefore, the teacher can keep presenting those

vocabulary items in clear contexts. This can be seen in the following quotation of

the interview transcript.

R: “…Kalau pengelompokan kosakata berdasarkan kelasnya bagaimana?”
(…How about categorizing the words based on their classes?)
T: “Saya rasa itu effective untuk membangun kontek kosakata yang dipelajari
menjadi lebih jelas, dan penyusunan katanya juga menjadi teratur. (I think that it
was effective to make the word contexts became clearer and the word
organization was in order.)

 (Appendix C/ interview transcript 6)

93

From the exchange above, it can be stated that applying word

categorization in mind mapping can help the teacher present the vocabulary items

in the clear context and the systematic way. Here, the words are grouped based on

their types or classes. Evidence that shows grouping words based on their types

can be seen in detail in the quotation of the field note below.

Dengan menggunakan diagram mind mapping yang sama, ET memberitahu
kosakata tentang fungsi dari ruangan- ruangan yang ada pada cabang kedua. Pada
cabang ketiga, ET mengenalkan macam- macam perkakas rumah. ET
memberitahu macam- macam perkakas pada para siswa dengan menggunakan
gambar yang ada pada cabang ketiga dan menghubungkannya dengan macam-
macam ruangan yang di bahas pada cabang kedua. Dalam hal ini ET menerapkan
prinsip asosiasi untuk mengajar kosakata.

(Appendix B/ field note 6)

In grouping the vocabulary items, the teacher places the words in different

branches depending on their types or classes. The use of the branching here is to

connect one word class with the other word classes. In addition, the words

presented in mind mapping are arranged from the general to the specific terms.

Presenting the words in the general to the specific terms has the aim to help the

students understand the relationship among the words. It can be shown in the

quotation of the interview transcript below.

S: “Kata- katanya berhubungan miss, jadi mudah untuk mengingat kata- katanya.”
(The words have relationship each other so it is easy to remember the words.”)

 (Appendix C/ interview transcript 13)

From this transcript, it can be seen that the students can easily remember

the vocabulary items. It happens because the vocabulary items are presented in

clear relationship.

94

b. Attracting the students’ attention to the word explanation

The use of mind mapping to present English words can help the teacher

attract the students’ attention to the teacher’s word explanation. It can be shown

through the students’ attitudes during class presentation. First, the students focus

their eyes to the mind mapping diagram placed on the blackboard. Second, the

students do not make noises during the teacher’s presentation. Third, the students

are enthusiastic about guessing the words based on the key pictures. Those

findings can be shown in a more detailed explanation below.

1) The students’ focuses on the mind mapping diagram

The form of mind mapping diagrams attracts the students to focus their

eyes to the mind mapping diagram placed on the black board. It can be seen in the

quotation of the field note below:

Ketika ET menerangkan kosakata yang ada pada diagram mind mapping,
pandangan semua Ss tertuju pada diagram mind mapping yang di pasang di papan
tulis.

(Appendix B/ field note 5)

The students are interested in the appearance of the mind mapping

diagram because in its application, mind mapping engages the use of pictures,

colors, word categorization, and curve lines. The use of mind mapping can make

the students pay attention to the vocabulary items explained. For detailed

information, this can be seen from the student’s response below.

R: “Apa yang menarik dari mind mapping?” (What makes mind mapping
interesting?)
S: “ada banyak gambar yang lucu- lucu dan gambarnya berwarna.” (There are
many nice pictures and they are made in colors.)

(Appendix C/ interview transcript 8)

95

Based on the student’s response above, it can be seen that the students are

interested in mind mapping because of its form. The form of mind mapping

created in a graphic or diagram with the aspects such as pictures, symbols, colors

can make the students become enthusiastic about learning English words.

2) The students’ restraints from making noises during the lesson

The finding shows that the use of key pictures in the mind mapping

diagram has an important role in the vocabulary learning. Here, the use of the

pictures can help the teacher to focus the students’ attentions to the words

explained. Those evidences can be seen in the quotation of the field note below.

Tidak ada Ss yang ramai atau melakukan aktifitas yang lain. Mereka
memperhatikan ketika ET mengenalkan kosakata ‘kind of adjectives’ dengan
menunjuk gambar yang menerangkannya.

 (Appendix B/ field note 5)

From the quotation above, it can be seen that the teacher can build the

students’ understanding of English words easily because the students pay attention

to his word explanation. The teacher’s explanation becomes interesting because of

the use of pictures. By paying attention at the pictures pointed by the teacher, the

students do not make noises such as chatting with their friends or doing their own

activities during the lesson.

3) The students’ enthusiasm to guess the English words

The use of pictures or key pictures in mind mapping helps the teacher to

make the students enthusiastic to guess the words and their meanings. An

evidence for the finding can be seen in the quotation of the field note below:

Ketika ET menyuruh mereka menebak kata yang akan ET tulis, semua Ss
berusaha untuk menebakknya. Terlihat Ss yang ada di deretan bangku terdepan

96

yang menghadap ke arah timur berdiskusi untuk menebak kosakata yang di
maksud ET. “Bahasa Inggrisnya tebal apa?” Tanya seorang Ss laki- laki. “Kalo
ngak tall ya thin. “Jawab teman di sebelahnya…Ss terlihat bersemangat kembali
saat di suruh untuk menebak kosakata berdasarkan gambar yang menerangkannya.
Mereka menebaknya dalam bahasa Indonesia atau Inggris.

(Appendix B/ field note 5)

From this quotation, it can be stated that the students become active to

guess the words and their meaning. In this case, the students’ enthusiasm can be

shown by their responses to the teacher’s instruction. Here, the student does

discussion with his friend to guess the words based on the picture representing the

words.

5. The Significance of Mind Mapping to the Students

The findings show that the use of mind mapping in the vocabulary

learning gives three advantages to the students. First, mind mapping helps the

students to memorize the vocabulary items in a short time. Second, it helps the

students to write the word spelling correctly. Third, it can build the students’

motivation to learn the words. Those three findings can be shown in more detailed

explanations below.

a. Helping the students memorize vocabulary items in a short time

The finding of the study shows that using mind mapping can help the

students memorize the words learned in a short time. This can be seen in the

following quotation of the interview transcript.

R: “Iya. Rahmi, tadi waktu di suruh menghafal kosakata, masih merasa kesulitan
tidak?” (Yes. Rahmi when you were asked to memorize the words, did you still
find the difficulty or not?)
S: “Tidak miss.” (No, I did not miss.)

97

R: “Jadi Rahmi bisa ya menghafal kosakata tentang macam- macam kata sifat
tadi.” (So, Rahmi could memorize vocabulary of the kind of the adjectives, cannot
you?)
S: “Bisa.” (I could.)
R: “Waktu untuk menghafal kosakata tadi cukup tidak?” (Was the time given to
memorize the words enough?)
S: “Cukup.” (It was enough.)

(Appendix C/ interview transcript 9)

From the student’s responses above, it can be stated that the students can

memorize the words in a short time. It is because of two reasons. First, mind

mapping engages the use of pictures, colors, and the word categorization to

present the words. Second, the words are presented in a systematical way. The

findings that show this information are presented below.

1) The use of pictures and colors

The findings show that the use of the pictures and colors in mind mapping

makes the words presented become easier to be memorized. It can be seen in the

quotation of the interview transcript below.

R :”…Dik, mudah tidak menghafal kosakata berbahasa Inggris dengan
menggunakan mind mapping?” (Dik, is it easy or not remembering the
words by using mind mapping?)

S1,2&3: ”Mudah miss.” (It is easy miss.)
R :”Apa yang membuat mudah?” (What makes it easy?)
S1&2 :”Karena ada gambarnya.” (Because there are pictures.)
S3 :Gambarnya berwarna miss, jadi mudah untuk di ingat.” (The pictures are in

colors so they are easy to be remembered.)
R :”Kalau adik ingat gambarnya jadi ingat katanya juga?” (If you remember

the pictures, you can also remember the word?)
S1,2&3:”Iya miss.” (Yes miss.)

(Appendix C/ interview transcript 12)

From the quotation, it can be concluded that the pictures in the mind

mapping diagram help the student to build the strong sense about the words. Here,

98

the pictures can represent the words and make them easy to be memorized and

remembered. In addition, the use of colors can make the key pictures easier to be

remembered. By remembering the picture, the students can remember the word

too.

2) The use of the word categorization

It is known that grouping the words based on their class or types can help

the students memorize the words easily. An evidence for this finding can be seen

below.

R:”Kalau pengelompokkan kosakata berdasarkan jenisnya, seperti di cabang
pertama membahasa tentang nama- nama ruangan, cabang kedua membahas
mengenai fungsi dari ruangan- ruangan itu, dan cabang ketiga membahas tentang
barang- barang yang sering dilihat suatu ruangan. Itu dapat memudahkan adik
untuk menghafal kosakata tadi tidak?” (How about grouping the vocabulary items
based on their classes, such as in the main branches, the teacher discusses the
kind of the rooms, in the second branches discusses the function of the rooms, and
in the third branches, the vocabulary discussed are the kind of tools. It can help
you to memorize those words or not?)
S:”Iya.” (Yes, it can.)
R:”kenapa dik?” (Why?)
S:”Karena… lebih gampang mengingat katanya dan tidak ribet.” (Because… it is
easier to remember the words and simple.)
R:”Maksudnya tidak ribet apa dik?” (What the meaning of simple here?)
S:”Mudah untuk dipahami.” (It is easy to be understood.)

(Appendix C/ interview transcript10)

From the exchanges above, it can be stated that word classes applied in

mind mapping help the teacher present the vocabulary items in a clear

categorization. Here, the vocabulary items are grouped into similar word types or

classes. It has the aim to make it easier for the students to understand the

relationship among the words and remember the words.

99

3) The use of the systematical way to present the vocabulary

Based on the finding, it can be seen that creating the mind mapping

diagram in a systematical way has the aim to make it easier for the students to

memorize and remember the English words. This can be seen in the quotation of

the interview transcript below.

R: “Bagaimana dengan penyajian kosakatanya yang dilakukan secara sistematis.
Artinya kosakatanya di susun secara rapi dan teratur. Apa itu dapat membantu
adik menghafal dan mengingat kata?” (How is about the word presentation in
systematic way. It means the vocabulary items are arranged in order. Can it help
you to memorize and remember the words?)
S: “Iya.” (Yes.)
R: “Alasanya apa dik?” (What is the reason?)
S: “…Mudah mengingat letak kata sehingga katanya jadi bisa di ingat.” (…It is
easy to remember the words so the words can be remember.)

(Appendix C/ interview transcript 9)

From the quotation, it can be seen that presenting the vocabulary items in a

systematical way can make the place of vocabulary items easy to be remembered.

It means that the students can memorize or remember the words by remembering

the place of the words in the mind mapping diagram.

b. Helping the students remember the word spelling

Based on the finding, it can be reported that the words presented in mind

mapping can be remembered easily by the students including the word spelling. It

can be seen from the student’s response to the interview transcript below:

100

R:”…Kalo bathroom ejaannya bagaimana?” (…What is the spelling of the word
‘bathroom’?)
S: ”B-A-T-H-R-O-O-M.”
R:”Apa yang membuat Nur ingat sama ejaan katanya?” (What made Nur
remember its spelling?)
S:”Karena tulisannya jelas dan berwarna.” (Because the letter’s shapes are clear
and colorful.)

 (Appendix C/ interview transcript 10)

From the quotation of the interview transcript above, it can be stated that

the words presented in mind mapping are written in colors and in a clear way. It is

done to help the students remember the word spelling. Below, there are several

aspects of mind mapping that help the students remember the word spelling.

1) The use of colors to make the words clear

The use of colors to create mind mapping and write the vocabulary items

give the benefit to the students. The benefit is that the students feel easy to

remember the words presented. It is because the words are presented in a clear

way and in colors. The finding can be shown in the student’s responses to the

interview transcript below.

R: “Menurut adik penting tidak kosakata yang ada pada mind mapping di tulis
berwarna warni?” (In your mind, it is important or not the vocabulary items
presented in mind maping are written in colors?)
S: “Penting.” (Yes, it is.)
R: ‘kenapa?” (Why?)
S: “Memudahkan untuk menghafal kata karena kata- katanya jadi jelas dan
berwarna warni.” (Make me easy to remember the words because the words are
clear and colorful.)
R: “Bisa membuat mata jadi fresh juga saat membacanya?” (It can also make
your eyes fresh when reading it?)
S: “Iya.” (Yes)

(Appendix C/ interview transcript 9)

101

From the student’s response above, it can be stated that the words

presented become clear to the students because they are written in colors. Writing

the words in colors makes the students’ eyes become fresh when they read the

words.

2) The use of clear shape to memorize the word spelling

Presenting one word in every branch makes the word written in the clear

shape. This finding can be seen below:

R: “Kalau penulisan kosakata yang ada pada mind mapping bagaimana? Jelas
tidak untuk di baca?” (How about the writing of vocabulary presented in mind
mapping? Were they clear to be written or not?)
S: “Jelas kok.” (They were clear.)
R: “Kenapa?” (Why?)
S: “Karena berwarna dan di tulis dengan huruf yang jelas.” (Because they were
colorful and were written by the clear letters.)
R: “Dengan kosakata yang di tulis jelas, apakah bisa membantu adik dalam
mengingat ejaan katanya?” (By the vocabulary items that were written clearly,
Could it help you to remember the word spelling?)
S: “Iya.” (Ye, it could.)

(Appendix C/ interview transcript 9)

From the quotation above, it can be shown that presenting the words in

clear letters helps the students memorize the spelling of words. Besides,

presenting one word in every branch of mind mapping is aimed at writing the

words in a big shape so it can be read by the students easily.

c. Building the students’ motivation to learn English vocabulary

In this finding, mind mapping can help the students to build their

motivation to learn English words. It can be seen in the quotation of the interview

transcript below.

R: “Dengan belajar kosakata menggunakan mind mapping membuat Nur
termotivasi untuk belajar kosakata berbahasa Inggris tidak?” (By learning

102

vocabulary using mind mapping, does it make Nur motivate to learn English
vocabulary or not?)
S: “Iya miss…Jadi senang belajarnya.” (Yes miss…It makes me pleasure to learn
it.)

(Appendix C/ interview transcript 10)

From the quotation above, it can be seen that the students are motivated to

learn English words because the words are presented in an interesting way. The

use of interesting things such as pictures and colors in mind mapping can make

the words clear. This can make the students interested in reading the words and

memorize them. Below, the use of the pictures and the colors is discussed in

detail.

1) The use of the pictures

The use of pictures in mind mapping has the advantage to present the

meaning of the words in an interesting way. Here, the students like learning words

presented in mind mapping because their meanings are represented by illustration

forms and it makes them easier to be understood. This finding can be seen in the

quotation of the interview below.

R: “ Apa yang menarik dari mind mapping?” (What makes mind mapping
interesting?”
S: “ Ada gambarnya…” (There are pictures…)
R: “ Menurut adik gambar yang ada pada mind mapping memiliki fungsi apa?”
(What do you think about the function of picture in mind mapping?)
S: “Membuat mind mapping jadi bagus dan membuat katanya jadi jelas.” (It
makes the mind mapping’s appearance nice and makes the words presented in
mind mapping clear.)

(Appendix C/ interview transcript10)

 From the quotation above, it can be known that the use of pictures in the

mind mapping diagram can make the mind mapping appearance become nice and

103

the vocabulary items become clearer to be understood. In addition, the word

meanings can be grasped easily by the students because of the use of pictures.

2) The use of the colors

The finding shows that the use of colors makes the mind mapping

appearance look colorful and lively. An evidence for this finding can be seen in

the student’s response to the interview below.

R: “Apa yang menarik dari mind mapping?” (What makes mind mapping
interesting?)
S: “ada banyak gambar yang lucu- lucu dan gambarnya berwarna.” (There are
many nice pictures in colors.)
R: “Kalau tidak berwarna, menarik tidak?” (If it is not colorful, is it interesting?)
S: “Tidak.” (No)
R: “Jadi gunanya warna pada mind mapping apa?” (So what is the function of
colors in mind mapping?)
S: “Membuat mind mapping jadi lebih menarik.” (It make mind mapping become
more interesting.)
R: “kelihatan lebih hidup gitu ya tampilannya.” (Its appearance becomes more
life?)
S: “Iya dan jadi ngak bosan belajar kosakatanya.” (Yes and it make me not bored
to learn vocabulary.”

(Appendix C/ interview transcript 8)

Based on the student’s responses above, it can be concluded that besides

the use of pictures, mind mapping is interesting because of the use of colors. The

mind mapping appearance that is eye catching can avoid the students getting

bored when they learn the English vocabulary items in the mind mapping

diagram.

C. Summary

The summary of the study covers the findings that are related to the five

research questions. They are implementation of mind mapping in vocabulary

learning, the use of vocabulary items in class activities, the effectiveness of mind

104

mapping to improve the students’ vocabulary mastery, the significance of mind

mapping for the English teacher, and the significance of mind mapping for the

students.

The first finding is related to the the implementation of mind mapping in

the vocabulary learning. There are three topics of discussion. The first is the use

of the mind mapping diagram to present vocabulary items. The second is the use

of the mind mapping diagram to memorize words, and the third is the use of

incomplete mind mapping diagrams as the media to write the words in clear

shapes. Based on the findings of these topics, it can be shown that applying the

procedure of the use of mind mapping diagrams to present words can help the

teacher build the students’ understanding of the words and their meanings easily.

The use of mind mapping including its aspects such as pictures, key words, colors,

etc. can help the students memorize the words in a short time. The last, the mind

mapping diagram can be used as the media to write words in a clear way.

 The second finding is related to the use of vocabulary items in the class

activities. Based on the findings, it can be seen that class activities such as giving

instructions to the students, conveying kinds of expressions based on the pictures

at random, creating mind mapping, drawing pictures based on the information in

simple texts, matching sentences with the appropriate pictures, making simple

sentences based on the pictures are appropriate to be applied in a big class. These

activities except a role play can help the students explore their vocabulary

knowledge. The role play as one of the speaking activities is not appropriate

enough to do in a big class because it is difficult for the teacher to control the

105

students who get a turn to do the role play. The students tend to make noises and

bother their friends who do the role play.

The third finding is related to the effectiveness of mind mapping to

improve the students’ vocabulary mastery. The findings show that the use of mind

mapping in vocabulary learning can help the students improve their memorization

abilities. Finally, the improvement of the students’ memorization abilities can

make the students’ vocabulary mastery improve.

The fourth finding is related to the significance of mind mapping for the

English teacher. The findings show that the use of mind mapping gives some

advantages for the English teacher. First, mind mapping helps the teacher present

the English words and their meanings in a clear way. Second, mind mapping can

help the teacher build the students’ understanding of the words and their meanings

easily. Third, mind mapping can help the teacher present many vocabulary items

in clear contexts. The last, mind mapping can be used to attract the students’

attention to the teacher’s explanation.

The last finding is related to the significance of mind mapping for the

students. Based on the findings, it can be seen that the use of mind mapping in the

vocabulary learning gives some advantages for the students. First, mind mapping

can help the students memorize words in a short time. Second, mind mapping can

help the students remember the words and their meanings easily. Third, mind

mapping can help the students write the words in the correct spelling. Last, mind

mapping can be used to build the students’ motivation to learn English

vocabulary.

106

CHAPTER V

CONCLUSION AND IMPLICATION

A. Conclusion

The goal of this study is to improve vocabulary mastery of the fourth

grade students of SD Muhammadiyah Ngijon 1. To be able to reach the goal, the

researcher applies mind mapping as an appropriate teaching technique in

vocabulary learning in action research conducted in the second semester of the

academic year of 2009/2010. Following the results of data analysis, information is

presented below to answer the research question in the formulation of the

problem.

In this study, the effort to improve the students’ vocabulary mastery is

done by implementing the use of mind mapping in vocabulary learning. The

implementation of mind mapping can be seen in three main activities. They are

presenting vocabulary items by using mind mapping diagrams, memorizing the

English words in the mind mapping diagram, and filling out incomplete mind

mapping diagrams with correct words. These activities are conducted when the

English teacher presents a new topic. It has the aims to build the students’

knowledge about vocabulary items taught and make the students ready to do

exercises given in the class without opening the book.

By engaging the use of mind mapping aspects such as pictures, colors, key

words, branches, word categorization, word association, etc. in its work, mind

mapping can help the English teacher and the students in several things in line

107

with the teaching and learning of English vocabulary. The first is that mind

mapping helps the teacher to present vocabulary items to the students in a clear

way including building the students’ understanding to the words presented and

their meaning. The second is that mind mapping helps the students to memorize

and remember the vocabulary items learned including their meaning and spelling.

The improvement of the students’ abilities in memorizing and

remembering English words, their meanings, and the word spelling can be used as

indicators that students can improve their vocabulary mastery. In addition, they

can explore their vocabulary knowledge to do class activities. The different results

of students’ pre-test and post test also show that the students can improve their

vocabulary mastery. It is because the students’ average scores of the post test

increase 1, 90517 from the students’ average scores of the pre-test.

B. Implication

The conclusion explains how mind mapping can be used to improve the

students’ vocabulary mastery. These are the results of the actions done in

vocabulary learning to improve the vocabulary mastery of the fourth grade

students of SD Muhammadiyah Ngijon 1. Then in this part, the researcher can

propose some items of implication that can be implemented in the field.

First, the use of mind mapping for presenting vocabulary items is effective

to help the English teacher introduce English words and their meaning clearly. It

implies that the use of aspects in mind mapping such as key pictures, key words,

association, colors, word categorization, etc. can make the presentation of

108

vocabulary items optimal. This shows the advantage of using mind mapping as a

classroom technique.

Second, mind mapping is effective to help the students memorize the

vocabulary items in a short time. An implication of this fact is that the teacher can

make the use of mind mapping to help students memorize vocabulary items. In

this case, mind mapping functions as a bridging medium.

Third, adding letter cues in each branch of the mind mapping diagram is

effective to help the students write the words in the correct spelling. It indicates

that the teacher can use this technique as an alternative classroom activity. This

will help the students predict the words and write them in the correct spelling.

Fourth, checking the students’ pronunciation is effective to help the

students pronounce the words correctly. It implies that after presenting all the

words that have been learned, the teacher can ask the students to pronounce the

words one by one if they still make mistakes in pronouncing the words.

109

REFERENCES

Brewster, J., Ellis, G., and Girard, D. (2003). The Primary English Teaching
Guide: New Edition. London: Penguin Books Ltd.

Brown, H.D. (2001). Principles of Language Learning and Teaching: Fourth

Edition. San Fransisco: San Fransisco State University Press.

Buzan, T. (2006). How to Mind Map: Mind Map untuk Meningkatkan Kreativitas.

Jakarta: PT Gramedia Pustaka Utama.

_________(2008). Buku Pintar Mind Map untuk Anak: Agar Anak Mudah

Menghafal dan Berkonsentrasi. Jakarta: PT Gramedia Pustaka Utama.

_________(2009). Buku Pintar Mind Map. Jakarta: PT Gramedia Pustaka Utama.

Burns, A. (1999). Collaborative Action Research for English Language Teachers.

Cambridge: Cambridge University Press.

Cameron, L. (2001). Teaching Languages to Young Learners. New York:

Cambridge University Press.

Droga, L. and Humphrey, S. (2005). Grammar and Meaning: An Introduction for

Primary Teachers. Sidney: Target Texts.

Departemen Pendidikan Nasional. (2006). Garis- Garis Besar Program

Pendidikan: Bidang Study Bahasa Inggris. Jakarta: Depdikbud.

Harmer, J. (1991). The Practice of English Language Teaching. Longman:

Longman.

Linse, C. T. (2005). Practical English Language Teaching: Young Learners. New

York: Mc Graw-Hill Companies. Inc.

Madya, S. (2001). Panduan Penelitian Tindakan. Yogyakarta: Lemlit IKIP

Yogyakarta.

Mc. Gregor, S. (2000). Piece of Mind. Jakarta: PT Gramedia Pusaka Utama.

Mc. Carthy, M. (1990). Vocabulary. Oxford: Oxford University press.

Nation, I. S. P. (2008). Teaching Vocabulary: Strategies and Techniques. Boston:
Heinle.

110

Oxford, R. L. (1990). Language Learning Strategies: What Every Teacher Should
Know. New York: Newbury House Publisher.

Pinter, A. (2006). Teaching Young Learners. New York: Oxford University

Porter, D. B., & Hernacki, M. (2000). Quantum Learning: Membiasakan Belajar
Nyaman dan Menyenangkan. Bandung: Kaifa.

Thornbury, S. (2002). How to Teach Vocabulary. Edinburgh: Longman.

Sanjaya, W. (2010). Penelitian Tindakan Kelas. Jakarta: Kencana Prenada Media

Group.

Scott, W. A. & Ytreberg, L. H. (1993). Teaching English to Children. London:
Longman.

Sugeng, B. (2010). Instructional Technology. Yogyakarta: FBS UNY.

Sugiarto, I. (2004). Mengoptimalkan Daya Kerja Otak dengan Berfikir Holistik

dan Kreatif. Jakarta: Gramedia Pustaka Utama.

Suharto, G. (2002). Statistika Deskriptif. Bahan Kuliah Statistika Program S-1.

Yogyakarta: Institute Bahasa dan Seni.

Windura, S. (2008). Mind Map Langkah demi Langkah. Jakarta: PT Alex Media

Komputindo.

111

APPENDIX A: INSTRUMENTS OF THE STUDY
 Table 1. Specification aspects observed in the class

(Observation guides)
 Table 2. Specification aspects asked in the interview

(Interview guides)
 Pre- test and Post test batteries

Table 1. Specification aspects observed in the class (Observation guides)

No Variables Indicators Descriptio
n

1. The students • Students’ attention to the teacher’s
explanation

• Students’ attitudes during the class
• Students’ responses to teacher’s

questions
• Language errors made by students

2. The Teacher • The teacher’s voice quality
• The teacher’s way in presenting

materials
• The teacher’s interaction with students

3. Learning
Media

• Students’ interests to the media used

4. Class
Management

• The class formation
• The time management

5. Vocabulary
mastery

• The students’ abilities in memorizing
words

• The students’ abilities in understanding
words and their meaning

• The students’ abilities in writing words
• The students’ abilities in pronouncing

words

112

Table 2. Specification aspects asked in the interview (Interview guides)

No Variables Indicators Items Number
1. Time

management
• The application of time

duration
4 2, 3, 12, 13

2. Class activities • The appropriate class
activities to explore
vocabulary items learnt

• Students’ interest to class
activities given

6 1, 4, 11, 14,
15, 22, 23

3. The use of
mind mapping

• The effectiveness of mind
mapping to present
vocabulary items

• The effectiveness of mind
mapping to memorize words
and their meanings

• The effectiveness of mind
mapping to remember the
words and their meanings

11 6, 7, 8, 10,
16, 17, 18,
19, 13, 14,
15, 24, 25

4. Vocabulary
mastery

• Students’ abilities in
memorizing words

• Students’ abilities in
spelling words

• Students’ abilities in
pronouncing words

• Students’ abilities in
understanding words and
their meaning

• Common errors made by
students in learning
vocabulary items

4 5, 9, 20, 21

113

List of the question for the English teacher and students that are related
to the aspects in table 2 of interview guides.

NB: T: Teacher
 S: Students

1) Apakah semua aktifitas kelas yang sudah di rencanakan dapat terealisasi
semua? (T)

2) Apakah waktu yang tersedia cukup untuk menyampaikan semua materi?
(T)

3) Bagaimana dengan menetapkan batas waktu di setiap kegiatan kelas.
Apakah itu penting? (T)

4) Apakah aktifitas atau tugas yang bapak berikan dapat mengeksplore
penggunaan kosakata yang baru saja dipelajari siswa? (T)

5) Apakah ada hubungan erat antara penguasaan kosakata berbahasa Inggis
dengan ketrampilan berbahasa seperti mendengarkan, berbicara, membaca,
dan menulis? (T)

6) Menurut bapak mind mapping sebagai tehnik untuk mempresentasikan
kosakata berbahasa Inggris menarik tidak? (T)

7) Apakah mind mapping memberi kemudahan pada bapak dalam
mengenalkan kosakata baru? (T)

8) Apakah mind mapping dapat memfokuskan perhatian siswa pada materi
yang sedang bapak terangkan? (T)

9) Apa kesulitan yang dihadapi oleh para siswa berhubungan dengan
pembelajaran kosakata berbahasa Inggris? (T)

10) Apakah mind mapping effective digunakan untuk meningkatkan
penguasaan kosakata siswa? (T)

11) Adik suka tidak dengan aktifitas di kelas tadi? (S)
12) Apakah adik dapat menyelesaikan tugas yang diberikan guru tepat waktu?

(S)
13) Waktu yang diberikan oleh guru untuk mengerjakan soal latihan cukup

tidak? (S)
14) Menurut adik, aktifitas/ latihan yang di berikan oleh guru tadi dapat

mengeksplore penggunaan kosakata yang baru saja adik pelajari? (S)

15) Adik suka tidak dengan aktifitas- aktifitas kelas yang di berikan guru tadi?

(S)
16) Menurut adik, mind mapping menarik tidak? (S)
17) Apakah mind mapping dapat memotivasi adik untuk belajar kosakata

bahasa Inggris? (S)
18) Setelah menggunakan mind mapping apakah adik dapat meningkatkan

kemampuan kosakata bahasa Inggris adik? (S)
19) Apakah setelah menggunakan mind mapping adik mengalami peningkatan

dalam hal menghafal dan mengingat kosakata berbahasa Inggris tidak? (S)
20) Apakah adik bisa menuliskan ejaan kata berbahasa Inggris dengan benar?

(S)

114

21) Apakah mengecek pengucapan siswa terhadap kosakata bahasa Inggris
diperlukan? (S)

22) Aktifitas kelas seperti apa yang menarik buat adik? (S)
23) Apakah cara guru mengajarkan kosakata tadi sudah jelas? (S)
24) Apakah diagram mind mapping yang digunakan untuk menerangkan

kosakata berbahasa Inggris sudah baik? (S)
25) Apakah aspek- aspek yang ada pada mind mapping, seperti gambatr,

warna, kata kunci, dll dapat membantu adik untuk menguasai kosakata
bahasa Inggris? (S)

115

116

117

118

119

120

121

122

123

APPENDIX B: FIELD NOTES

NB= R : Researcher
 KS: Kepala sekolah
 ET: English teacher
 Ss : Students

Field note 1
Sabtu, 15 Agustus 2009
(09.00)
Tempat : Ruang tamu sekolah
R sampai di SD Muhammadiyah Ngijon 1 jam 09.00. Hari ini R ingin menemui
KS untuk meminta izin melakukan observasi di SD Muhammadiyah Ngijon 1.
Sayangnya, saat itu KS sedang ada acara sehingga beliau tidak hadir di sekolah.
Akhirnya, R memutuskan untuk menemui ET kelas 4 terlebih dahulu. R ingin
bertanya tentang pembelajaran bahasa Inggris di SD Muhammadiyah Ngijon 1.
Saat itu ET juga belum hadir. Atas usul salah satu guru di sana, R disuruh untuk
menunggu karena ET biasanya datang ke sekolah jam 09.30. Setelah 45 menit
menunggu, akhirnya ET datang. Seorang guru memberitahu kedatangan R pada
ET. Setelah bertemu ET, R mengutarakan maksud kedatangannya untuk meminta
izin melakukan observasi di kelas bahasa Inggris beliau dan bertanya mengenai
pembelajaran bahasa Inggris di sekolah tersebut. Setelah mendapat persetujuan
untuk melakukan wawancara, kemudian R meminta izin agar diperbolehkan
melakukan observasi di kemudian hari. ET mengizinkan dengan syarat R harus
meminta izin pada KS terlebih dahulu untuk melakukan observasi. R
menyetujuinya. Setelah mendapatkan informasi mengenai pembelajaran bahasa
Inggris di sekolah tersebut, R berterimakasih pada ET dan pamit pulang.

Field note 2
Rabu, 19 Agustus, 2009
(10.00)
Tempat :Kantor kepala sekolah, kantor guru
R sampai di sekolah jam 10.00. Hari ini R ingin menemui KS untuk izin
melakukan observasi kelas. Sebelum ke kantor Kepala sekolah. R bertanya pada
salah seorang guru yang baru saja keluar kelas untuk memastikan apakah KS
berada di sekolah atau tidak. Setelah mendapat informasi kalau KS ada di
kantornya, R segera menuju kantor Kepsek. Setelah mengetuk pintu, KS
menyuruh R masuk. R memberi salam dan mengutarakan maksud kedatangannya.
Pak Sudiyono, KS SD Muhammadiyah Ngijon 1 menyambut baik niat R. Beliau
mengizinkan R untuk melakukan observasi kelas. Dari informasi yang diberikan
KS, R mengetahui kalau mahasiswa dari UNY ataupun universitas lainnya juga
sudah banyak yang melakukan penelitian di sana. Pak Sudiyono kemudian
menyuruh R untuk menemui Mr. Ping, ET kelas 4, 5, dan 6

124

karena observasi itu nantinya berkaitan dengan pelajaran bahasa Inggris yang
diampu oleh Mr. Ping. R berterimakasih pada KS dan mohon pamit untuk
menemui Mr. Ping. Setelah dari kantor kepala sekolah, R pergi ke kantor guru
untuk menemui Mr. Ping. Setelah bertemu, R memberitahu Mr. Ping kalau KS
sudah memberi izin padanya untuk melakukan observasi. Setelah mendapat
persetujuan dari Mr. Ping untuk melakukan observasi pada hari itu, R mengikuti
Mr. Ping masuk ke kelas 4A untuk mengamati situasi dan kondisi kelasa saat
pelajaran bahasa Inggris berlangsung.

Field note 3
Rabu, 19 Agustus 2009
(10.25. Observasi awal)
Pelajaran di mulai pukul 10.25. ET masuk ke dalam kelas. Beberapa Ss masih ada
di luar kelas dan sebagian besar Ss masih ramai dan asyik mengobrol dengan
temannya. ET menyuruh salah satu Ss laki- laki untuk menghapus papan tulis. T
memperkenalkan R kepada Ss. ET menyuruh R untuk duduk di bangku belakang
di barisan Ss putri.

ET kemudia berdiri di tengah- tengah kelas yang berbentuk U. Tidak ada sapaan
dalam bahasa Inggris. ET langsung mengucapkan salam
“Assalamualaikumwarahmatullahiwabarahkatu.” Untuk mengawali pelajaran.
Setelah itu ET menanyakan PR pada Ss. “Apakah ada PR?” Tanya ET. “Tidak
Mr…” Jawab Ss dengan tidak bersemangat. Beberapa Ss masih asyik mengobrol
denagn teman mereka. Sebagian besar Ss terlihat mengipasi badan mereka dengan
buku tulis karena siang itu udara di ruangan kelas terasa panas. ET kemudian
memulai pelajaran. ET mengambil buku paket dari dalam tas dan membukanya.
ET menyuruh Ss untuk membuka buku paket ‘Growth With English’ halaman 19.
ET kemudian menyuruh Ss untuk membaca kosakata yang terdapat pada halaman
tersebut. Sebagian besar Ss tidak mematuhi perintah ET. Mereka masih asyik
mengobrol dengan teman sebangku mereka. Terlihat tiga Ss meletakkan
kepalanya di atas meja untuk tiduran. Tiba- tiba empat Ss yang tadi ke kamar
kecil masuk kelas tanpa mengucap permisi. Mereka langsung duduk di kursi
masing- masing dan bertanya pada teman yang ada di depannya tentang aktifitas
yang sedang dilakukan. Mereka kemudian membuka buku paket dan sekilas
melihat halaman 19 dan kemudian dua Ss diantara mereka kembali mengobrol.
ET tiba- tiba sudah berdiri di samping dua Ss yang mengobrol tadi dan bertanya.
“Dari mana kalian?” Kemudian salah satu Ss menjawab. “Dari kamar kecil Mr.”
Setelah itu ET menyuruh mereka untuk membaca kosakata yang ada di halaman
19.

Sepuluh menit kemudian, ET menyuruh Ss untuk menirukan ucapannya saat
membaca kosakata yang ada di halaman 19. Ss menirukan dengan tidak
bersemangat. Setelah itu, ET menerangkan tentang kalimat ‘giving information’.
ET mencontohkan dengan kalimat ‘It is a blackboard’ dengan menunjuk papan
tulis. Kemudian ET menyuruh Ss membuka buku paket halaman 21 dan bertanya

125

secara lisan. “What is this?” Tanya ET sambil menunjuk gambar peraut pensil
yang ada di buku paket. Ss terdiam. Ada seorang Ss putri yang menjawab.
‘Peraut pencil …’. ET kemudian mengoreksinya dalam bahasa Inggris. “Dalam
bahasa Inngris di sebut pencil sharpener. Coba ulangi” Kata ET sambil menyuruh
semua Ss untuk mengulangi ucapannya. ET kemudian melanjutkan pertanyaan.
“What is this?” Tanya T sambil menunjuk gambar penggaris . Beberapa siswa
membuka halaman 19 dan menjawab bersama- sama. “Ruler…”. Jawab Ss.
“Good…” Kata ET. Dari respon yang diberikan Ss terhadap pertanyaan ET, Ss
tidak dapat menjawab pertanyaan ET dalam bahasa Inggris jika tidak melihat
daftar kosakata yang ada di buku paket.

 Setelah itu ET menjelaskan materi yang ada di halaman 22. ET mengajarkan
ekspresi meminjam barang pada Ss. “May I borrow your eraser, please?” Kata T
mencontohkan ekspresi meminjam barang.
ET kemudian menyuruh Ss membuat dialog pendek tentang ekspresi meminjam
barang dan responnya. Barang- barang yang di pinjam, dituliskan di papan tulis
dalam bahasa Indonesia. ET menyuruh Ss untuk mentranslatenya ke bahasa
Inggris dan menyuruh mereka untuk membuat ekspresi meminjam barang dengan
barang yang di tulis di papan tulis. Saat Ss di suruh untuk mengerjakan latihan
yang diberikan, terlihat banyak Ss yang mengerjakan tugas sambil
mengobrol dengan temannya. Mereka asyik bercerita sendiri. Saat ET
bertanya apakah pekerjaan mereka sudah selesai, Ss menjawab belum.
Banyak dari mereka ribut bertanya tentang bahasa Inggrisnya kosakata
tentang nama barang- barang yang di tulis di papan tulis. Akhirnya ET
memberikan perpanjangan waktu pada Ss untuk menyelesaikan pekerjaan
mereka.

30 menit waktu yang dibutuhkan Ss untuk mengerjakan latihan. 5 menit kemudian
ET menyuruh mereka berhenti mengerjakan dan mengoreksi jawaban mereka. ET
menyuruh Ss secara acak maju ke depan untuk menuliskan jawabannya. Dari 5 Ss
yang maju ke depan, hanya 2 Ss yang betul dalam menuliskan kalimat dengan
ejaan kata yang tepat. 3 Ss masih salah dalam menuliskan ejaan kata atau salah
dalam memilih kata yang tepat.

Setelah itu, ET bertanya pada Ss siapa yang benar semua. Tidak ada Ss yang
mengangkat tangan. ET kemudian menyuruh Ss membuka buku paket halaman
24. ET menyuruh Ss untuk menemukan kata- kata yang ada pada kotak huruf
sesuai dengan gambar yang menerangkannya. Waktu tinggal 5 menit lagi. ET
segera membahas jawaban bersama- sama. Sebagian besar Ss dapat menemukan
kata ‘pencil, eraser, dan ballpoint’. ET kemudian menambahkan kata- kata seperti
board, pencil sharpener, pencil case, bag, etc. Karena waktu habis, ET
menyuruh Ss untuk mempelajari materi di halaman 32 dan 33 di rumah. Jam
sudah menunjukkan pukul 11.30. ET kemudian mengakhiri pelajaran dan
menyuruh Ss untuk menghapus papan tulis.

126

Field note 4
Kamis, 28 Januari 2010
(13.10)
Pertemuan I
Jam menunjukkan pukul 1.10 menit. Pelajaran bahasa Inggris seharusnya dimulai
sejak pukul 1, tetapi karena hari itu hujan, Ss kelas 4A masih banyak yang
berteduh di mushala setelah melaksanakan shalat Dzuhur berjamaah. Hujan mulai
reda lima menit kemudian. Ss tampak berlari memasuki gerbang sekolah dan
langsung menuju ke kelas mereka. ET tiba tiga menit kemudian. ET segera
menyuruh Ss yang masih di luar kelas untuk masuk ke dalam kelas dan mengajak
R ikut serta.

Situasi kelas terlihat gaduh. Ss masih banyak yang mengobrol dengan temannya
dan berjalan- jalan menuju bangku temannya. ET segera menertibkan Ss yang
masih berjalan- jalan di dalam kelas untuk kembali ke bangku mereka dan duduk
rapi. “Ayo anak- anak, waktu kita sudah terbuang banyak. Duduk yang rapi.
Kalau masih ada yang ramai nanti bapak suruh melawak didepan kelas.” Kata ET.
Ss duduk kembali di bangku masing- masing dengan malas. Mereka terlihat
lemas. Pada hari Kamis, Ss kelas 4A belajar bahasa Inggis pada jam 13.00.

Setelah Ss tenang, ET menyuruh R untuk memberitahu maksud kedatangannya di
kelas 4A. Terlihat sebagian besar Ss berbisik- bisik pada teman disebelah mereka.
“Itu mbaknya yang kemarin Mr?” Tanya seorang siswa laki- laki pada ET. “Iya,
ini kakak mahasiswa UNY yang kemarin memberikan test bahasa Inggris pada
kalian. Silahkan mbak.” Kata ET mempersilahkan R untuk berbicara di depan
kelas. R kemudian memperkenalkan diri lagi dan memberitahu maksud
keberadaanya di kelas 4A. Setelah mengetahui akan ada penelitian di kelas
mereka, para Ss berteriak senang. “Horee…”seru beberapa Ss.

ET menyuruh R untuk duduk di bangku belakang bersebelahan dengan tiga Ss
putri. Ss tampak gaduh, mereka terlihat penasaran, Beberapa kali Ss yang ada di
depan menengok ke belakang dan melihat kearah R sambil tersenyum.
“OK, class. Sekarang waktunya belajar.” Kata ET menertibkan sebagian Ss yang
masih gaduh. “Kalau ada yang masih ramai nanti saya suruh maju ke depan untuk
bernyanyi.” Ss berhenti membuat gaduh. Seperti kesepakatan kemarin, sebelum
memulai pelajaran, ET menyapa Ss terlebih dahulu.

 “Good afternoon, everybody” Seru T dengan penuh semangat. Ss terdiam sesaat
untuk mencerna apa yang baru saja diucapkan oleh ET mereka. Sebagian Ss
berbisik- bisik dengan teman disebelahnya. ET memahami situasi yang terjadi.
Sebelumnya dia tidak pernah mengucapkan salam ketika akan memulai pelajaran.
Akhirnya ET memberitahu cara menjawab sapaan tersebut. ET kemudian
menyapa Ss lagi “Good afternoon everybody?” seru ET. “Good
afternoon…”jawab Ss seperti yang dicontohkan oleh ET barusan. “How are you
today?”. “I am fine, thank you.”beberapa Ss menjawab salam dari ET dan Ss

127

lainnya memilih diam. Mereka kelihatan masih tidak PD dalam menjawab salam
dalam bahasa Inggris.

Setelah menyapa, ET mengajak Ss untuk bernyanyi. Judul lagu yang dinyanyikan
adalah “My Body”. Pertama ET memberikan contoh cara menyanyikan lagu
tersebut dengan pengucapan yang jelas dan menggunakan gerak tubuh (sambil
bernyanyi menyentuh anggota tubuh yang disebutkan). Setelah itu ET menyuruh
Ss untuk bernyanyi sendiri. Sebagian besar Ss masih terbata- bata saat
menyanyikan lagu tersebut sehingga ET ikut bernyanyi bersama mereka. Ketika
ET menguji konsentrasi Ss dengan menyebutkan salah satu anggota tubuh,
contohnya knees tapi ET menyentuh tangan, Ss ikut- ikutan menyentuh tangan.
Mereka tidak tahu kalau ET sedang mengecoh mereka.

“Nah…,kalian salah memegang. Mr bilang knees kok yang dipegang hand,
hayo…Kalian kurang konsentrasi.” Kata ET sambil tersenyum. Seketika itu kelas
gaduh oleh suara tawa para Ss.
ET menyuruh 2 orang Ss maju ke depan kelas untuk membantunya menempelkan
diagram mind mapping ke papan tulis. Banyak Ss yang maju ke depan tanpa
disuruh untuk melihat barang yang di bawa oleh ET mereka dari dekat. “Apa itu
Mr?” Tanya salah satu Ss.

“Nanti kalian akan lihat. Sekarang ayo duduk di kursi kalian masing- masing.”
Seru ET sambil membubarkan kerumunan Ss yang ada di depan kelas. Setelah
diagram mind mapping selesai ditempel di papan tulis, banyak Ss yang
berkomentar. “Weh…ada banyak gambar.” Kata salah seorang Ss. “Gambarnya
bagus. Siapa yang mengambar Mr?” Tanya Ss yang lain. Ss kini sibuk melihat ke
arah diagram mind mapping. ET kemudian menjelaskan apa itu mind mapping
dan sebagian Ss menganguk- anggukkan kepala mendengarkan penjelasan dari
ET.

ET menunjuk gambar seorang gadis kecil dan berkata “Look at the picture.
Kira- kira topik yang akan kita pelajari hari ini tentang apa?” Tanya ET
sambil menunggu reaksi dari Ss. “Tentang bagian- bagian tubuh
Mr…”Jawab beberapa Ss. “Tentang body…”Jawa seorang Ss laki- laki
dengan suara lantang. “Right.” Jawab ET “Topik yang kita pelajari hari ini
adalah part of the body. Setelah memberitahu topik materi, ET memberitahu
kosakata tentang nama- nama anggota tubuh yang ada pada cabang
pertama. “What is this?” Tanya ET sambil menunjuk gambar face. Ss ragu-
ragu dalam menjawab. Salah seorang Ss menjawab dalam bahasa Indonesia
“wajah…”. “In English please…”seru ET. ET kemudian menuliskan huruf
‘f’’ pada sebuah cabang utama. “face…” kata seorang Ss perempuan.”Right.
It is face” kata ET sambil menekankan penggunaan kata it is. ET menuliskan
kata face dalam ukuran besr. “What is this?” Tanya ET sambil menunjuk
gambar leher. Semua Ss diam. ET menuliskan huruf ‘n’. “Hayo apa ini?”. Ss
tetap diam. Akhirnya ET menuliskan kata neck pada cabang yang tersedia.
“Coba kalian baca” perintah ET. “/nek/…”jawab Ss bersama- sama.

128

“Good…”kata ET. Dari kosakata tentang nama- nama anggota tubuh, Ss dapat
menebak 5 anggota tubuh dengan benar, seperti eyes, nose, hand, hair, and foot.
ET kemudian beralih pada kosakata yang ada pada cabang kedua. Dengan
bantuan kosakata yang ada pada cabang pertama dan adanya key pictures
yang ada di setiap cabang, ET memberitahu kosakata tentang macam-
macam kata kerja yang menerangkan fungsi dari anggota tubuh. “Look at
the picture?” perintah ET sambil menunjuk gambar mata. “What is the
function of eyes?” tanya ET Sambil menunjuk gambar pemandangan.
“Untuk melihat…”celetuk seorang Ss. “In English please…” koreksi ET. “to
see…”jawab dua orang Ss dengan nada pelan. “Right. The function of eyes is
to see.” Kata ET sambil menuliskan kata see di dekat gambar pemandangan.
ET kemudian menerangkan fungsi dari anggota tubuh yang lain dengan cara
yang sama. Setelah semua kata selesai di presentasikan, T menyuruh Ss
untuk membaca semua kata yang ada pada diagram mind mapping. Kata
yang di tunjuk ET harus di baca nyaring oleh Ss sehingga ET dapat
mengecek pronunciation Ss. Ketika ET menunjuk kata listen, sebagian besar
siswa membacanya dengan pronounce /listen/. Lalu ET mengoreksi
pengucapan Ss dengan mengatakan /lisen/ dan menyuruh Ss untuk
menirukannya.

Untuk aktifitas pertama , ET menyuruh Ss untuk menghafal kosakata yang
ada pada diagram mind mapping yang ada di papan tulis. “Ok class,
sekarang kalian hafal semua kata yang ada pada diagram mind mapping
ini.” Kata ET sambil menunjuk diagram mind mapping. “Mr beri waktu
lima menit untuk menghafalnya.” Kata ET lagi. “Ya…Mr, kok waktunya
dikit?” beberapa Ss protes. “Ayo di coba dulu. Dulu kalian sudah pernah belajar
kosakata tentang bagian- bagian tubuh juga kan?” Tanya ET meminta persetujuan
siswa. “Gimana menghafalnya Mr?” tiba- tiba seorang Ss menyelutuk. “Tinggal
kalian baca semua kata- katanya terus kalian hafalkan.” jawab ET. Semua mata Ss
menatap ke arah diagram mind mapping. Mulut mereka terlihat komat kamit.

Setelah lima menit kemudian, ET menyuruh Ss berhenti menghafal kosakata
dan melepas diagram mind mapping dari papan tulis. Di bantu oleh R, ET
membagi kertas berisi kerangka mind mapping pada semua Ss. “Ok class,
sekarang kalian lengkapi cabang- cabang yang masih kosong dengan
kosakata yang tepat sesuai dengan gambar yang menerangkannya. Mr beri
waktu 8 menit untuk mengisi cabang- cabang yang masih kosong dan ingat,
saat mengerjakan kalian tidak boleh buka buku, kamus, atau menyontek
teman. “kata ET. “Ya…Mr…”beberapa Ss mengeluh. “Ini buat latihan kalau
ulangan nanti.” Lanjut ET. Sebagian besar Ss tampak binggung saat mengisi
cabang- cabang yang ada pada diagram mind mapping. Beberapa Ss terlihat
menggaruk-ngaruk kepala dan ada Ss yang mengigit ujung pensil. Selama
aktifitas berlangsung, tidak terlihat Ss yang bercanda dangan temannya atau
membuat gaduh kelas. Banyak Ss yang bertanya pada ET apakah kata yang
mereka tulis, ejaannya sudah benar atau belum. Setelah melihat hasil

129

pekerjaan Ss, ET menyuruh Ss untuk lebih teliti dalam menuliskan ejaan
kata.

Setelah 8 menit kemudian, ET menyuruh Ss untuk berhenti menulis dan
menukarkan hasil pekerjaan mereka pada teman di sebelahnya. Untuk
mengoreksi hasil pekerjaan Ss, ET menunjuk beberapa Ss secara acak untuk
maju ke depan menuliskan nama anggota badan dan fungsi dari anggota
badan tersebut. Dari 15 orang Ss yang maju, 5 orang masih salah dalam hal
penulisan kata. Contoh: Shoulder ditulis sholder, knees ditulis kness, neck
ditulis nice. Setelah pekerjaan Ss dicocokkan, diketahui sebagian besar Ss
rata- rata mereka mendapat nilai 7. Tiga orang Ss mendapat nilai terendah,
yaitu lima. lima Ss mendapat nilai 6 dan nilai tertinggi, 10, di dapat oleh
empat orang Ss.

ET kemudian mengajarkan materi mengenai ‘giving instruction and the
respond’ dengan menggunakan kata kerja yang baru saja dipelajari siswa.
“Sekarang Mr akan memberikan perintah kepada kalian dan tolong kalian
peragakan apa yang akan saya katakan, Ok…?” Kata ET. “ Ok…” jawab Ss
secara serempak. “Nanti ketika Mr menyuruh kalian untuik melakukan
sesuatu, kalian menjawab ‘Ok’ atau ‘Sure’, Ok…?” kata T. “Ok…” Jawab
Ss. Sebagian Ss tertawa dengan kata Ok yang di ucapkan berulang- ulang
oleh ET. “ Ok class…touch your nose.” Perintah ET sambil memberi contoh
gerakan memegang hidung. “Ok…”Seru Ss sambil mengikuti gerakan ET.
Kemudian ET menuliskan di papan tulis cara penulisan instruksi yang
benar. ET memberi penekanan pada kata ‘please’ dengan menggunakan
kapur berwarna pink. ET kemudian memberi perintah lagi pada Ss. “Stamp
your right foot.” Enam orang Ss tampak binggung. Mereka kemudian
memperhatikan gerakan dari Ss lainnya dan mengikuti gerakan mereka
dengan menghentakkan kaki sebelah kanan. Saat mereka di suruh untuk
bertepuk tangan dan memegang lutut, Ss dapat memperagakannya dengan
benar.

Untuk aktifitas selanjutnya, ET membagi Ss menjadi dua kelompok, A dan
B. Masing- masing kelompok berbaris dari depan ke belakang. Ss terdepan
dari kelompok A memberikan instruksi pada Ss terdepan dari kelompok B
berdasar gambar yang dia pegang. Ss dari kelompok B akan memperagakan
instruksi yang diberikan Ss dari kelompok A sambil berkata ‘Ok’ or ‘sure’.
Ada delapan gambar aktivitas yang di gunakan dalam role play ini. Gambar-
gambar tersebut mengambarkan aktifitas bertepuk tangan, memegang
hidung, memegang lutut, menendang bola, memegang bahu, menghentakkan
kaki, dan mengangkat tangan, memegang buku. Dari 16 pasang Ss yang
melakukan role play, 12 pasang dapat melakukan tugas dengan baik. 4 Ss
dari kelompok A tidak dapat memberikan instruksi dengan baik dan ET
membantu mereka dalam memberikan instruksi. 2 Ss dari kelompok B tidak
dapat melakukan instruksi yang diberikan oleh Ss dari kelompok A dengan
tepat. Banyak Ss yang sudah mendapat giliran melakukan

130

Role-play membuat kelas gaduh dengan berkejar- kejaran dengan teman
mereka di dalam kelas dan itu menggangu konsentrasi Ss yang sedang
melakukan role play.

Jam sudah menunjukkan pukul 14. 25 menit. Biasanya mereka pulang jam 14.10
menit. Ss sudah tidak sabar untuk pulang, mereka terus saja ribut ingin segera
pulang dari jam 14.00 tadi, ditambah dengan cuaca yang mendung. Setelah semua
Ss melakukan tugasnya, akhirnya ET menyuruh Ss untuk duduk yang rapi karena
sebentar lagi akan pulang. Sebelum pulang ET dengan dibantu R membagikan
mind mapping diagram tentang ‘part of the body’ pada semua Ss dan membagikan
diagram mind mapping tentang macam- macam aktifitas yang dilakukan oleh
anggota- anggota badan dan macam- macam kondisi yang menerangkannya.
Contoh macam- macam aktifitas ‘eat, drink, brush, comb, wash, etc dan macam-
macam kondisi ‘hungry, thrirsty, tousled, dirty, etc”. ET menjelaskan secara
singkat hubungan antara noun yang menjelaskan macam- macam aktifitas dengan
adjective yang menerangkan macam- macam kondisi. Setelah itu ET menutup
pelajaran dengan menyuruh Ss untuk berdoa terlebih dahulu sebelum pulang.

Field note 5
Selasa, 2 Februari 2010
(10.15)
Pertemuan II
R tiba di sekolah jam 10.15 Itu berarti masih ada waktu 10 menit sebelum
pelajaran bahasa Inggris dimulai. Sambil menunggu ET datang, R duduk di depan
kelas 4A.
Jam menunjukkan pukul 10.25, tetapi ET belum datang juga. Bel tanda pergantian
mata pelajaran berbunyi. Pintu kelas 4A terbuka dan seorang guru keluar dari
kelas. Itu berarti sebentar lagi pelajaran bahasa Inggris akan segera di mulai.
Akhirnya ET tiba di sekolah setelah jam menunjukkan pukul 10.30. Setelah
memberitahu alasan keterlambatannya, ET mengajak R masuk ke dalam kelas.

Situasi kelas pada saat itu terlihat gaduh. Ss terlihat mengerombol di salah satu
bangku temannya. Rupanya mereka sedang asyik mengobrol . Setelah ET
menyuruh mereka untuk duduk, Ss dengan malas duduk kembali di bangku
masing- masing. Lima Ss meminta izin pada ET untuk ke pergi kamar kecil dan
ET mengizinkannya.
Sebelum memulai pelajaran, ET mengucapkan salam. “Good morning
everybody?” dengan memberi penekanan saat mengucapkan ‘good morning’. Ss
dengan lebih mantap menjawab salam dari ET. “Good morning Mr…”. jawab Ss
serentak. “How are you today?” Sapa ET lagi. “I am fine. Thank you.” jawab Ss
berbarengan. Sekarang mereka tidak terlihat kikuk lagi saat menjawab salam
dalam bahasa Inggris.
Setelah menyapa Ss, ET menunjukkan gambar seorang anak perempuan pada Ss.
Saat mau bertanya, tiba- tiba lima Ss yang minta izin ke belakang tadi masuk ke
dalam kelas tanpa permisi. ET menegur mereka, ET tidak memperbolehkan lagi

131

Ss pergi ke belakang secara rombongan. Setelah itu ET berjalan mengelilingi
bangku Ss yang ditata dengan bentuk huruf U sambil memperlihatkan gambar
yang ada ditangannya dan terakhir ET berdiri di tengah- tengah kelas. “Look at
the picture” seru beliau. Anak- anak memperhatikan gambar. “How does she look
like?” Tanya ET. Ss hanya diam saja dan terlihat tidak memahami apa yang baru
saja dikatakan oleh ET. Akhirnya ET menerjemahkan pertanyaan ke dalam bahasa
Indonesia. “Coba kalian diskripsikan ciri fisik anak perempuan yang ada pada
gambar?. For the example, she has a pointed nose.” Kata ET sambil memegang
hidungnya. Salah satu Ss menjawab “hidungnya mancung” dan kemudian siswa
yang lain ikut menjawab “wajahnya bulat”, “matanya besar”. “Ok” jawab guru.
“Tapi kalian harus menjawabnya dalam bahasa Inggris. “Sekarang coba
perhatikan” kata ET sambil membuat menuliskan rumus tentang ‘people’s
description’ di papan tulis. ET memberi penekanan pada penggunaan has/ have,
article, dan letak kata sifat sebelum kata kerja. Setelah menuliskan rumus
tersebut, ET kemudian membahas gambar tadi “she has an oval face, she has
short hair and a pointed nose”. Kata ET sambil menunjuk bagian wajah yang
disebut pada gambar. Beberapa Ss terlihat tidak memperhatikan ET. Mereka asyik
mengobrol dengan temannya.

 Setelah memberitahu materi apa yang akan dipelajari pada hari itu, ET menyuruh
dua orang Ss untuk membantu menempelkan diagram mind mapping ke papan
tulis. Ketika ET menerangkan kosakata yang ada pada diagram mind
mapping, pandangan semua Ss tertuju pada diagram mind mapping yang di
pasang di papan tulis. Tidak ada Ss yang ramai atau melakukan aktifitas
yang lain. Mereka memperhatikan ketika ET mengenalkan kosakata ‘kind of
adjectives’ dengan menunjuk gambar yang menerangkannya.

Cabang pertama mind mapping menggambarkan bagian- bagian wajah, dan tugas
ET adalah menerangkan kata sifat yang dapat mendiskripsikan bentuk dari
bagian- bagian wajah tersebut. Cara ET mengajar sama seperti kemarin. ET
menyuruh Ss untuk menebak terlebih dahulu kata sifat berdasarkan gambar.
Ketika ET menyuruh mereka menebak kata yang akan ET tulis, semua Ss
berusaha untuk menebaknya. Terlihat Ss yang ada di deretan bangku
terdepan yang menghadap ke arah timur berdiskusi untuk menebak
kosakata yang di maksud ET. “Bahasa Inggrisnya tebal apa?” Tanya
seorang Ss laki- laki. “Kalo ngak tall ya thin. “Jawab teman di sebelahnya.
“Ya udah jawab aja. “Tambahnya. “Jawabnya apa?”Tanya Ss laki- laki tadi. “Ya
udah, thin aja.”Jawab temannya. Sebelum mereka menjawab, salah seorang Ss
lain menebaknya terlebih dahulu. Thick Mr…?”Serunya. “Good…”Jawab ET. ET
kemudian menuliskan kata ‘Thick’ pada cabang yang sudah disediakan.
Kemudian menyuruh Ss untuk membacanya. Ss terlihat bersemangat kembali
saat di suruh untuk menebak kosakata berdasarkan gambar yang
menerangkannya. Mereka menebaknya dalam bahasa Indonesia atau
Inggris.

132

Untuk mengecek penguasaan vocabulary siswa, ET memberikan pertanyaan pada
empat orang Ss untuk mendiskripsikan sebuah gambar. Ss pertama masih
memerlukan bantuan ET dalam menjawab, selanjutnya ketiga Ss sudah bisa
mendiskripsikan seseorang dengan menggunakan kosakata yang tepat, tapi dalam
menggunakan article keempat Ss cenderung menggunakan kata ‘an’. Contohnya
dalam menyebutkan hidung yang pesek, Ss menggunakan artikel ‘an’ padahal
yang benar adalah memakai ‘a’. Untuk penggunaan article yang salah, ET tidak
mengoreksinya.

ET kemudian menyuruh Ss untuk menghafal kosakata yang ada pada diagram
mind mapping. “kalian sudah siap untuk menghafal kosakata?” Tanya ET
“Sudah…”jawab beberapa Ss. “ Baik, Mr beritahu bagaimana caranya agar
kalian bisa menghafal kosakata dengan mudah. Saat kalian menghafal
kosakata yang ada pada diagram mind mapping, yang kalian harus lakukan
adalah melihat hubungan antar kata dengan gambar yang
menerangkannya.”Kata ET sambil menunjuk gambar pada salah satu
cabang. “Misalnya ‘blonde’.” Kata ET sambil menunjuk kata ‘blonde’. Kita
perhatikan gambar yang menerangkan kata tersebut. O..ternyata blonde itu
artinya pirang karena ada gambar rambut berwarna pirang di sebelahnya.
Setelah itu perhatikan juga jenis katanya, ‘blonde’ itu menunjuk pada kata
sifat yang bisa menerangkan ‘hair’. Jadi kalau kalian ingat ‘blonde’ kalian
akan ingat dengan warna rambut orang bule. Kalian mengerti…” tanya ET
“Mengerti…”jawab semua Ss.”

Setelah lima menit kemudian, ET melepas diagram mind mapping dari
papan tulis. ET and R membagikan diagram mind mapping yang belum
lengkap pada Ss. Kali ini Ss terlihat lebih siap dalam mengerjakan tugas
daripada saat pertemuan pertama. Mereka tampak sibuk mengamati
diagram mind mapping dan mengisi cabang mind mapping yang masih
kosong. Kali ini mereka terbantu dengan adanya huruf bantu yang diberikan
pada setiap cabang mind mapping.

Setelah 8 menit, ET menyuruh Ss untuk menukarkan hasil pekerjaan
mereka pada teman mereka. ET menunjuk siswa secara acak untuk
menuliskan jawaban di papan tulis. Setelah mencocokkan jawaban, ET
bertanya mengenai nilai yang di dapat oleh Ss dan hasilnya adalah dari 32
Ss, 12 mendapat nilai 8, sembilan Ss mendapat 7, empat Ss mendapat nilai 9,
tiga Ss mendapat nilai sepuluh, dua Ss mendapat nilai 6, dan dua Ss
mendapat nilai 5.
Setelah itu ET memberikan tugas kedua. Tugas itu dikerjakan secara
individu. Ada dua soal yang diberikan yaitu soal A dan B. Untuk soal A, Ss
disuruh untuk mengambar wajah seseorang berdasarkan informasi yang ada
pada teks sederhana, dan pada soal B, Ss disuruh untuk mendiskripsikan
suatu gambar kedalam kalimat- kalimat sederhana. ET memberi waktu 20
menit untuk mengerjakannya. Saat mengerjakan tugas, banyak Ss yang

133

bertanya pada ET apakah jawaban mereka sudah benar atau belum.
Akhirnya R berkeliling kelas untuk mengecek pekerjaan Ss.

Setelah 20 menit berlalu, ET menyuruh Ss untuk mencocokkan hasil
pekerjaan mereka. “Tolong tunjuk jari yang mengambar wajah dengan
benar!” Perintah ET. Terlihat 29 Ss mengangkat tangannya. “siapa yang
masih salah mengerjakannya?”tanya ET dan tiga orang Ss terlihat angkat
tangan. “Zulfan, kamu salahnya di mana?” Tanya ET pada salah seorang Ss.
“Salah menggambar hidungnya Mr.” jawab Zulfan. “kalau kamu?”Tanya
ET pada seorang Ss perempuan. “Salah gambar hidungnya juga.” Jawab Ss
tadi malu- malu. “Nur…, jangan- jangan kamu salah menggambar
hidungnya juga ya?”Tanya Mr Ping. “He…iya Mr.” “Kalian menggambar
hidungnya bagaimana?”Tanya ET. “Pesek.” Jawab Zulfan. Setelah
mencocokkan jawaban no 1, ET menyuruh Ss untuk mengumpulkan hasil
pekerjaan mereka. Untuk jawaban soal no. 2 akan diteliti sendiri oleh R sebelum
nanti diberikan lagi pada Ss.

Sebelum mengakhiri pelajaran, ET menyuruh Ss untuk membawa pensil warna
atau spidol pada pertemuan berikutnya. Setelah itu ET membagikan diagram mind
mapping ‘kind of adjective’ yang dipelajari tadi.

Field note 6
Kamis, 4 Februari 2010
(13.00)
Pertemuan III
Jam menunjukkan pukul satu ketika R tiba di sekolah. Di halaman sekolah terlihat
beberapa Ss laki- laki sedang bermain sepak bola. ET terlihat sedang bercakap-
cakap dengan beberapa Ss di depan kelas 4A. Melihat R sudah datang, ET segera
menyuruh ss kelas 4A untuk masuk ke dalam kelas.

Suasana siang itu cukup panas, di tambah dengan aktifitas yang tadi dilakukan
oleh Ss laki- laki, bermain sepak bola, membuat mereka sibuk mengipas- ngipas
badan mereka dengan buku. Anak- anak tampak lelah. Untuk membuat mereka
bersemangat lagi ET mengajak para Ss bernyanyi ‘How are You Today’. Ss dan
ET bernyanyi bersama. Sepertinya Ss sudah hafal lagu tersebut.
Setelah bernyanyi, ET mengucapkan salam dan dijawab serempak oleh Ss.
Mereka sudah tidak malu- malu dan ragu lagi saat menjawab salam dalam bahasa
Inggris. “Good afternoon everybody…”seru ET dengan lantang. “Good
afternoon…”Jawab semua Ss berbarengan. “How are you today?” Tanya ET lagi.
“I am fine, thank you…” Jawab Ss dengan kompak. Tapi ada satu Ss laki- laki
yang jawabannya berbeda dari temannya. “I am not fine.” Jawab Ss tersebut.
“Why? Are you sick?”Tanya ET. Sambil mengeleng, Ss tadi malah ketawa.
Melihat tingkah lucu temannya, Ss yang lain ikut tertawa juga. Ternyata Ss tadi
hanya bercanda. ET kemudian mengoreksi, kalau Ss mau mengatakan sekarang
dia sedang tidak dalam keadaan baik, orang tersebut harus bilang “Not too well.”

134

Kata ET. Beberapa Ss kemudian mempraktekkan “Not too well Mr…” Kata
mereka sambil tertawa.

ET kemudian memulai pelajaran dengan menunjukkan gambar ruang makan dan
menyuruh Ss untuk memperhatikannya. Ss melihat ke arah gambar. “Itu gambar
ruang makan” kata seorang Ss cowok. ET kemudian bertanya “ Is this a
livingroom?”. Tanya ET. Ss terlihat berfikir sebentar. Akhirnya ada dua Ss
perempuan yang duduk di depan menjawab. “No”. ET melanjutkan pertanyaan
“What is this?”. Ada tiga orang Ss yang menjawab “This is dining room”.
“Good” kata ET. “Ayo boys jangan sibuk sendiri” kata ET sambil melihat ke arah
dua Ss yang duduk di bangku pojok paling belakang. Mereka terlihat sedang asyik
mengobrol. Dari bangku belakang, R mendengar mereka sedang membicarakan
kehebatan dari mainan yang mereka bawa. Mendengar teguran dari ET, mereka
segera memasukkan mainan itu ke dalam tas dan kembali memperhatikan ET. ET
kemudian menggulang pertanyaannya lagi “What is this?” kata T bersemangat. “
This is dining room” jawab semua Ss tidak kalah bersemangat. “Good job…” kata
ET sambil mengacungkan ibu jari. Ss tampak senang. Kemudian T memberi
perintah pada Ss untuk menyebutkan baran- barang yang ada pada gambar ruang
makan yang di bawanya. “Mention the things there are in a dining room!” kata
ET . Siswa tampak diam, tidak ada yang berinisiatif untuk menjawab. ET
kemudian menggulang pertanyaan dalam bahasa Indonesia “Coba sebutkan
barang- barang yang ada pada gambar ruang makan ini?” “Dalam bahasa
Indonesia atau bahasa Inggris Mr?” tanya Ss lagi. “Tentu saja dalam bahasa
Inggris.” jawab ET. “Ya…Mr. Dalam bahasa Indonesia saja ya. saya ngak tau
bahasa Inggrisnya kulkas” kata seorang Ss. “Dicoba dulu” jawab T lagi.

Ss tampak mengamati dengan serius gambar yang ditunjukkan oleh T. “Spoon”
jawab seorang Ss. “garpu bahasa Inggrisnya apa Mr?” tanya seorang Ss. “Fork”
jawab T. “fork Mr..”kata beberapa Ss. “chair” jawab siswa lainnya “table”
beberapa Ss menjawab berentak. “Good” kata guru. Kemudian guru menyuruh
siswa untuk memperhatikan ucapannya. “There are a spoon (sambil menunjuk ke
gambar), three forks, a picture, a refrigerator, two chairs, and a table in the
dining room.” kata ET. Setiap kali ET menyebutkan nama barang, ET akan
memperjelas ucapannya.

ET meminta bantuan dua Ss laki- laki untuk membantunya menempel diagram
mind mapping di papan tulis. “Hari ini kita belajar apa Mr?” Tanya seorang Ss.
“Pake diagram mind mapping lagi ya Mr?” “iya” jawab ET. “kalian suka tidak?”
Tanya ET. “Suka…” jawab Ss. “gambarnya bagus, siapa yang gambar Mr?”
Tanya Ss lagi.” “Coba Tanya miss Putri?” kata ET. “O..miss putri ya yang
ngambar…” kata beberapa Ss. “Ok class, hari ini kita akan belajar tentang ‘part of
the house’. “Coba sebutkan macam- macam ruangan yang ada di rumah
kalian.”kata guru. Dari hasil jawaban siswa, sebagian besar siswa menjawab
bedroom, kitchen, dan dining room.

135

Setelah itu ET mempresentasikan kosakata tentang macam- macam ruangan
dengan menggunakan diagram mind mapping yang ditempel di papan tulis. ET
menunjuk gambar yang ada pada setiap cabang dan menanyakan nama ruangan
berdasarkan gambar yang menerangkannya. ET membiarkan Ss menebak terlebih
dahulu baru setelah itu, ET menuliskan kata tersebut di dekat gambar yang tadi di
tunjuk. ET memberitahu cara pengucapan katanya dan menyuruh Ss untuk
menirukannya. Dari hasil tebakan Ss, Ss berhasil menebak tiga dari tujuh
ruangan. Sebagian besar Ss tidak bisa menebak bahasa Inggrisnya ruang keluarga,
garasi, kebun, dan kamar mandi.

Dengan menggunakan diagram mind mapping yang sama, ET memberitahu
kosakata tentang fungsi dari ruangan- ruangan yang ada pada cabang
kedua. Pada cabang ketiga, ET mengenalkan macam- macam perkakas
rumah. ET memberitahu macam- macam perkakas pada para Ss dengan
menggunakan gambar yang ada pada cabang ketiga dan
menghubungkannya dengan macam- macam ruangan yang ada pada cabang
kedua. Dalam hal ini ET menerapkan prinsip asosiasi dalam mengajar
kosakata tersebut.

Setelah itu ET menghapus semua kosakata yang ada pada diagram mind mapping
yang tadi di tulis dengan kapur berwarna. ET kemudian membagi Ss menjadi tiga
kelompok. Masing- masing kelompok harus memberikan informasi tentang
macam- macam barang yang ada pada gambar ruangan yang ditunjuk oleh ET. Di
mulai dari kelompok A, ET menunjuk gambar bedroom. Para Ss tampak
berdiskusi tentang nama ruangan tersebut dan menyebutkan barang- barang yang
ada di ruangan itu. ” It is a bedroom. There are bolster, a pillow, wardrobe, a
blanket.” Jawab mereka. Untuk kelompok B, ET menunjuk gambar kitchen. “It is
kitchen, there are a pan, a stove, a wok” jawab beberapa Ss dari kelompok B.
Untuk kelompok C, ET menunjuk gambar Bathroom. “It is bathroom. There are a
soap…toothbrush, toothpaste, a dipper” jawab mereka. Saat menjawab ada
sedikit peredebatan diantara mereka. Mereka berdebat tentang bahasa Inggris dari
sikat gigi dan pasta gigi. Akhirnya semua kelompok dapat menyelesaikan tugas
dengan baik.

Setelah itu, ET menyuruh Ss untuk menghafal kosakata pada diagram mind
mapping yang di tempel di papan tulis selama 10 menit. Ss sibuk menghafal
kosakata yang ada. Mulut mereka terlihat komat- kamit. Setelah 10 menit
kemudian, ET melepas diagram mind mapping dari papan tulis. ET kemudian
bertanya pada Ss “kalian semua membawa pensil warna?”. “Bawa Mr…”jawab
sebagian besar Ss. Ada beberapa Ss yang tampak takut- takut memberitahu ET
“Mr, saya lupa bawa” kata mereka. “Baiklah bagi yang tidak membawa, nanti bisa
pinjam punya teman.” Kata ET. “Kita mau ngambar ya Mr?” tanya beberapa Ss.
“Iya, hari ini kalian akan membuat mind mapping untuk memberitahu
ruangan- ruangan yang ada di rumah kalian.”jawab ET. “Pake gambar
Mr?”Tanya Ss lagi. “Iya, kalian juga perlu membuat gambar untuk
menerangkan kosakata yang akan kalian tulis nanti.” Jawab ET. “Ngak bisa

136

gambar Mr” beberapa Ss yang merajuk. “Gambar sebisa kalian saja, yang
penting kalian paham apa yang kalian gambar nanti. Ok” Kata ET. “Oya,
kalian nanti harus mencantumkan minimal lima ruangan ya.” Lanjut ET.
“Kalau lebih Mr?” Tanya seorang Ss. “Kalau lebih boleh tapi jumlahnya
jangan kurang dari lima macam ruangan.

ET dan R kemudian membagikan kertas A4 pada Ss. “Bagaimana Mr cara
buatnya?” rajuk seorang Ss perempuan. ET kemudian memberi contoh bagaimana
cara membuat kerangka mind mapping di papan tulis. Setelah paham dengan
penjelasan dari ET bagaimana cara menggambar mind mapping, Ss tampak sibuk
mengambar. Awalnya meraka terlihat canggung untuk membuat gambar- gambar
dan garis- garis. Mereka kelihatan lebih menonjolkan sisi keindahan dari gambar
atau tampilan dari mind mapping. Setelah ET mengingatkan waktu tinggal
sebentar lagi dan Ss di suruh untuk membuat gambar yang sederhana saja, Ss
mulai berani untuk berekspresi.

Jam menunjukkan pukul 14.15. ET menyuruh Ss untuk berhenti menulis. Tidak
ada Ss yang protes. Tampaknya mereka sudah mennyelesaikan digram mind
mapping mereka. ET kemudian menyuruh mereka mengumpulkan hasil pekerjaan
mereka. Dari hasil pekerjaan mereka, tampilan diagram mind mapping milik Ss
satu dengan lainnya berbeda. Pelajaran hari ini sudah selesai. ET membagikan
diagram mind mapping tentang ‘part of house’ pada Ss dan menyuruh mereka
untuk berdoa terlebih dahulu sebelum pulang.

Field Note 7
Selasa, 9 Februari 2010
(10.25)
Pertemuan VI
R tiba di sekolah jam 10.25 bertepatan dengan berbunyinya bel tanda pergantian
jam pelajaran. ET segera mengajak R masuk kelas. Saat memasuki kelas 4A, ET
dan R berpapasan dengan tiga Ss yang ingin keluar kelas. Mereka minta izin
untuk pergi ke kamar kecil. ET mengizinkan dengan catatan mereka segera
kembali ke kelas.

Saat masuk kelas, situasi kelas terlihat sedikit gaduh. Beberapa Ss asyik
mengobrol dengan temannya tanpa memperhatikan ET yang sudah ada di kelas.
ET segera menertibkan kelas dan meyuruh Ss yang masih ramai untuk memimpin
temannya bernyanyi di depan kelas. Mendengar perintah ET, para Ss segera diam
dan memperhatikan T. Tiga Ss yang tadi pergi ke belakang kembali masuk kelas
dan langsung duduk di bangku mereka.

Sebelum memulai pelajaran, ET mengucapkan salam. “Good morning
everybody?” Sapa guru bahasa Inggris. “good morning...” jawab siswa serempak.
“How are you today?” Sapa ET lagi “I am fine. Thank you.” Seru para Ss.

137

Setelah menyapa Ss, ET memperlihatkan gambar anak laki- laki yang sedang
tidur. ET kemudian bertanya pada siswa “Where is Doni?” Tanya ET. Sebagian
besar Ss tampak kebingungan dan ada beberapa diantaranya yang bertanya pada
teman di sampingnya. R mendengar ada Ss perempuan di bangku belakang yang
bertanya pada temannya. “Where itu artinya dimana kan? Jadi Jawabannya ada di
kamar tidur ya..?” tanya Ss tersebut. “Iya, sana kamu jawab.” Suruh temannya.
Setelah itu mereka diam lagi. Dari bangku paling depan beberapa Ss menjawab
“in bedroom” jawabnya. “Tuh kan…”kata Ss yang ada di bangku belakang.
“Good. Tapi yang lain, mana suarannya... “Kata ET.

ET kemudian menjelaskan penggunaan kata ‘where’ untuk menanyakan
keberadaan seseorang dan bagaimana cara menjawab pertanyaan tersebut.
Penggunaan preposition untuk memberitahu letak sesuatu juga di bahas oleh ET.
Saat itu T membahas preposition seperti in, on, above, under, between, among,
behind, in front of dengan menggunakan diagram mind mapping. Kemudian ET
bertanya pada Ss lagi “Sekarang Mr bertanya tentang aktifitas yang sedang
dilakukan oleh Doni. Coba perhatikan gambar yang Mr bawa. What is Doni
doing?” Tanya T. Ss yang sudah mengerti maksud pertanyaan ET segera
menjawab “sleep…”jawab mereka. Kemudian T mengoreksi jawaban Ss. “Doni is
sleeping.” Kata ET. “kita harus menggunakan present continous tense untuk
memberitahukan kegiatan yang sedang berlangsung “Coba kita ulang bersama-
sama” pinta ET. Ss kemudian bersama- sama menirukan apa yang di ucapkan oleh
ET. “Doni is sleeping”. “Good job…” Seru ET. ET kemudian menjelaskan
penggunaan present continuous tense untuk memberitahu aktifitas yang sedang
dilakukan. ET kemudian menuliskan rumus present continous tense di papan
tulis.

ET dengan di bantu R membagikan kertas berisi lima soal kepada masing-
masing anak. “Ok class, sekarang perhatikan lima soal yang ada di tangan
kalian. Tolong pasangkan aktifitas- aktifitas yang ada di sebelah kiri dengan
gambar ruangan- ruangan yang ada di sebelah kanan yang menunjukkan di
mana aktifitas itu seharusnya dilakukan. Mr akan memberi kalian waktu
lima menit untuk mengerjakannya. Kalian mengerti?” Tanya ET.
“Mengerti…”Jawab Ss berbarengan. “Soalnya gampang.” Kata seorang Ss
cewek yang ada di bangku belakang. Ss terlihat santai saat mengerjakannya.
Mereka tidak mengalami kesulitan. Setelah selesai, guru menyuruh Ss untuk
mengoreksi pekerjaan mereka bersama- sama. ET mencocokkan jawaban
secara lisan, Dari hasil pekerjaan siswa, hampir seluruh Ss mendapatkan
nilai sepuluh dan hanya dua Ss mendapat nilai 8.

ET kemudian membagikan soal latihan kedua pada Ss. Untuk latihan kedua, soal
diberikan dalam dua bentuk. Pada soal bentuk A, Ss di suruh untuk memberikan
informasi tentang tempat di mana model dalam gambar berada dan aktifitas apa
yang sedang di lakukannya. Untuk soal B, Ss di suruh untuk memberikan tanda
pada kotak yang ada pada table dengan benar. Pada aktifitas ini, siswa harus
membaca informasi tentang posisi barang- barang diletakkan dan mencocokkan

138

antara gambar barang yang ada pada lajur kiri table dengan gambar yang
menunjukkan di mana letak barang tersebut di kolom paling atas.

Ss tampak serius mengerjakan soal. Dilihat dari cara mereka mengerjakan soal
dan menuliskan jawabannya, mereka sebenarnya sudah tahu bagaimana cara
mengerjakannya, mereka hanya malas untuk menuliskan jawabannya dan tidak
PD dengan jawaban mereka. Berulang kali mereka bertanya apakah jawaban yang
mereka tulis itu sudah benar atau belum. Ada juga beberapa Ss yang meminta
bantuan ET untuk memberi contoh cara mengerjakannya.

ET kemudian mengingatkan mereka kalau waktu mengerjakan tinggal lima menit
lagi. Ada beberapa Ss yang tampak tegang. Terlihat ada Ss yang melirik hasil
pekerjaan teman mereka. Waktu untuk mengerjakan habis, ET meyuruh mereka
untuk menukarkan hasil pekerjaan mereka dengan teman disebelahnya. ET
menunjuk beberapa Ss untuk maju ke depan dan menuliskan hasil pekerjaan
mereka dipapan tulis. ET langsung mengoreksi pekerjaan Ss yang masih salah.
Dari hasil pekerjaan Ss, sebagian besar Ss mendapat nilai tujuh dan nilai tertinggi
di dapat oleh dua Ss dengan nilai 10, 3 Ss mendapat nilai 9, dan empat siswa
masih mendapat nilai enam.

Jam menunjukkan pukul 11.45 menit. Sebelum guru mengakhiri pelajaran, guru
membagikan digram mind mapping tentang kosakata yang Ss pelajari hari ini. ET
menyuruh Ss untuk menempel diagram tersebut di dekat tempat tidur mereka.
“Jangan lupa, kalau mau tidur mind mappingnya di lihat lagi ya…” pinta ET. “Iya
Mr…”Jawab Ss serempak. Setelah mengucap salam, ET berjalan keluar kelas.

Field note 8
Selasa, 2 maret 2010
(10.20)
Pertemuan V
R tiba di sekolah jam 10.20. Itu berarti ada waktu lima menit sebelum pelajaran
bahasa Inggris di mulai. ET juga sudah datang. Sambil menunggu guru mata
pelajaran lain selesai mengajar kelas 4A, ET dan R membahas kesiapn materi
yang akan di berikan di kelas nanti.

Jam menunjukkan pukul 10.30. pintu kelas 4A terbuka dan seorang guru keluar
dari dalam kelas. Setelah menyapa guru tersebut, ET dan R masuk kelas 4A. ET
segera menertibkan Ss yang masih ramai. Tidak seperti biasanya, saat T masuk
kelas tidak ada siswa yang minta izin ke belakang.

ET kemudian mengucapkan salam sebelum memulai pelajaran. “Good morning
class…” sapa ET bersemangat. “Good morning Mr…” jawab Ss tak kalah
bersemangat. ”How are you today?” sapa ET lagi. “I am fine, thank you…”jawab
Ss. Suasana kelas pada saat itu tidak begitu panas sehingga Ss terlihat lebih tenang
dari biasanya.

139

ET mengambil gambar dari dalam tasnya dan kemudian ET menunjukkan gambar
tersebut pada Ss. “Look at the picture. There is a girl in the picture.” kata ET
perlahan- lahan. Ss memperhatikan gambar dengan seksama. “What are colthes
worn by the girl?” Tanya ET memberikan penekanan pada setiap ucapannya.
“Worn itu apa Mr?” Tanya seorang Ss “Worn itu bentuk ketiga dari wear yang
artinya memakai. “Mr, kita disuruh menyebutkan baju yang di pakai oleh anak
perempuan itu ya?” Tanya seorang Ss untuk meyakinkan tebakannya. “Right”
jawab ET sambil menunggu jawaban Ss. ET kemudian berkeliling di depan
bangku Ss yang berbentuk U sambil memperlihatkan gambar seorang anak
perempuan. “She worn…a shirt.” Jawab salah seorang Ss. Kemudian ET
mengoreksi jawaban Ss "menunjuk salah satu siswa lagi untuk menjawab. “She
wears T- shirt” kata Ss yang ditunjuk oleh ET. “Ok” jawab Ss sambil tersenyum.
“Warnanya disebutkan juga loh, jangan hanya T- shirt saja tapi the red T-shirt?”
kata ET memberikan koreksi. Selain T-shirt apa lagi?” tanya ET sambil
mengedarkan pandangan ke seluruh Ss. Beberapa Ss tampak berdiskusi dengan
temannya. “Apa bahas Inggrisnya celana pendek ya?” Tanya seorang Ss pada
temannya. “Ngak tahu.” Jawab temannya. Beberapa Ss memilih melihat ke dalam
kamus. “Short Mr…”jawab seorang Ss perempuan yang ada di bangku paling
depan. “Coba di ulang” Pinta ET. “She…” Ss tadi tidak melanjutkan jawabannya.
“Mr, yang benar pake worn apa wear?” tanyanya lagi. “Coba dijawab dulu, soal
betul atau salah itu akan kita bahas nanti.” Kata ET meyakinkan Ss agar PD dalam
menjawab pertanyaan. “She…wears a blue short.” Jawabnya dengan suara lirih
dan agak malu- malu. “Good. Thank you.”Kata ET. Ss tadi tersenyum mendengar
komentar ET.

ET kemudian menunjukkan gambar lagi dan mengoreksi jawaban Ss. “Coba
perhatikan apa yang Mr ucapkan.” Kata ET sambil melihat reaksi para Ss. Setelah
semua Ss memperhatikan, ET mulai mengoreksi jawaban dari Ss. “Untuk
memberitahu apa baju yang sedang di pakai oleh seseorang, kita menggunakan
rumus Present continuous tense. Kalian masih ingat rumusnya?” Tanya ET.
Sebagian besar Ss menjawab ingat “ memakai to be Ving ya Mr?” jawab seorang
Ss. ET kemudian meminta persetujuan dari Ss yang lain, dan Ss yang lain
membenarkan jawaban dari Ss tadi. “Right. Sekarang kita lihat apa saja yang di
pakai oleh anak perempuan dalam gambar. “Dia memakai T- shirt dan shorts.
Kata short nya pakai akhiran s karena celana memiliki dua lubang untuk dua kaki,
yang kiri dan kanan, right” kata ET sambil meminta persetujuan Ss. Ss
mengangguk- anguk. “Kalau begitu jawabannya adalah She is wearing…” ET
meminta Ss melanjutkan kalimat yang dia ucapkan. Pada awalnya Ss hanya diam
dan setelah ET meminta mereka untuk melanjutkan kalimat, dengan jawaban
mereka tadi, sebagian besar Ss segera menjawab “A red T- shirt and blue shorts.”.
“Right” kata ET sambil mengacungkan satu ibu jarinya.

ET kemudian menyuruh dua Ss untuk membantunya menempel mind mapping ke
papan tulis. Saat gambar sudah tertempel, semua Ss melihat kearah diagram mind
mapping. Ada beberapa Ss yang terdengar mengomentari gambar yang ada pada

140

diagram mind mapping. “Ada gambar mantel” kata seorang Ss yang duduk di
belakang. “Mana?” Tanya teman disebelahya. “itu…”jawab Ss sambil menunjuk
ke arah gambar mantel hujan. “o iya” jawab temannya. Setelah T menjelaskan
topik yang akan dipelajari hari ini ET menyuruh Ss untuk menebak nama- nama
pakaian dan aksesoris/ pelengkap pakaian berdasarkan pada gambar dan kata
kunci yang ada pada diagram mind mapping. Kata kuncinya adalah situasi atau
tempat dimana kita bisa mengunakan pakaian dan aksesoris/pelengkap pakaian
yang di maksud seperti beach, school, office, cold, hot, rain, etc.

 Setelah Ss menebak, ET menuliskan kata tersebut di dekat gambar yang di tunjuk
oleh guru. Setelah itu ET akan memberitahu cara pengucapan kata tersebut
denagn benar dan menyuruh Ss untuk menirukannya. Dari hasil tebakan Ss,
sebagian besar Ss hanya dapat menyebutkan kosakata seperti jacket, shoes, T-
shirt, shirt, shorts, umbrella.

ET menyuruh Ss untuk menghafal kosakata yang ada pada diagram mind mapping
selama 5 menit. Ketika ET memberi aba- aba untuk menghafalnya , Ss mulai
menghafal kosakata. Di antara mereka tidak ada yang berbicara sendiri atau
bercanda dengan temannya. Terlihat ada beberapa Ss yang menggunakan jari
telunjuk untuk membantunya menghafal kosakata. Dia mengerakkan jari
telunjuknya ke udara seolah- olah dia sedang menulis.

Setelah lima menit, ET melepas diagram mind mapping dari papan tulis dan
menyuruh Ss untuk mengisi cabang mind mapping yang masih kosong. Saat Ss
melengkapi diagram mind mapping, ET mengingatkan agar mereka lebih teliti
dalam menentukan apakah kata yang mereka tulis itu memiliki bentuk tunggal
atau jamak.

Setelah delapan menit berlalu, ET segera menyuruh Ss untuk menukarkan hasil
pekerjaan mereka pada teman mereka. Kemudian ET menunjuk beberapa Ss untuk
menuliskan hasil pekerjaan mereka di papan tulis dan mengoreksi jawaban
mereka Dari hasil pekerjaan Ss 9 Ss mendapat nilai 10, 6 Ss mendapat nilai 9, 10
Ss mendapat nilai 8, dan Sembilan orang mendapat nilai 7. Sebagian besar
kesalahan disebabkan oleh spelling yang belum tepat pada kata ‘trousers’ ditulis
troasers, kata ‘umbrella ditulis umberela, kata ‘socks’ ditulis shock.

Sebelum ET membagikan soal latihan yang kedua ET mengecek penguasaan
kosakata Ss tentang warna. “Sekarang, coba sebutkan macam- macam warna yang
kalian ketahui. “Merah, kuning, hijau, Mr…”kata seorang Ss. “jawabnya harus
pakai bahasa inggris dong.”kata ET. Ss berbarengan menjawab pertanyaan dari
ET. Tapi karena jawaban mereka berbeda-beda, jawaban mereka terdengar tidak
jelas. Akhirnya ET membuat diagram mind mapping dengan pusatnya adalah
colour dan disekeliling pusat mind mapping ET membuat cabang dan di ujung
setiap cabang di beri gambar. Setiap kali ET menanyakan tentang warna, dia akan
menunjuk pada sebuah gambar yang dia buat. Contohnya ET menunjuk gambar
awan dan bertanya “apa warna dari awan?” kemudia Ss secara berbarengan

141

menjawab blue. Dari jawaban Ss dapat diketahui jika sebagian besar Ss tidak
dapat menebak warna ungu, abu- abu dan kuning dalam bahasa Inggris.

Setelah mempresentasikan kosakata tentang warna, ET membagikan lembar
soal latihan kedua pada setiap Ss. ET kemudian menjelaskan cara
mengerjakan soal- soal tersebut. Ss disuruh untuk menuliskan informasi
tentang nama- nama pakaian dan aksesoris yang di pakai oleh model dalam
gambar. Ada empat model dalam soal latihan tersebut. Model pertama
adalah seorang laki- laki yang memakai kemeja biru, celana panjang abu-
abu, dan sepatu warna hitam, model kedua adalah seorang nenek yang
memakai gaun warna ungu, dan berkacamata, model ketiga adalah seorang
anak laki- laki yang memakai seragam merah putih dan dasi warna merah,
dan model keempat adalah anak perempuan yang memakai kaos warna
pink, celana pendek warna merah, dan sandal berwarna hijau.

Setelah lima menit kemudian ET menyuruh Ss untuk berhenti menulis. Tidak ada
Ss yang protes. ET menyuruh Ss untuk menukarkan hasil pekerjaan mereka pada
teman di sebelahnya. Dari hasil jawaban Ss, dapat disimpulkan semua Ss dapat
mengerjakan soal latihan dengan baik. Nilai terendah di dapat oleh atu Ss yaitu 6
dan sebagian besar siswa mendapat nilai rata- rata 9. Saat selesai mencocokkan
jawaban, jam sudah menunjukkan pukul 11. 45 menit. Sebelum mengakhiri
pelajaran hari itu, ET membagikan diagram mind mapping yang berisi kosakata
‘Kind of clothes and accessories’ and ‘kind of colors’.

Field note 9
Kamis, 4 Maret 2010
(12.50)
Pertemuan 6
Siang itu R datang lebih awal, yaitu jam 12.50 menit. Sebelum pelajaran bahasa
Inggris di mulai R mewawancarai ET terlebih dahulu. R menanyakan tentang
kesiapan materi untuk hari ini dan meminta tanggapan ET terhadap kegiatan
belajar mengajar bahasa Inggris pada pertemuan kemarin. Tanggapan dari ET
adalah kegiatan pembelajaran, khususnya vocabulary learning sudah berjalan
dengan baik dan hasilnya juga sesuai dengan yang diharapkan. Setelah jam
menunjukkan pukul 13.00, guru mengajak R dan Ss kelas 4A yang masih bermain
bola dihalaman sekolah untuk masuk ke dalam kelas. Dua Ss meminta izin untuk
pergi ke belakang.

Di dalam kelas, terlihat sekelompok Ss perempuan sedang asyik mengobrol.
Mereka tidak menghiraukan kedatangan ET. ET berjalan ke arah mereka dan
berkata “Asyik sekali…, sedang arisan ya…”kata ET sambil tersenyum. Para Ss
agak kaget dan kemudian tertawa mendengar gurauan dari ET. “Tidak Mr, kami
lagi mendengarkan Nur cerita.” jawab seorang Ss. “Eh…, kok aku.” kata Ss yang
bernama Nur protes. ET kemudian menyuruh semua Ss duduk rapi di bangku
mereka masing- masing.

142

Setelah Ss duduk dengan tertib, ET mengucap salam. “Good afternoon,
everybody…?”sapa ET bersemangat. “Good afternoon Mr” jawab Ss serentak.
“How are you today?” sapa ET lagi. “I am fine. Thank you.” Jawab Ss. Setelah
mengamati kelas, ET bertanya. “Kok banyak bangku yang kosong. Hari ini ada
berapa Ss yang tidak masuk?” Tanya ET. “Tiga Mr…”jawab ketua kelas. ET tidak
bertanya lebih lanjut lagi.

ET kemudia bertanya pada Ss apakah mereka masih ingat dengan kosakata ‘kind
of clothes and accessories’ yang diajarkan pada pertemuan kemarin dan sebagian
besar Ss menjawab masih ingat dan beberapa Ss menjawab lumayan. Setelah itu
ET memberitahukan bahwa topik hari ini masih sama dengan yang kemarin.

Untuk mengecek penguasaan kosakata Ss, ET menyebutkan macam- macam
pakaian dalan bahasa Indonesia dan menyuruh Ss secara acak untuk
menerjemahkan kata tersebut ke dalam bahasa Inggris. “Zulfan, bahasa Inggrisnya
kemeja?” Tanya ET. “Shirt” jawab Zulfan. “bahasa Inggrisnya celana panjang,
Diva?” Tanya ET lagi sambil menunjuk salah satu Ss perempuan “trousers”
jawab Diva. Dari lima Ss yang menjawab pertanyaan dari ET, satu Ss masih
memerlukan bantuan dari guru untuk menjawabnya. ET memancing dengan
menuliskan dua huruf di papan tulis dan Ss tersebut di suruh untuk menebak
jawabanya.

Setelah itu, ET menyuruh dua Ss untuk maju ke depan kelas dan membagikan
empat gambar pakaian atau aksesoris pada mereka. Masing- masing Ss di beri dua
gambar yang sama tetapi berbeda dalam hal warna. Untuk SS pertama, ET
memberikan gambar sepatu. ET menyuruh Ss tersebut untuk menunjukkan dua
gambar sepatu secara bersamaan. Kemudia di depan siswa lain, ET berkata
dengan suara lantang dan dengan tempo perlahan. “May I borrow your purple
shoes?” Tanya ET pada Ss yang membawa gambar sepatu. Ss tampak diam sesaat,
tapi kemudian dia menunjukkan gambar sepatu yang berwarna unggu. Sepertinya
dia tahu apa yang dikatakan ET. ET kemudian berkata “Thank you”.

Sebelum dia melanjutkan pada Ss kedua, guru bertanya pada semua Ss apa
maksud ucapannya tadi. Beberapa Ss menjawab “Meminjam barang”.
“Good…”kata ET. ET kemudian mengajarkan apa yang harus dikatakan oleh
seseorang ketika dia ingin meminjam barang pada seseorang dan respon dari
orang yang meminjamkan barang. “Kalau teman kalian meminjam barang pada
kalian dan kalian bersedia untuk meminjamkannya, kalian harus berkata Sure,
here you are.” Kata ET. “kalau tidak mau meminjamkannya Mr?” tanya seorang
Ss laki- laki. “berarti orang itu pelit.” Jawab T sambil tersenyum dan Ss lainnya
tertawa mendengar ucapan ET barusan. Anak yang bertanya tadi juga ikut tertawa.
ET kemudian meminta izin pada Ss kedua untuk meminjam barang. “May I
borrow your yellow T- shirt?” tanya guru. Ss tersebut kemudian menjawab
“Sure,…”dia tidak melanjutkan jawabannya. “Here you are” kata ET sambil
melanjutkan jawabannya dan menyuruh Ss tersebut untuk mengulangi

143

jawabannya. “Sure, here you are” jawabnya dengan malu- malu. “Thank
you…”jawab ET.

ET kemudian menyuruh dua orang Ss yang ditunjuk tadi untuk duduk kembali di
bangku mereka. Lalu ET menuliskan ungkapan meminta izin dan jawabannya di
papan tulis. Saat ET menulis, terlihat beberapa Ss ada yang mengobrol dengan
teman mereka sendiri. Setelah selesai menulis. ET kemudian mengajarkan kepada
Ss bagaimana cara mengucapkan ungkapan tersebut dan responnya. ET meminta
semua Ss menggulang apa yang di ucapkan olehnya.

Setelah ET menerangkan ekspresi meminta izin dan responnya, ET
mengecek pemahaman siswa terhadap materi yang di ajarkan. ET berjalan
di depan meja Ss dan berhenti di depan seorang Ss perempuan sambil
menunjukkan gambar topi berwarna merah. ET menyuruh Ss itu untuk
meminta izin meminjam barang dengan ekspresi yang baru saja ET ajarkan.
Ss itu kemudian meminta izin pada ET “May I borrow your red cap,
please?” kata Ss yang di tunjuk dengan lancar. “Sure, here you are. Jawab
ET. ET kembali mengelilingi meja Ss dan membuat sebagian besar Ss
waspada. Mereka memperhatikan ET dan tidak ada yang berani melakukan
aktifitas lain. ET berhenti di depan meja seorang Ss laki- laki. ET menunjuk
gambar kaos berwarna ungu. Ss tersebut dengan ragu- ragu meminta izin
pada ET “May I borrow…your…purple…”kata Irhas sambil malihat ke
arah ET untuk meminta bantuan. Dari arah belakang, seorang Ss
perempuan memberitahu “T shirt”. Kemudian Irhas mengulang ucapannya
“May I borrow your purple T shirt?” katanya dengan lebih keras. “Sure,
here you are…”jawab ET. Ketika ET memperlihatkan gambar gaun
berwarna biru, celana panjang hitam, dan sepatu berwarna kuning, Ss yang
di tunjuk oleh ET untuk mempraktekkan ekspresi ‘giving permission’ dapat
menyebutkan barang- barang tersebut dalam bahasa Inggris dengan benar.

Untuk aktifitas kedua, ET menyuruh Ss untuk melengkapi sebuah dialog. “Tugas
kalian adalah melengkapi dialog dengan ekspresi meminta izin untuk meminjam
barang dan responnya.” Kata ET menjelaskan… “Mr akan memberi waktu 10
menit untuk mengerjakannya, jadi gunakan waktu dengan baik.” kata ET. Ss
segera fokus pada soal latihan. Mereka sibuk menuliskan jawaban di lembar
jawab yang tersedia. Selama mengerjakan tugas tidak ada Ss yang mengobrol
dengan temannya atau melakukan aktifitas lainnya. Selama mengerjakan tugas,
ada lima Ss yang meminta ET untuk meneliti hasil pekerjaan mereka. “Mr seperti
ini?” tanya Ss sambil memperlihatkan jawabanya. “Iya, seperti ini. Tapi
diperhatikan juga bendanya jamak atau tunggal.” Jawab ET sambil melihat hasil
pekerjaan Ss. Ss tadi terlihat menganguk- anguk dan melanjutkan lagi
pekerjaanya.

Setelah waktu habis, ET bertanya apakah semua Ss sudah selesai mengerjakan
tugas dan semua Ss menjawab sudah. ET menyuruh Ss untuk menukarkan hasil
pekerjaan mereka pada teman di sebelahnya. ET meminta siswa secara acak untuk

144

menuliskan jawabannya di papan tulis dan bersama- sama ET dan Ss
mencocokkan jawaban yang ada di papan tulis. Dari 30 Ss, 25 Ss dapat menjawab
seluruh soal dengan benar, 3 siswa salah satu, 2 siswa salah dua.

Jam menunjukkan pukul 14. 10 menit. Banyak Ss ribut minta segera pulang.
Sebelum mengakhiri pelajaran siang itu, ET memberitahu Ss kalau hari selasa
minggu depan akan diadakan ulangan dengan materi yang sudah di pelajari dari
pertemuan pertama sampai pertemuan 6, dan ET menyuruh Ss agar memberitahu
temannya yang tidak berangkat bahwa minggu depan akan ada ulangan. ET
menyuruh Ss untuk mempelajari kosakata yang disajikan dalam mind mapping
yang diberikan oleh guru di setiap akhir sesi pelajaran. Beberapa Ss menanyakan
apakah besok boleh membuka buku atau tidak, dan ET menjawab tidak. Tidak
ada Ss yang protes. ET kemudian menyuruh salah satu Ss untuk memimpin doa
sebelum pulang dan mengakhiri pertemuan dengan mengucapkan salam “Good
bye and see you later…”dan Ss menjawab “Bye…”

145

APPENDIX C: INTERVIEW TRANSCRIPTS

NB: R: Researcher
 T: English Teacher
 S: Students

Interview 1
(Sabtu, 15 Agustus 2009)

R: “Selamat pagi pak…”
T: “Pagi. Sudah lama menunggu?”
R: “Lumayan pak.”
T: “Silahkan duduk. Ada perlu apa ya mbak?”
R: “Saya Putri pak, mahasiswa UNY jurusan bahasa Inggris. Maksud kedatangan saya menemui
bapak untuk menanyakan tentang pembelajaran bahasa Inggris di SD Muhammadiyah Ngijon 1 ini
kepada bapak.”
T: “O…Mahasiswa UNY…Ini tugas dari kampus?”
R: “Kebetulan untuk tugas skripsi saya pak. Saya membutuhkan informasi mengenai
pembelajaran bahasa Inggris di sini. Boleh tidak ya pak?”
T: “Ya boleh mbak. Apa yang mau ditanyakan?”
R: “ Menurut bapak pembelajaran bahasa Inggris di sekolah ini seperti apa ya pak?”
T: “Saya sebenarnya baru mengajar di sini mbak. Tapi dari informasi pihak sekolah, pembelajaran
bahasa Inggris sudah lama di selenggarakan di sekolah ini. Kalau tidak salah sejak tahun 2002
sudah dijadikan sebagai muatan lokal. Di sini juga ada ekstrakulikuler bahasa Inggris untuk kelas 4
dan 5 SD. Saya rasa pihak sekolah sendiri menyadari pentingnya bahasa Inggris, jadi ya sejak
kelas 1 SD, siswa sudah di bekali dengan pelajaran bahasa Inggris.”
R: “Iya pak, dulu waktu saya kelas 6 SD, tahun 1999. Pelajaran bahasa Inggris sudah di
perkenalkan sebagai ekstrakulikuler. Waktu itu hanya untuk kelas 6 SD saja.”
T: “O..ya? Berarti mbaknya lulusan sekolah sini?”
R: “Iya pak.”
T: “Memang sebaiknya dari usia dini, siswa dibekali dengan bahasa Inggris agar nanti di jenjang
yang lebih tinggi, siswa sudah tidak kaget menerima pelajaran bahasa Inggris.”
R: “Pak, adakah kendala saat pelajaran bahasa Inggris berlangsung?”
T: “kalau kendala pasti ada mbak. Terutama berkaitan penguasaan kosakata bahasa Inggris siswa
yang masih minim.”
R: “Apa pak kesulitan siswa dalam belajar kosakata bahasa Inggris?”
T: “Mereka kesulitan untuk menghafalkan kosakata bahasa inggris dan memahami makna
katanya.”
R: “apa pak dampak dari the lack of vocabulary siswa terhadap kesiapan mereka dalam belajar
bahasa Inggris?”
T: “Banyak dari mereka yang tidak bisa memahami kalimat baik lisan maupun tulisan yang
diberikan dalam bahasa inggris. Contohnya saat mereka di beri ulangan di mana mereka tidakdiper
bolehkan open the book. Hasil yang mereka dapatkan tidak memuaskan dan saat mereka di suruh
untuk merespon pertanyaan dalam bahasa inggris, banyak dari mereka yang tidak bisa.”
R: “Begitu ya pak.”
T: “Saya kira iya.”
R: “Jadi sebenarnya penguasaan kosakata itu memiliki peran penting dalam pembelajaran bahasa
Inggris ya pak?”
T: “Pastinya mbak. Sedangkan di SD sendiri, pembelajaran bahasa Inggris juga lebih ditekankan
pada pengenalan- pengenalan kosakata bahasa Inggris, dimana nantinya kemampuan mereka
dalam menguasai kosakata bahasa Inggris diterapkan dalam aktifitas kelas.”
R: “Kalau kendala lainnya pak?”
T: “Tidak tersedianya media pembelajaran bahasa Inggris di sekolah ini juga menjadi kendala.”
R: “Dampak dari ketiadaan media pembelajaran sendiri apa pak?”
T: “Ada materi yang perlu media dalam penyampainanya, seperti mengenalkan kosakata bahasa
Inggris. Kalu tidak ada media pembelajaran, materinya tidak bisa diterangkan dengan jelas.”

146

R: “Pak, kalau kendala yang dihadapi oleh siswa kelas 4A dan 4B sama tidak ya pak?”
T: “Sama saja mbak. Kendalanya ya pada the lack of English vocabulary.”
R: “Siswa sendiri di kelompokkan ke dalam kelas A dan B itu berdasarkan kesetaraan atau
peringkat pak?”
T: “Sepertinya di kelompokkan berdasarkan peringkat. Biasanya siswa A lebih cepat tanggap
terhadap materi yang di berikan.”
R: “Begitu ya pak. O ya pak, kalau saya ingin melakukan observasi di kelas bahasa Inggris bapak
nanti boleh tidak ya?”
T: “Boleh saja, asalkan nanti mbak Putri minta izin terlebih dahulu pada pak kepala sekolah.”
R: “Baik pak. Nanti kalau jadi melakukan observasi, saya akan menghubungi bapak lagi. Oya,
bapak mengajar bahasa Inggris di kelas 4, hari apa saja ya pak?”
T: “Kalau kelas 4A saya mengajar hari Rabu dan di kelas 4B saya mengajar hari kamis.”
R: “Baik pak. Terimakasih atas informasi yang bapak berikan. Maaf ya pak, kalau sudah
menganggu waktu bapak.”
T: “Tidak apa- apa.”
R: “kalau begitu saya pamit dulu pak. Assalamualaikum…”
T: “Waalaikumsalam…”

Interview 2
(Rabu, 19 Agustus 2009, sebelum observasi awal)

R: “Permisi pak…”
T: “Oya mbak Putri, silahkan duduk. Bagaimana?”
R: “Ini pak, tadi saya sudah minta izin pada pak Sudiyono untuk melakukan observasi di kelas
bahasa Inggris bapak dan beliau sudah mengizinkan.”
T: “O begitu. Jadi kapan mau observasinya mbak?”
R: “Kalau diperbolehkan saya ingin observasi kelas 4A pak. Jadi hari ini ya pak?”
T: “Boleh saja. Sebentar lagi saya ngajar di kelas 4A. Nanti mbak Putri ikut masuk kelas saja.”
R: “Baik pak, terimakasih.”

Interview 3
(Rabu, 19 Agustus 2009, setelah observasi awal)

R: “Pak setelah ini bapak ada kelas tidak ya?”
T: “Kebetulan tidak ada.”
R: “Pak boleh saya wawancara sebentar. Ada yang saya mau tanyakan berkaitan dengan observasi
saya tadi.”
T: “Bisa. Di kantor saja ya?”
R: “Baik pak.”
T: “Apa yang mau ditanyakan mbak?”
R: “Pak, biasanya tugas untuk siswa diambil dari buku paket saja atau ada buku lainnya semisal
LKS?”
T: “Untuk latihannya selama ini diambil dari buku paket saja.”
R: “Kalau dari segi waktu, menurut bapak waktu yang tersedia cukup tidak untuk kegiatan belajar
mengajar di kelas?”
T: “kurang ya mbak. Kadang ada materi yang tidak bisa diajarkan saat itu karena waktu tersita
untuk menunggu siswa selesai mengerjakan tugas.”
R: “Pak, menurut bapak, apa kunci sukses siswa bisa belajar bahasa Inggris denagn optimal?”
T: “Siswa harus menguasai kosakatanya terlebih dahulu dan banyak berlatih menggunakan bahasa
Inggris baik secara lisan maupun tulisan.”
R: “Apa menurut bapak, diperlukan latihan atau aktifitas kelas yang dapat mengeksplore
penggunaan kosakata yang baru saja siswa pelajari?”
T: “Ya, itu penting karena siswa tidak hanya belajar kosakata saja dan berhenti sampi di situ.
Siswa juga perlu untuk menggunakan pengetahuan yang telah mereka miliki untuk digunakan
secara real, sehingga nantinya kosakata yang mereka pelajari akan terasa lebih familiar bagi
mereka.”

147

R: “Menurut bapak, problem apa yang perlu untuk segera di atasi terkait dengan pembelajaran
bahasa Inggris.”
T: “The students’ lack of vocabulary mastery.”
R: “Begitu ya pak. Kalau begitu terima kasih pak sudah mau meluangkan waktu untuk saya
wawancara. Saya juga ingin minta izin jika nanti pembimbing skripsi saya sudah memperbolehkan
saya untuk melakukan penelitian, saya melakukan penelitiannya di kelas bahasa Inggris bapak?”
T: “Iya, tidak apa- apa. Saya malah senang jika penelitian yang mbak Putri lakukan nanti
memberikan kontribusi pada pembelajaran bahasa Inggris di sekolah ini kedepannya,”
R: “Terimakasih pak. Maaf kalau banyak merepotkan bapak.”
T: “Ya, tidak apa- apa.”
R: “Kalau begitu saya mohon pamit dulu. Assalamualaikum…”
T: “O ya.Waalaikumsalam.”

Interview 4
(Sabtu, 30 Januari 2010)

R: “Siang, pak…”
T: “Siang mbak Putri. Ada apa ya?”
R: “Begini pak. Apakah saya bisa mewawancarai bapak sebentar?”
T: “Oya, boleh. Apa yang mau ditanyakan?”
R: “Berkaitan dengan observasi pada pertemuan pertama kemarin pak. Bagaimana menurut bapak
penggunaan mind mapping pada pelajaran bahasa Inggris kemarin?”
T: “Kreatif sekali ya, mempresentasikan kosakata dengan menggunakan mind mapping.”
R: “Kalau pelaksanaannya pembelajaran di kelas sendiri, kemarin bagaimana pak. Apakah sudah
berjalan dengan lancar.”
T: “Saya kira sudah. Materi juga sudah dapat diajarkan semuanya.”
R: “Bagaimana dengan kegiatan melengkapi diagram mind mapping dengan kosakata
tentang ‘part of the body’? tadi masih banyak siswa yang mengalami kesulitan dalam
menuliskan ejaan kata dengan benar. Menurut bapak bagaimana?”
T: “saya rasa juga begitu mbak. Siswa masih banyak yang terbolak- balik dalam menuliskan
ejaan katanya
 R: “Kalau begitu, mungkin untuk aktifitas melengkapi mind mapping pada pertemuan
berikutnya, penambahan huruf bantu pada setiap cabang mind mapping saya rasa perlu.”
T: “Bisa mbak. Itu dapat membantu siswa dalam menulis kosakata berbahasa Inggris
dengan benar.”
R: “Menurut bapak bagaimana dengan aktifitas role play tadi? Bisa membantu siswa agar
berani berbicara dalam bahasa Inggris tidak?”
T: “Ya, bisa membantu siswa lebih berani berbicara di depan kelas dengan menggunakan
bahasa Inggris. Tapi untuk diterapkan dalam kelas dengan jumlah siswa yang banyak, saya
rasa waktunya tidak cukup dan saya sendiri kesulitan dalam mengontrol siswa agar tetap
tenang. Seperti tadi dapat mbak lihat, siswa yang sudah mendapat giliran berdialog malah
ramai sendiri dan membuat kelas gaduh.”
R: “Kalau kegiatan lainnya pak?”
T: “Sudah berjalan dengan baik. Saya senang siswa diajarkan untuk mandiri dimana mereka
mengerjakan latihan yang di berikan tanpa melihat catatan.”
R: “Begitu ya pak.Oya pak, materi untuk pertemuan berikutnya akan saya berikan pada bapak hari
senin besok.”
T: “Baik. Kalau bisa pagi ya mbak. Senin siang saya ada acara.”
R: “Baik pak.Kalau begitu terimakasih ya pak, sudah meluangkan waktu bapak untuk
diwawancarai. Sekalian saya juga mau pamit pak.”
T: “Tidak apa- apa.”
R: “Assalamualaikum..”
T: “Waalaikumsalam.”

148

Interview 5
(Rabu, 3 Februari 2010)

R: “Pak bagaimana dengan kegiatan belajar mengajar di kelas tadi?”
T “Sudah berjalan dengan lancar.”
R: “Apakah bapak menemukan kesulitan saat mengajar materi tadi?”
T: “Saya kira tidak ada.”
R: “Apakah kegiatan belajar mengajar sudah seperti yang bapak harapkan?”
T: “Iya.”
R: “Kalau latihan- latihan yang diberikan pada siswa tadi, apakah sudah dapat mengeksplore
penggunaan kosakata yang baru saja mereka pelajari?”
T: “Ya. Sudah.”
R: “Menurut bapak, setelah mereka di beritahu bagaimana cara menghafal kosakata dengan
menggunakan mind mapping, apakah mereka mengalami peningkatan dalam hal hafalan?”
T: “Saya rasa iya. Mereka jadi lebih mudah untuk menghafal kosakata.”
R: “Pak, memberikan waktu pada siswa untuk menghafal kosakata yang telah telah
dipelajari sebelum mengerjakan class activities itu perlu tidak pak?”
T: “Saya rasa perlu. Itu membuat siswa merasa lebih siap dan percaya diri dalam
mengerjakan latihan atau tugas- tugas yang diberikan pada mereka.”
R: “Baik pak. Saya kira wawancaranya sekian dulu. Terimakasih bapak sudah mau meluangkan
waktu untuk diwawancarai.”
T: “Ya, sama- sama mbak.”

Interview 6
(Selasa, 4 Maret 2010)

R: “pak, bagaimana penggunaan mind mapping untuk siswa dalam menguasai kosakata bahasa
Inggris? Apakah itu effective?”
T: “Ya, effective. Dengan menekankan pada fungsinya yang dapat membantu siswa untuk
menghafal dan mengingat kosakata bahasa Inggris, saya rasa itu dapat membantu meningkatkan
penguasaan siswa terhadap kosakata berbahasa Inggris.”
R: “Melihat cara kerja mind mapping yang menggunakan imajinasi seperti gambar, symbol, dan
menggunakan asosiasi, apakah itu penting pak?”
T: “Saya rasa pinting. Imajinasi dan asosiasi berperan penting dalam membantu siswa agar dapat
mempelajari kosakata bahasa Inggris dengan lebih mudah.”
R: “Menurut bapak, apa fungsi gambar yang ada di setiap cabang mind mapping saat bapak
menerangkan kosakata tadi?”
T: “Adanya picture di setiap cabang mind mapping itu memudahkan saya untuk menerangkan
makna dari setiap kosakata berbahasa Inggris dengan jelas.”
R: “Bagaimana dengan penerapan asosiasi pada mind mapping untuk mengenalkan koakata
tentang ‘kind of clothes’ tadi Apakah itu membantu bapak dalam mengenalkan kosakata
tersebut pada siswa?”
T: “Ya. Penerapan asosiasi dengan menghubungkan sesuatu yang siswa ketahui dapat
memudahkan saya dalam membangun pemahaman siswa terhadap kosakata yang di
pelajari tadi dengan lebih mudah. Jika siswa dapat membangun ‘strong sense’ terhadap
suatu kata berbahasa Inggris, akhirnya kata tersebut dapat di ingat dengan lebih mudah.”
R: “Kalau penerapan asosiasi dalam mempresentasikan kosakata seperti apa pak?”
T: “Dengan membuat hubungan antara kata kunci yang menerangkan macam- macam
tempat dan cuaca dengan kosakata yang menerangkan macam- macam pakaian dan
aksesoris. Tadi saat mempresentasikan kosakata seperti ‘T-shirt, shorts, sandals’, kata- kata
tersebut dihubungkan dengan kata kunci ‘beach’ supaya kontek katanya menjadi jelas.”
R: “Begitu ya pak. Kalau pengelompokan kosakata berdasarkan kelasnya bagaimana?”
T: “Saya rasa itu effective untuk membangun kontek kosakata yang dipelajari menjadi lebih
jelas, dan penyusunan katanya juga menjadi teratur.”
R: “Begitu ya pak. Kalau begitu terimakasih ya pak sudah berkenan untuk diwawancara. Sekalian
saya juga izin pamit pulang.”

149

T: “Oya. Jadi ini pertemuannya tinggal berapa kali lagi ya?”
R: “Satu kali lagi pak. Setelah pertemuan besok, saya akan mengadakan post- test untuk siswa.”
T: “O…begitu.”
R: “Iya pak. Kalau begitu saya mohon pamit pak. Assalamualaikum…”
T: “Waalaikumsalam.”

Interview 7
(Sabtu, 15 Agustus 2009)

Responden I (Diva)
R: “Good morning…”
S: (tersenyum)
R: “Namanya siapa?”
S: “Diva”
R: “diva lagi apa?”
S: “habis beli makanan di kantin.”
R: “Kakak mewawancarai Diva sebentar. Boleh ya…”
S: (mengangguk)
R: “Menurut Diva, bagaimana tingkat kesulitan pelajaran bahasa Inggris itu?”
S: “Sulit mbak.”
R: “Sulitnya dalam hal apa?”
S: “Itu mbak, bahasanya beda sama bahasa kita.”
R: “Yang di maksud bahasa yang berbeda dengan bahasa kita itu seperti apa?”
S: “Ya kosakatanya, sulit aja nerjemahin kata- katanya.”
R: “Diva merasa kosakata Diva kurang?”
S: “Iya.”
R: “Kalau di kasih tugas oleh guru, bisa mengerjakan tidak?”
S: “Kalau ada contohnya bisa. Tapi kalau ngak tau kata- katanya ya ngak bisa ngerjain.”
R: “Biasanya bagaimana Diva belajar kosakata bahasa Inggris?”
S: “Belajar dari buku paket dan catatan dari Mr. Ping.”
R: “Catatan yang di kasih seperti apa?”
S: “Daftar kata bahasa Inggris dan artinya dalam bahasa Indonesia.”
S: “Dipelajari setiap hari tidak catatan kosakatanya?”
S: “he…kalau mau ulangan.”
R: “Kenapa ngak setiap hari belajar kosakatanya. Khan nanti bisa fasih bahasa Inggrisnya.”
S: “Malas mbak.”
R: “kenapa malas?”
S: “Ya gitu.”
R: “Apa karena penyajian materinya kurang menarik?”
S: “Iya mbak.”
R: “Selain masalah penguasaan kosakata yang kurang, ada masalah lain yang berhubungan dengan
pembelajaran bahasa Inggris?”
S: “Iya. Aku merasa kesulitan saat di suruh buat kalimat.”
R: “Kenapa?”
S: “Sering salah nulis kalimatnya dan ngak tau bagaimana cara nyusun kata- katanya.”
R: “biasannya kegiatan apa yang paling banyak Diva lakukan saat pelajaran bahasa Inggris?”
S: “Membahas soal yang ada di buku paket.”
R: “Ada buku pegangan lain?”
S: “Tidak ada.”

150

R: “Adik sering mempraktikkan kosakata yang baru saja adik pelajari ngak? Seperti bicara pakai
bahasa Inggris gitu?”
S: “Tidak.”
R: “Oya, saat menerangkan materi, guru memakai media tidak?”
S: “Enggak. Eh, jarang nding.”
R: “Biasannya untuk mengenalkan kosakata, guru menggunakan apa?”
S: “Kartu bergambar.”
R: “Diva lebih senang guru menerangkan kosakata dengan menggunakan media atau tidak?”
S: “Menggunakan media.”
R: “Media yang bagus untuk nerangin kosakata itu yang seperti apa?”
S: “Yang ada gambarnya, trus menarik. Yang memudahkan untuk memahami arti katanya.”
R: “Begitu ya. Kalau begitu terimakasih ya sudah mau di wawancarai.”
S: “Iya…”

Responden 2 (Nixon)
R: “Hallo dik…”
S: “Hallo.”
R: “Namanya siapa?”
S: “Nixon.”
R: “Nixon kakak wawancarai sebentar ya?”
S: “Ya.”
R: “Menurut adik, belajar bahasa Inggris itu susah atau gampang?”
S: “Lumayan.”
R: “Lumayan bisa atau lumayan tidak bisa?”
S: “Ya kalau tahu arti dari kata- kata bahasa Inggrisnya ya mudah tapi kalau tidak ya sulit.”
R: “Adik merasa penguasaan kosakata bahasa Inggris adik kurang atau tidak?”
S: “Merasa kurang.”
R: “apa yang membuat adik sulit untuk bisa menguasai kosakatanya?”
S: “Sulit menghafal kata- katanya mbak. Kata- kata sama tulisannya kan beda.Terus
pengucapannya juga sulit. Jadi males menghafalnya deh.”
R: “Saat menghafal kosakata berbahasa Inggris, apa yang adik lakukan?”
S: “Membuka kamus atau membaca daftar kosakata bahasa Inggris.”
R: “Kalau di rumah, catatan kosakata bahasa Inggris dari guru di baca tidak?”
S: “Tidak mbak.”
R: “Adik lebih senang guru menerangkan materi dengan menggunakan media atau tidak?”
S: “Memakai media.”
R: “Media yang menarik itu seperti apa sih menurut adik?”
S: “Yang ada gambarnya, yang bisa membuat kosakata yang diajarkan jadi jelas.”
R: “Perlu tidak dalam memperkenalkan kosakata berbahasa Inggris, kosakatanya dikelompokkan
menurut jenis katanya?”
S: “Perlu. Jadi mudah menghafalnya.”
R: “Ok deh kalu begitu. Mbak rasa wawancaranya sudah cukup. Terimakasih ya sudah mau di
wawancarai?
S: “Sama- sama.”

151

Interview 8
(Kamis, 28 Januari 2009, Pertemuan 1)

Responden I (Vira)
R: “Siang dik….?”
S: “Siang…”
R: “Kakak wawancara sebentar ya dik?”
S: “Iya”
 R “Makasih. Namanya siapa?”
S: “Vira”
R: “Vira, penggunaan mind mapping untuk belajar kosakata bahasa Inggris bagaimana, menarik
tidak?”
S: “Menarik miss.”
R: “Apa yang menarik dari mind mapping?”
S: “ada banyak gambar yang lucu- lucu dan gambarnya berwarna.”
R: “Kalau tidak berwarna, menarik tidak?”
S: “kurang menarik.”
R: “Jadi gunanya warna pada mind mapping apa?”
S: “Membuat mind mapping jadi lebih menarik.”
R: “kelihatan lebih hidup gitu ya tampilannya.”
S: “Iya dan jadi ngak bosan belajar kosakatanya.”
R: “Kosakata tentang ‘part of the body’ tadi dapat di terangkan dengan jelas tidak?”
S: “Iya.”
R: “Apa yang membuat kosakatanya dapat diterangkan dengan jelas?”
S: “Karena ada gambar yang nerangin kata- katanya trus ada cabang- cabang untuk
menghubungkan kata satu dengan kata lainnya yang berhubungan.”
R: “Begitu ya. Terus tadi waktu di suruh menghafal semua kata yang ada pada mind mapping, adik
mengalami kesulitan tidak?”
S: “Waktu untuk menghafal kata- katanya cuma sebentar miss, jadi ngak bisa hafal semua.”
R: “Dapat nilai berapa untuk kegiatan mengisi diagram mind mapping tadi?”
S: “Tujuh.”
R: “Tadi waktu Mr. Ping memberikan perintah untuk melakukan gerakan, adik bisa
melakukannya dengan benar?”
S: “Iya.”
R: “Apa yang membuat adik bisa memahami dan melakukan perintah dari Mr. Ping yang di
berikan dalam bahasa Inggris seperti tadi?”
S: “Karena tahu arti kata- katanya.”
R: “Berarti adik bisa mengingat kosakata yang di ajarkan Mr. Ping tadi ya?”
S: “Iya miss…”
R: “Baiklah kalau begitu. Saya rasa wawancaranya sudah cukup. Terimakasih ya dik…”
S: “Iya.”

Responden 2 (Rahmi)
R: “Siang Dik…”
S: “Siang…”
R: “Kakak wawancarai sebentar ya?”
S: “Iya.”
R: “Adik tertarik tidak dengan cara Mr. Ping mengenalkan macam- macam ‘part of the
body’ tadi?”
S: “Tertarik.”

152

R: “Itu membuat adik semangat untuk belajar macam- macam ‘part of the body?”
S: “Iya miss…”
R: “Apa yang membuat adik tertarik dengan cara guru menerangkan vocabulary tadi?”
S: “Karena menggunakan mind mapping.”
R: “Apakah mind mapping membantu adik dalam belajar kosakata bahasa Inggris?”
S: “Iya. Membuat kata- katanya jadi jelas dan mudah di pahami dan di hafal”
R: “Apa yang membuat kosakatanya jadi jelas dan mudah untuk di hafal?”
S: “Karena ada gambarnya dan berwarna.”
R: “Menurut adik, penting tidak, mind mapping di buat berwarna- warni?”
S: “Penting miss?”
R: “Kenapa?”
S: “Supaya menarik.”
R: “Tadi waktu di suruh menghafal kosakata yang ada pada mind mapping, adik
mengalami kesulitan tidak?”
S: “Iya. Kata- kata yang di hafalinnya banyak sedangkan waktu yang di kasih cuma
sebentar.”
R: “Sebenarnya bisa loh dik, menghafal banyak kata dalam waktu singkat. Tadi bagaimana
cara adik menghafal kosakatanya?”
S: “Semua katanya di baca terus dihafalin.”
R: “Ngak memakai strategi dalam menghafalnya? Misalnya agar hafal kata- katanya, adik
mengingat gambar yang bisa nerangin katanya, trus ingat letak katanya gitu?”
S: “Enggak miss, tadi sama Mr. Ping cuma di suruh baca kata- katanya terus dihafalin.”
R: “Tadi adik dapat berapa untuk kegiatan mengisi diagram mind mapping ?”
S: “Enam.”
R: “Tadi adik salahnya di mana?”
S: “Nulis ejaan katanya miss.”
R: “Masih ingat kata- kata yang penulisannya salah?”
S: “Ehm..shoulder miss.”
R: “Tadi adik nulis shouldernya, ejaanya bagaimana?”
S: “S-O-L-D-E-R.”
R: “Apa yang membuat adik kesulitan mengeja katanya?”
S: “Penulisan kata sama pengucapannya beda miss.”
R: “Begitu ya. Terus untuk aktifitas role play tadi, adik kebagian tugas apa?”
S: “Memberikan perintah.”
R: “Bisa tidak adik melakukannya?”
S: “Bisa.”
R: “Tadi adik menyuruh teman adik untuk apa?”
S: “menghentakkan kaki.”
R: “Bagaimana adik memberikan instruksinya?”
S: “Stomp your foot, please!”
R: “Good job.”
S: “Apa yang membuat adik bisa memberikan perintah dalam bahasa Inggris?”
R: “Tahu kosakata dalam bahasa Inggris.”
R: “Sebelumnya, adik hafal macam- macam ‘part of the body’?”
S: “Enggak.”
R: “Kalau sekarang?”
S: “Bisa hafal.”
R: “Coba kakak cek. Bahasa inggrisnya leher apa?”

153

S: “Neck.”
R: “Ejaannya bagaimana?”
S: “N-E-C-K.”
R: “Pintar. Saya rasa wawancaranya cukup. Terima kasih ya dik, sudah mau diwawancarai.”
S: “Sama- sama miss.”

Interview 9
(Selasa, 2 Februari 2010, Pertemuan 2)

Responden I (Rahmi)
R: “Good afternoon…?”
S: “Good afternoon miss…”
R: “Rahmi, kakak wawancarai lagi ya. Sebentar aja kok?”
S: “Bentar aja ya miss, aku mau ke kantin. “
R: “Iya. Rahmi, tadi waktu di suruh menghafal kosakata, masih merasa kesulitan tidak?”
S: “Tidak miss.”
R: “Jadi Rahmi bisa ya menghafal kosakata tentang macam- macam kata sifat tadi?”
S: “Bisa.”
R: “Waktu untuk menghafal kosakata tadi cukup tidak?”
S: “Cukup.”
R: “Bagaimana cara Rahmi agar bisa mengingat kosakata yang ada pada diagram mind
mapping tadi?”
S: “Dengan mengingat gambar dan letak kata.”
R: “Rahmi dapat nilai berapa untuk kegiatan mengisi diagram mind mapping tadi?”
S: “delapan miss…(sambil tersenyum).”
R: “Apakah hafalan kosakata Rahmi bisa membantu Rahmi saat mengerjakan tugas di kelas tadi.”
S: “Iya miss, membantu.”
R: “Membantu dalam hal apa?”
S: “Dalam menjawab pertanyaan. Kalau ngak tau bahasa inggrisnya ya aku ngak bisa ngerjain.”
R: “Waktu ngerjain tugas, buka buku ngak?”
S: “Enggak miss.”
R: “Ok, sekarang Rahmi sudah boleh ke kantin. Makasih ya udah mau di wawancarai.”
S: “Iya miss…

Responden 2 (Udin)
R: “good afternoon..”
S: (tersenyum)
R: “Kakak wawancarai sebentar ya dik?”
S: “Iya.”
R: “Namanya siapa?”
S: “Udin.”
R: “Ok. Dik, tadi cara Mr. Ping menerangkan kosakata tentang macam- macam kata sifat dengan
menggunakan mind mapping jelas tidak?”
S: “Jelas.”
R: “apa yang membuat kosakatanya bisa di terangkan dengan jelas?”
S: (melihat kiri kanan) “Karena menggunakan gambar.”
R: “Jadi gambar yang ada pada mind mapping bisa membuat kosakata yang di terangkan menjadi
lebih jelas dan mudah dipahami ya?’
S: “Iya.”

154

R: “Adik merasa terbantu tidak dalam menghafal dan mengingat kosakata berbahasa Inggris
dengan menggunakan mind mapping?”
S: “Iya.”
R: “Kenapa mind mapping bisa membantu adik untuk menghafal dan mengingat kata?”
S: “karena ada gambarnya.’
R: “Selain gambar, apalagi yang bisa membantu adik mengingat kata?”
S: “Ee…”(diam agak lama)
R: “Bagaimana dengan penyajian kosakatanya yang dilakukan secara sistematis. Artinya
kosakatanya di susun secara rapi dan teratur. Apa itu dapat membantu adik menghafal dan
mengingat kata?”
S: “Iya.”
R: “Alasanya apa dik?”
S: “Jadi mudah mengingat letak kata sehingga katanya jadi bisa di ingat.”
R: “Kalau waktu untuk menghafal kosakata tadi cukup tidak dik, atau malah kurang?”
S: “Cukup kok miss.”
R: “Begitu ya. Kalau untuk kegiatan mengisi diagram mind mapping dengan kosakata yang tepat
tadi dapat berapa?’
S: “Sembilan.”
R: “Saat menuliskan kata, adik merasa terbantu tidak dengan dua huruf bantu yang ada pada
setiap cabang mind mapping.”
 S: “iya.”
R: “Membantunya dalam hal apa?”
S: “Dalam menyusun huruf.”
R: “Menurut adik penting tidak kosakata yang ada pada mind mapping di tulis berwarna
warni?”
S: “Penting.”
R: ‘kenapa?”
S: “Memudahkan untuk menghafal kata karena kata- katanya jadi jelas dan berwarna
warni.”
R: “Bisa membuat mata jadi fresh juga saat membacanya?’
S: “Iya.”
R: “Kalau penulisan kosakata yang ada pada mind mapping bagaimana, Jelas tidak untuk
di baca?”
S: “Jelas kok.”
R: “Kenapa?”
S: “karena berwarna dan di tulis dengan huruf yang jelas.”
R: “Dengan kosakata yang di tulis jelas, apakah bisa membantu adik dalam mengingat
ejaan katanya?”
S: “Iya.”
R: “Baiklah kalau begitu. Saya kira wawancaranya cukup. Dan terima kasih ya dik sudah mau di
wawancarai.”
S: (mengganguk)

155

Interview 10
(Kamis, 4 Februari 2010, Pertemuan 3)

Responden I (Rissa)
R: “Good afternoon…”
S: “Good afternoon miss …”
R: “Adik, kakak wawancarai sebentar ya?”
S: “Iya.”
R: “Tadi belajar tentang apa?”
S: “Macam- macam ruangan.’
R: “Tadi guru menerangkan kosakatanya jelas dan menarik tidak?”
S: “Menarik.’
R: “Apa yang membuat menarik?”
S: “Karena menggunakan mind mapping untuk menerangkan kosakatanya.”
R: “Lalu…apa yang menarik dari mind mapping?”
S: “Ada gambarnya...”
R: “Menurut adik, gambar yang ada pada mind mapping memiliki fungsi apa?”
S: “Membuat mind mapping jadi bagus dan membuat katanya jadi jelas.”
R: “Tadi untuk tugas membuat mind mapping bisa tidak?”
S: “Bisa.”
R: “Adik membuat mind mapping untuk apa?”
S: “Untuk menuliskan macam- macam ruangan yang ada di rumahku sama menuliskan macam-
macam barang yang ada di ruangan.”
R: “Dalam mind mapping adik ada apa saja?”
S: “gambar, cabang…”
R: “Diwarnai tidak?”
S: “Iya.’
R: “Kosakatanya dikelompokkan menurut jenisnya tidak?”
S: “Iya.”
R: ”Kalau pengelompokkan kosakata berdasarkan jenisnya, seperti di cabang pertama
membahasa tentang nama- nama ruangan, cabang kedua membahas mengenai fungsi dari
ruangan- ruangan itu, dan cabang ketiga membahas tentang barang- barang yang sering
dilihat suatu ruangan. Itu dapat memudahkan adik untuk menghafal kosakata tadi tidak?”
S: “Iya.”
R: “Kenapa dik?”
S: “Karena…lebih gampang mengingat katanya dan tidak ribet.
R: “Maksudnya tidak ribet apa?”
S: “Mudah dimengerti.”
R: “Begitu ya. Baiklah kakak rasa wawancaranya sudah cukup dan terimakasih ya dik, sudah mau
diwawancarai.”
S: “Sama- sama miss…”

Responden 2 (Nur Isna)
R: “Nur, kakak wawancarai sebentar ya?”
S: “Mau wawancara apa miss.”
R: “Tentang penggunaan mind mapping untuk belajar kosakata bahasa Inggris”
S: “Baik miss.”
R: “Nur, senang tidak belajar kosakata dengan menggunakan mind mapping?”
S: “Senang miss.”
R: “Apa yang membuat Nur senang belajar kosakata dengan menggunakan mind mapping?”
S: “Karena menarik terust jadi mudah untuk mengingat kata- katanya.”

156

R: “Menarik versi Nur itu seperti apa sih?”
S: “Versi itu apa miss?”
R: “Maksudnya pendapat Nur gitu.”
S: “Oo…Ya karena dalam mind mapping ada banyak gambar terus berwarna.”
R: “Dengan belajar kosakata menggunakan mind mapping membuat Nur termotivasi untuk
belajar kosakata bahasa Inggris tidak?”
S: “Iya miss…Jadi senang membacanya.”
R: “Nur masih ingat dengan kosakata yang di terangkan tadi?’
S: “Masih…”
R: “Kalau belajar kosakata dengan mind mapping, Nur bisa ingat ejaan katanya juga ngak?’
S: “Bisa.”
R: “Coba kakak cek. Kalau bathroom ejaan katanya bagaimana?”
S: “B-A-T-H-R-O-O-M.”
R: “Good job.”
S: “Yei...”
R; “Apa yang membuat Nur ingat sama ejaan katanya.”
S: “Karena tulisannya jelas dan berwarna.”
R: “Oo..begitu. Ok deh Nur. Sekarang Nur sudah boleh pulang. Hati- hati di jalan ya…”
S: “Iya miss…”

Interview 11
(Selasa, 9 Februari 2010, Pertemuan 4)

Responden 1: Supardiyono
R: Siang dik…”
S: “Iya mis.”
R: “Miss wawancarai sebentar ya.”
S: “Iya.”
R: Namanya siapa?”
S: “Supardiyono”
R: “Tadi belajar tentang apa saja?”
S : “Lupa miss…”
R: “Coba di ingat lagi?”
S:“Preposition dan memberitahu keberadaan seseorang dengan menggunakan”Where”.
R” Tadi Mr. Ping menjelaskan macam- macam preposition jelas tidak?”
S: “Jelas.”
R: “Mr. Ping menggunakan media apa untuk menerangkan macam- macam preposition?”
S; “Mind mapping.”
R: “Menurut adik, mind mapping itu membantu untuk menghafal kata tidak?”
S: “Membantu.”
R: “Tadi waktu di suruh mencocokkan macam- macam aktifitas dengan gambar- gambar
ruangan bisa tidak?”
S: “Bisa miss.”
R: “Dapat nilai berapa?”
S: “Sepuluh.”
R: “Apa yang membuat adik bisa mengerjakan tugas yang di beri guru di kelas tadi.”
S: “Asal ingat kosakatanya saja, bisa ngerjain tugas dengan mudah.”
R: “Kalau begitu kakak cek ya.”
S: “Jangan susah- susah soalnya lo miss..”

157

R: “Ngak susah kok. Ini tentang penggunaan preposition ya. Apa bahasa Inggrisnya ada buku di
atas meja?”
S: “There is a book on the table.”
R: “Good…Ngomong- ngomong, diagram mind mapping yang di bagikan oleh Mr. Ping di setiap
pertemuan masih di simpan ngak?”
S: “Tenang aja miss, masih kok. Aku tempel di dekat tempat tidur.”
R: “Tapi sering di baca dan di hafalin ngak?”
S: “Kalau mau tidur tak baca kok.”
R: “Tapi dengar- dengar, kalian sering malas kalau di suruh menghafal kosakata?”
S: “Kalau pakai mind mapping, menghafal kosakatanya jadi enak miss.”
R: “Kenapa?”
S: “Karena kosakatanya di tulis jelas, di kasih gambar dan berwarna.”
R: “Begitu ya. Ya sudah, wawancaranya kakak kira cukup. Terimakasih ya sudah mau di
wawancarai.”
S: “Iya miss…”

Interview 12
(Selasa, 4 Maret 2010, Pertemuan 5)

Responden 1 (Irhas)
Responden 2 (Zalfaa)
Responden 3 (Dean)
R : “Good morning…”
S1,2 &3 : “Good morning miss…”
R :“Kakak ganggu sebentar ya. Ada yang ingin kakak tanyakan pada kalian.”
S2 :“Tanya apa miss?”
R :“Tentang pelajaran bahasa Inggris di kelas tadi. Bisa di mulai wawancaranya?”
S1,2 &3 : “Iya.”
R :”Tadi kalian belajar kosakata tentang apa?”
S1,2 &3 : “Macam- macam pakaian.”
R :”Mr. Ping tadi nerangin kosakatanya jelas tidak?”
S1&2 : “Jelas miss.”
R :“Apa yang membuat kosakatanya dapat diterangkan dengan jelas?”
S1, 2&3 : “Karena menggunakan mind mapping.”
R : “Bisa dijelaskan kenapa mind mapping bisa membuat kosakata yang diterangkan jadi

jelas dan mudah dipahami?”
S2 :“Karena ada gambarnya dan disusun dengan rapi kosakatanya.”
R :“Kalau kalian?”
S1 &3 :“Sama miss, karena ada gambarnya.”
R :“Begitu ya. Dik, mudah tidak menghafal kosakata berbahasa Inggris dengan

menggunakan mind mapping?”
S1, 2 &3 :“Mudah miss…”
R :“Apa yang membuat mudah?”
S 1 & 2 :“Karena ada gambarnya.”
S3 :“Gambarnya berwarna miss, jadi lebih mudah untuk di ingat.”
R :“Kalau adik ingat gambarnya jadi ingat katanya juga?”
S1, 2 &3 :“Iya miss.”
R : “Kalau kata kunci yang ada pada cabang pertama mind mapping, bisa membantu adik

untuk mengingat kosakata tentang macam- macam pakaian dan aksesoris tidak?”
S1, 2 &3 : “Bisa miss.”
R :“Adik sebelumnya sudah tahu arti dari kata- kata kunci yang ada pada cabang pertama

tadi?”
S1,2 &3 :“Iya.”
R : “Latihan yang diberikan Mr. Ping di kelas tadi apa saja?”

158

S1 &2 :“Mengerjakan soal tentang mendiskripsikan pakaia yang di pakai orang dalam gambar.”
R : “Kalian bisa mengerjakannya?”
S1, 2 &3 :“Bisa…”
R :“Menurut kalian, latihan tadi dapat membantu kalian untuk menguasai kosakata tentang

macam- macam pakaian dan aksesoris tidak?”
S1, 2 &3 :“Bisa.”
R :“Alasannya kenapa?”
S1, 2 &3 :“Ehmm….” (diam)
R :“Apa karena soal yang diberikan oleh Mr. Ping berkaitan dengan penggunaan kosakata

tentang macam- macam pakaian?”
S1, 2 &3 :“Iya miss…”
R :”Jadi agar bisa mengerjakan soal latihan tadi, kalian harus menguasai kosakata tentang

macam- macam pakaian dulu ya…?”
S1, 2 &3 :“Iya miss.”
R :“Kalau kalian sudah menguasai kosakata yang di pelajari tadi belum?”
S3 :“Aku bisa hafal banyak kosakatanya.”
R :“Kalau kalian?”
S1 &2 :“Aku juga sudah hafal.”
R :“Kalau begitu coba kakak tes. Bahasa Inggrisnya ‘Ani memakai kaos biru’ apa coba?”
S3 :“Ani is wearing blue T-shirt.”
R : “Good job. Tapi kok kalian berdua tidak ikut menjawab?”
S1 :“Tadi aku juga mau menjawab seperti itu miss.”
R :“Ok, jadi intinya mind mapping itu bisa membantu kalian untuk menguasai kosakata

bahasa Inggris, iya?”
S1, 2 &3 :“Iya miss…”
R :“Baiklah. Kakak rasa wawancaranya sudah cukup. Terima kasih ya karena sudah mau

diwawancarai.”
S1, 2 &3 :“Iya miss.”

Interview 13
(Kamis, 4 Maret 2010, Pertemuan 6)

Responden 1 (Ambarlena)
Responden 2 (Selma)
R : “Good afternoon..”
S1 : “Good afternoon miss.”
R: : “Dik, miss wawancarai sebentar ya?”
S1 : “Tapi sama teman ya miss.”
R: : “Boleh, nama temannya siapa?”
S1: : “Selma.”
R : “Ngomong- ngomong pelajaran hari ini menyenangkan tidak?”
S1&2 : “Menyenangkan miss…”
R : “Aktifitas apa yang paling adik sukai waktu pelajaran tadi?”
S1 : “Waktu Mr. Ping nyuruh nunjukin gambar yang Mr. ping pinjam.”
R : “Kalau Selma?”
S2 : “Waktu di suruh meminjam barang yang ada pada gambar yang di tunjukkan Mr. Ping.’
R : “Kalian bisa melakukannya dengan baik?”
S1&2: : “Bisa.”
R : “Kalian masih ingat dengan macam- macam pakaian dan aksesoris yang diterangkan

pada pertemuan sebelumnya?”
S1&2 : “Masih.”
R :“Diagram mind mapping yang diberikan Mr. Ping di setiap akhir pertemuan masih di

simpan?”

159

S1&2 : “Masih.”
R : “Diagram mind mapping itu dapat membantu adik dalam mengingat kosakata berbahasa

Inggris tidak?”
S1 : “Iya miss.”
S2 : “Membantu miss.”
R : “Kenapa mind mapping bisa membantu kalian dalam mengingat kosakata?”
S1 : “Karena… apa ya. Karena ada gambarnya miss, jadi mudah untuk mengingat

kosakatanya.”
R : “Kalau Selma?”
S2 : “Kata- katanya berhubungan miss, jadi mudah untuk mengingat kata- katanya.”
R :“Setelah menggunakan mind mapping, apakah kalian berdua mengalami

peningkatan dalam belajar kosakata berbahasa Inggris?”
S1&2 : “Iya miss.”
R : “Dalam hal apa kalian merasakan peningkatannya?”
S1 : “Lebih mudah mengingat kata.”
S2 : “Mengingat banyak kata dalam waktu singkat dan tidak mudah lupa pada kata-

kata yang sudah di hafalin.”
R : “Sekedar hafal kata- katanya atau tahu arti kata- katanya juga?’
S1&2 : “Tahu arti katanya juga.”
R : “Kalau dalam menulis ejaan kata- kata berbahasa Inggris, sebelum dan sesudah

menggunakan mind mapping ada perubahan tidak?”
S1 : “Iya.”
S2 : “Maksudya miss?”
R : “Misalnya sebelum dan sesudah belajar kosakata dengan menggunakan mind

mapping, kalian merasa kesulitan dalam menuliskan ejaan katanya, dan setelah
belajar kosakata dengan menggunakan mind mapping, kalian menjadi lebih mudah
dalam menuliskan kata- kata berbahasa Inggris dengan ejaan yang benar.”

S1&2 : “O..iya miss. Itu juga.”
R : “Alasannya kenapa dengan menggunakan mind mapping, kalian jadi lebih mudah

dalam menuliskan ejaan katanya?”
S2 : “Apa len?”
S1 : “Karena kata- katanya jadi mudah di ingat.”
R : “Mudah diingatnya apa karena letak katanya yang mudah di ingat dan kata-

katanya ditulis berwarna?”
S1 &2 : “Iya miss.”
R : “Ok. Intinya setelah belajar kosakata dengan mind mapping, kalian dapat menghafal

kosakata berbahasa Inggris dengan lebih mudah ya.?”
S1&2 : “Setuju miss.”
R : “Kalau kalian sudah bisa mengingat kosakata berbahasa Inggris dengan mudah,

apa keuntungannya buat kalian?”
S1 : “Bisa mengerjakan tugas bahsa Inggris dengan mudah tanpa open book.”
S2 : “Bisa mengerti pertanyaan yang di berikan Mr. Ping dalam bahasa Inggris.”
R : “Bisa jawabnya tidak?”
S1&2 : “Bisa miss.”
R : “Ok deh. Kakak kira wawancaranya sudah cukup. Terimakasih ya kalian berdua sudah

mau kakak wawancarai. Sekarang kalian boleh pulang. Hati- hati di jalan ya…”
S1&2; “Iya miss.”

160

APPENDIX D: LESSON PLANS

Rencana Pelaksanaan Pembelajaran
Sekolah : SD Muhammadiyah Ngijon 1

Mata Pelajaran : Bahasa Inggris

Kelas/ Semester : IV/II

Topik : Body and Face

Waktu : 70 menit

 Pertemuan Pertama

Standar Kompetensi : Mendengarkan, berbicara, menulis

 5. Memahami instruksi sederhana dengan tindakan dalam

konteks kelas

6. Mengungkapkan instruksi dan informasi sangat

sederhana dalam konteks kelas

8.Mengeja dan menyalin tulisan bahasa Inggris sangat

sederhana dalam konteks kelas.

Kompetensi Dasar : 5.1 Merespon dengan melakukan tindakan sesuai dengan

instruksi yang berterima dalam berbagai permainan

5.2 Merespon instruksi sangat sederhana secara verbal

dalam konteks kelas

6.1 Bercakap-cakap untuk menyertai tindakan secara

berterima yang melibatkan tindak tutur: memberi contoh

melakukan sesuatu dan memberi aba-aba

8.1 Mengeja ujaran bahasa Inggris sangat sederhana secara

tepat dan berterima dengan tanda baca yang benar yang

melibatkan: kata, frasa, dan kalimat sangat sederhana yang

berhubungan dengan “body and face”

161

Indikator :

1. Siswa dapat menyebut nama anggota badan yang ditunjuk oleh guru

dengan kalimat “it is….(nama anggota badan). / these are…(nama anggota

badan).

2. Siswa dapat membuat kalimat perintah dan responnya dengan

menggunakan kosakata yang baru saja di pelajari.

3. Siswa dapat menuliskan nama anggota tubuh dan fungsinya dengan ejaan

yang benar.

Fokus Bahasa:

Vocabulary: 1. Body : hair, head, neck, shoulder, hand, knee, foot, etc.

 2. Face : cheek, eyes, nose, ears, mouth, lips, etc.

 3. Verb : touch clap, stamp, shake, kick, listen, eat, smell, see,

brush, eat, drink, wash, comb, etc.

 4. Adjectives : hungry, tousled, thirsty, dirty, etc.

Materi Pembelajaran :

• Merespon Pertanyaan

Contoh:

 This/These + to be (is/are) + N (bagian tubuh)

“What is this?” This is mouth

 “What are these?” These are eyes

• Memberikan Perintah dan Responnya

V + N(nama anggota tubuh) + please?

 Contoh:

 “Touch your head, please?” “Certain/sure/Ok”

Metode Pembelajaran : Presentation, Practice, Production

Langkah – Langkah Kegiatan

1. Kegiatan Pendahuluan :
a. Mempersiapkan media pembelajaran : diagram mind mapping,

gambar, lembar tugas siswa.

b. Mengecek kesiapan siswa:

 Greeting: “Good afternoon everybody…?”

162

 “How are you today?”

2. Kegiatan Inti :

Teknik/metode Kegiatan Sumber/media

1. Presentation • Guru memperkenalkan topik pelajaran

pada siswa dengan menggunakan lagu

“body and face”.

Body and Face

Head, shoulder, knees and toes

Knees and toes…

Head, shoulder, knees and toes

Knees and toes…

• Guru memberi contoh cara menyanyikan

lagu tersebut dengan pronounce yang

benar dan dengan menggunakan

gerakan (menyentuh anggota badan

yang disebut).

• Guru menyuruh siswa untuk

menirukannya.

• Guru menempelkan kerangka diagram

mind mapping di papan tulis untuk

memperkenalkan macam- macam

anggota badan dan fungsinya pada

siswa.

• Guru mengenalkan kosakata yang ada

pada cabang pertama mind mapping‘

part of the body’. Kemudian guru

menyuruh siswa untuk menebak

gambar yang ada di cabang pertama

mind mapping dengan bertanya “what

is this? /what are these?” (sambil

Diagram mind

mapping ‘part of

the body’ dan

‘kind of

activities in any

condition),

gambar, lesson

material from

hand book with

title ‘Grow with

English 4’

163

menunjuk gambar) dan siswa harus

menjawab dengan “this is…/ these

are…”. Setelah siswa menebak, guru

akan menuliskan nama anggota badan

yang di maksud di cabang yang sudah

tersedia. Kemudian guru menerangkan

fungsi dari anggota badan yang ada

pada cabang kedua. Cara guru

menerangkan fungsi dari anggota badan

sama dengan saat dia menerangkan

kosakata yang ada di cabang pertama

mind mapping.

• Setelah selesai mempresentasikan semua

kosakata yang ada pada diagram mind

mapping, guru menyuruh siswa untuk

membaca kosakata yang di tunjuk guru

bersama- sama dan dengan nyaring.

Kalau siswa masih salah dalam

mengucapkan kata guru segera

mengoreksinya.

• Guru menerangkan ungkapan “giving

instruction” menggunakan kata kerja

yang baru saja dipelajari. Contoh: “clap

your hands, please?” dan siswa di suruh

untuk menjawab dengan ucapan “sure”

atau “ok” sambil memperagakannya.

2. Practice • Guru menyuruh siswa untuk menghafal

kosakata yang ada pada diagram mind

mapping yang ditempel di papan tulis

selama 5 menit.

164

• Setelah 5 menit, guru melepaskan gambar

diagram mind mapping tersebut dari

papan tulis.

• Guru membagikan kerangka mind

mapping pada setiap siswa.

• Guru menyuruh siswa untuk melengkapi

diagram mind mapping dengan

menggunakan kosakata yang tepat

berdasar pada gambar atau kata kunci

yang menerangkannya.

• Guru menyuruh beberapa siswa untuk

maju ke depan dan menuliskan jawaban

mereka di papan tulis (setiap siswa

menuliskan satu kata disertai dengan

artinya dalam bahasa Indonesia).

3. Production • Guru menyuruh siswa secara

berpasangan maju ke depan kelas untuk

memperagakan ungkapan “giving

instruction and the respond”

• Guru memberikan gambar pada siswa

terdepan dari kelompok A dan

menyuruh siswa tersebut untuk

memberikan perintah sesuai dengan

yang ditunjukkan oleh ‘picture card’

pada siswa terdepan dari kelompok B,

dan siswa dari kelompok B akan

memperagakan perintah yang di berikan

oleh siswa A. (Siswa melakukannya

secara berurutan).

165

3. Kegiatan Penutup:
a. Membagikan diagram mind mapping tentang ‘part of the body’ dan

‘kind of activities in any situation’ pada siswa.

b. Guru menerangkan secara singkat hubungan antara kosakata yang ada

pada diagram mind mapping ‘kind of activities in any situation’.

c. Doa penutup

166

Rencana Pelaksanaan Pembelajaran
Sekolah : SD Muhammadiyah Ngijon 1

Mata Pelajaran : Bahasa Inggris

Kelas/ Semester : IV/II

Topik : Body and Face

Waktu : 70 x 2 pertemuan

 *Pertemuan Kedua

Standar Kompetensi : Membaca, Menulis

7.Memahami tulisan bahasa Inggris sangat sederhana
dalam konteks kelas.

 8.Mengeja dan menyalin tulisan bahasa Inggris sangat
sederhana dalam konteks kelas.

Kompetensi Dasar :

7.2 Memahami kalimat dan pesan tertulis sangat

sederhana.

8.1 Mengeja ujaran bahasa Inggris sangat sederhana secara

tepat dan berterima dengan tanda baca yang benar yang

melibatkan: kata, frasa, dan kalimat sangat sederhana

tentang ‘face’.

Indikator :

1. Siswa dapat mengambarkan bentuk wajah seseorang ke dalam

kalimat sederhana dengan benar.

2. Siswa dapat mengerti isi dari teks sederhana.

Fokus Bahasa:

Vocabulary:

1. Part of the face: hair, eye, lip, nose, body, etc.

2. Adjective :fat, tall, small, big, pointed, flat, curly, straight,

wavy, long, short, oval, round, etc.

167

3. Color : black, blonde, etc.

Materi Pembelajaran :

• Menggambarkan cirri fisik seseorang:

He/She is…(nama orang)

He/She has…(determine + adj.+ noun)

Contoh: She is Rani. She has the long hair and an oval face.

Metode Pembelajaran : Presentation, Practice, Production

Langkah- langkah Kegiatan :

1. Kegiatan Pendahuluan :

a. Mempersiapkan media pembelajaran: Gambar, diagram mind mapping,

lembar tugas siswa.

b. Mengecek kesiapan siswa

 Greeting: “Good morning everybody…?”

 “How are you today?”

2. Kegiatan Inti :

Teknik/

method

Kegiatan Resource/med

ia

1.Presentation • Guru menunjukkan sebuah gambar dan

bertanya ‘what does the girl looks like?’

• Guru menyuruh siswa untuk menjawab.

• Guru mengoreksi jawaban siswa dengan

menekankan penggunaan “has,have,

bentuk ‘plural dan singular’ dari suatu

‘noun’. Contoh: the girl has a short hair.

She has an oval face. She has big eyes and

a pointed nose. The color of her skin is

white.(Guru menuliskan kata have, has,

determiner di papan tulis untuk membantu

• Mind

mapping

diagram of

kinds of

adjectives.

• Gambar

168

siswa dalam memahami struktur kalimat).

• Guru menempelkan diagram mind

mapping tentang ‘part of the face and kind

of adjectives’ di papan tulis.

• Dengan menggunakan mind mapping

tersebut, guru mempresentasikan macam-

macam kosakata tentang ‘kinds of

adjectives’ yang dapat untuk

mengambarkan ciri fisik seseorang.

• Setiap kali akan mempresentasikan

kosakata, guru menyuruh siswa untuk

menebak kosakata terlebih dahulu

berdasar pada gambar yang ditunjuk.

Setelah itu guru akan menuliskan kosakata

tersebut pada cabang mind mapping yang

telah tersedia.

• Setelah guru mempresentasikan semua

kosakata yang ada pada diagram mind

mapping, guru menyuruh siswa untuk

membaca kosakata dengan nyaring dan

dilakukan bersama- sama. Saat siswa salah

dalam mengucapkan kata, guru akan

segera mengoreksi ucapan siswa.

2. Practice • Guru membagikan diagram mind mapping

yang belum lengkap pada siswa

(individual work).

• Siswa disuruh untuk mengisi cabang-

cabang pada diagram mind mapping

dengan kosakata yang tepat dan ejaan kata

yang benar.

169

• Guru menyuruh siswa secara acak untuk

menuliskan jawabannya di papan tulis.

3. Production • Guru membagikan lembar kerja pada

siswa yang terdiri dari dua bagian, A dan

B.

• Untuk soal A, siswa disuruh untuk

membuat gambar wajah seseorang sesuai

dengan informasi yang ada pada teks

sederhana.

• Untuk soal B, kedua siswa disuruh untuk

mendiskripsikan wajah seseorang

berdasarkan gambar yang telah ada secara

tertulis.

• Setelah selesai mengerjakan tugas, hasil

pekerjaan siswa dicocokkan bersama-

sama.

4. Kegiatan Penutup :

a. Guru membagikan diagram mind mapping ‘kinds of adjectives’ pada

siswa.

b. Menanyakan kepada siswa tentang materi yang belum siswa kuasai.

170

Rencana Pelaksanaan Pembelajaran
Sekolah : SD Muhammadiyah Ngijon 1

Mata Pelajaran : Bahasa Inggris

Kelas/ Semester : IV/II

Topik : Home Sweet Home

Waktu : 70 menit.

*Pertemuan Pertama

Standar Kompetensi : Mendengarkan, Menulis

5. Memahami instruksi sangat sederhana dengan tindakan

dalam konteks kelas.

8. Mengeja dan menyalin tulisan bahasa Inggris sangat

sederhana dalam konteks kelas.

Kompetensi Dasar :

 5.2 Merespon instruksi sangat sederhana secara verbal.

8.1 Mengeja ujaran bahasa Inggris sangat sederhana secara

tepat dan berterima dengan tanda baca yang benar yang

melibatkan: kata, frasa, dan kalimat sangat sederhana

tentang “parts of the house

Indikator :

1. Siswa dapat menyebutkan nama ruangan yang guru tunjuk dengan benar.

2. Siswa dapat menyebutkan benda- benda yang ada di ruangan yang

ditunjuk oleh guru dengan tepat.

3. Siswa dapat menyebutkan fungsi dari setiap ruangan yang ada dirumah.

4. Siswa dapat menuliskan nama ruangan- ruangan di rumah dan benda-

benda yang ada diruangan tersebut dengan ejaan yang benar.

Fokus Bahasa:

Vocabulary:

1. Part of the house : living room, dining room, bedroom, bathroom, kitchen,

wareroom, terrace, garage, study room. Etc.

171

2. Things/tools : table, chair, sofa, lamp wardrobe, bed, pillow, blanket,

television, toothbrush, toothpaste, plate, fork, spoon,

etc.

3. Verb : cook, take a bath, sleep, eat, etc

Materi Pembelajaran :

• Memberi informasi tentang nama- nama ruangan

This + be (is) + N (nama ruangan)

Contoh: This is a bedroom

• Memberi informasi tentang macam- macam barang yang ada di

ruangan

There + be (is/are) + N(nama barang) + prep. + N(nama ruangan)

Contoh: There are a bed, a pillow, a blanket in the bedroom.

Metode Pembelajaran: Presentation, Practice, and Production.

Langkah- Langkah Kegiatan:

1. Kegiatan Pendahuluan:

a. Mempersiapkan media pembelajaran: gambar, diagram mind mapping

b. Mengecek kesiapan siswa:

 Greeting: “Good afternoon everybody…?”

 “How are you today?”

 Mengajak siswa menyanyi :

Lagu ‘How are You Today”

2. Kegiatan Inti:

Metode kegiatan Sumber
pembelajaran

media
1.Presentation • Guru membangun pengetahuan siswa

mengenai topik materi dengan

memberikan pertanyaan pembuka.

G: “What is this?” kata guru sambil

menunjuk gambar dining room. Guru

menyuruh siswa untuk menjawab

Gambar,
diagram mind
mapping

172

dengan kalimat lengkap. Jika tidak guru

akan mengoreksinya dengan berkata

“This is dining room.”

• Guru menempelkan diagram mind

mapping tentang ‘part of the house’ di

papan tulis.

• Dengan menggunakan diagram mind

mapping tersebut, guru

mempresentasikan nama- nama ruangan,

fungsi dari ruangan tersebut, dan barang-

barang yang biasanya ditemui di

ruangan tersebut.

• Dengan menggunakan gambar dan kata

kunci yang di tunjuk oleh guru, siswa di

suruh untuk menebak kosakata yang di

maksudkan. Setelah itu, guru akan

menuliskan kosakata tersebut pada

cabang mind mapping yang tersedia

(guru mempresentasikan kosakata satu

persatu). Setelah selesai

mempresentasikan seluruh kosakata.

Guru menyuruh siswa untuk membaca

semua kosakata yang ada pada diagram

mind mapping dengan nyaring. Jika

siswa salah dalam mengucapkan kata,

guru akan segera mengoreksinya.

2. Practice • Guru membagi siswa menjadi tiga

kelompok. Kelompok yang ditunjuk

oleh guru harus menjawab pertanyaan

yang diberikan guru. T: “What is

173

it?”(menunjuk salah satu gambar

ruangan.)

Ss: “It is a bedroom.”

T: “What can you see in the bedroom?”

Ss: “pillow, bolster, blanket, etc.”

• Jika siswa masih salah dalam menjawab

atau mengucapkan kata, guru akan

mengoreksinya.

3.Production • Guru menyuruh siswa untuk membuat

diagram mind mapping untuk

mempresentasikan ruangan- ruangan

yang ada di rumah mereka beserta

barang- barang yang ada di ruangan-

ruangan tersebut.

• Guru menyuruh siswa mengumpulkan

hasil pekerjaan mereka.

3. Kegiatan Penutup:

a. Menanyakan kembali materi apa yang baru saja siswa pelajari.

b. Membagikan diagram mind mapping ‘part of the house’ pada siswa

c. Doa penutup.

174

Rencana Pelaksanaan Pembelajaran
Sekolah : SD Muhammadiyah Ngijon 1

Mata Pelajaran : Bahasa Inggris

Kelas/ Semester : IV/II

Topik : Home Sweet Home

Waktu : 70 menit.

Pertemuan kedua

Standar Kompetensi : Membaca, Menulis

7. Memahami tulisan bahasa Inggris sangat sederhana

dalam konteks kelas.

8. Mengeja dan menyalin tulisan bahasa Inggris sangat

sederhana dalam konteks kelas.

Kompetensi Dasar :
 7.2 Memahami kalimat dan pesan tertulis sangat sederhana.

8.1 Mengeja ujaran bahasa Inggris sangat sederhana secara

tepat dan berterima dengan tanda baca yang benar yang

melibatkan: kata, frasa, dan kalimat sangat sederhana

tentang “parts of the house”.

Indikator :

1. Siswa dapat mengetahui informasi mengenai lokasi seseorang/benda

berasa dan aktifitas yang dilakukan oleh model dalam gambar.

2. Siswa dapat mengunakan preposition dengan tepat untuk memberitahukan

di mana seseorang atau sesuatu berada.

Fokus Bahasa:

Vocabulary:

• Part of the house : living room, dining room, bedroom, bathroom, kitchen,

wareroom, terrace, garage, study room, etc.

175

• Things/tools : table, chair, sofa, lamp wardrobe, bed, pillow, blanket,

television, toothbrush, toothpaste, plate, fork, spoon, etc.

• Activities : eat, cook, take a bath, sleep, watch, read, etc.

• Preposition : in, on, under, above, between, among, in front of, behind.

Materi Pembelajaran :

• Memberi informasi di mana seseorang/ benda berada:

Question: Where + to be (is/are) + N (nama barang/seseorang) + ?

Answer : N (sesuatu/seseorang) + to be (is/sre) + prep.+ N (tempat)

Contoh : Where is shinta? She is in the bedroom.

 Where is the plate? It is between the spoon and the fork.

• Memberi informasi tentang aktifitas yang sedang dilakukan:

Question: What + to be (is/are) + N (seseorang) +Ving

Answer : N (seseorang) +to be (is/are) + Ving

Contoh : What is your mother doing? She is cooking.

Metode Pembelajaran: Presentation, Practice, Production

Langkah- langkah Kegiatan:

1. Kegiatan Pendahuluan

a. Mempersiapkan media belajar: gambar, diagram mind mapping, lembar

tugas sisw

b. Mengecek kesiapn siswa:

 Greeting: “Good morning everybody…?

 “How are you today?”

2. Kegiatan Inti:

Metode kegiatan Sumber
pembelajaran/

media
1.Presentation • Guru membangun pengetahuan siswa

mengenai topik materi dengan

memberikan pertanyaan pembuka.

G: “Where is Doni?” guru bertanya

sambil memperlihatkan gambar.

Gambar,
diagram mind
mapping.

176

S : (siswa menjawab) “Doni is in the

bedroom”

Jika siswa tidak menjawab pertanyaan

dengan lengkap, guru harus langsung

mengoreksinya. Guru juga dapat

menerjemahkan pertanyaan jika siswa

tidak memahami maksud dari

pertanyaan guru.

• Guru memberi contoh penggunaan kata

Tanya ‘where’ untuk menanyakan di

mana seseorang/benda berada.

• Guru mengajarkan macam- macam

preposition yang dapat digunakan untuk

menunjukkan tempat seseorang atau

barang berada.

• Menggunakan contoh gambar yang

sama, guru bertanya lagi pada siswa

mengenai aktifitas yang dilakukan oleh

tokoh kartun. “What is Doni doing?”

dan siswa harus menjawab “Doni is

sleeping”. Jika jawaban siswa tidak

lengkap, contohnya siswa hanya

menjawab sleep, guru harus

mengoreksinya dengan menggunakan

present continous tense “…is sleeping.”

2. Practice • Guru memberikan soal latihan pada

siswa (individual work) yaitu

mencocokkan macam- macam aktifitas

dengan gambar ruangan- ruangan yang

tepat untuk melakukan suatu aktifitas.

177

• Untuk mengecek hasil pekerjaan siswa,

guru menunjuk beberapa siswa secara

acak untuk membacakan hasil pekerjaan

mereka.

3.Production • Guru membagikan soal latihan yang

terdiri dari dua bagian. Pada bagian

pertama, siswa di suruh untuk

memberikan informasi tentang tempat

seseorang berada dan aktifitas yang

sedang di lakukannya. Untuk soal

kedua, siswa di suruh untuk memberi

tanda pada kolom sebuah table yang

mendiskripsikan letak suatu benda

berdasarkan informasi yang diberikan

dalam bentuk kalimat tertulis.

• Untuk mengecek hasil pekerjaan siswa,

guru menyuruh siswa untuk menukarkan

hasil pekerjaan mereka dan menyuruh

beberapa siswa untuk menuliskan

jawaban teman mereka di papan tulis.

3. Kegiatan Penutup:

a. Menanyakan pada siswa tentang materi yang belum siswa kuasai.

178

Rencana Pelaksanaan Pembelajaran
Sekolah : SD Muhammadiyah Ngijon 1

Mata Pelajaran : Bahasa Inggris

Kelas/ Semester : IV/II

Topik : My Clothes

Waktu : 70 menit.

*Pertemuan Pertama

Standar Kompetensi : Berbicara, Menulis

 6. Mengungkapkan instruksi dan informasi sangat

sederhana dalam konteks kelas.

8. Mengeja dan menyalin tulisan bahasa Inggris sangat

sederhana dalam konteks kelas.

Kompetensi Dasar :

 6.1 Menirukan ujaran dalam ungkapan sangat sederhana

secara berterima.

8.1 Mengeja ujaran bahasa Inggris sangat sederhana secara

tepat dan berterima dengan tanda baca yang benar yang

melibatkan: kata, frasa, dan kalimat sangat sederhana

tentang “the kind of clothes”

Indikator :

1. Siswa dapat menyebutkan macam- macam pakaian yang ditunjuk oleh

guru dengan benar

2. Siswa dapat menyebutkan macam- macam aksesoris/pelengkap pakaian

dengan benar.

3. Siswa dapat menuliskan nama- nama pakaian dan aksesoris/pelengkap

pakaian dengan ejaan yang benar

4. Siswa dapat mengambarkan pakaian yang sedang dipakai oleh model

dalam gambar ke dalam kalimat- kalimat sederhana.

179

Fokus Bahasa:

Vocabulary:

Clothes : T- shirt, shirt, shorts, trousers, raincoat, jacket, sweater, uniform,

etc.

Things/tools : cap, hat, glasses, sandals, shoes, tie, etc.

Key words : beach, school, office, party, rain, hot, cold, etc.

Materi Pembelajaran :

• Memberitahu nama pakaian/accessories:

This + to be + N (nama pakaian/accessories)

Contoh: It is T-shirt

• Present continuous tense

-S (I/you/they) + to be (is/are) + Ving + O (nama pakaian)

Contoh: Rita is wearing a red dress.

Metode Pembelajaran: Presentation, Practice, Production

Langkah- Langkah Kegiatan:

1. Kegiatan Pendahuluan:

a. Mempersiapkan media belajar: gambar, diagram mind mapping, lembar

tugas siswa.

b. Mengecek kesiapan siswa:

 Greeting: “Good morning everybody?”

 “How are you today?”

180

2. Kegiatan Inti:

Metode Kegiatan Sumber
pembelajaran

1. Presentation

• Guru membangun pengetahuan

siswa tentang materi yang akan di

pelajari dengan memperlihatkan

gambar seorang perempuan.

• Guru bertanya ‘What is the clothes

being worn by the girl’ (jika siswa

tidak paham dengan pertanyaan

guru, guru dapat mentransletnya ke

dalam bahasa Indonesia). Guru

menyuruh siswa untuk menjawab

dengan menggunakan present

continous tenses. Jika siswa salah

menjawabnya, guru harus

mengoreksi jawaban dari siswa

dengan jawaban ‘The girl is

wearing a blue dress’.

• Guru menggunakan diagram mind

mapping menerangkan macam-

macam kosakata tentang pakaian,

aksesoris/pelengkap dan warna.

• Guru menyuruh siswa menebak

nama pakaian berdasar gambar

yang ditunjuk oleh guru, dan

setelah itu guru menuliskan

kosakata tersebut pada cabang-

cabang mind mapping yang

tersedia.

• Setelah guru selesai

Diagram

mind

mapping.

181

2. Practice

3. Production

mempresentasikan semua kosakata

yang ada pada diagram mind

mapping, guru menyuruh siswa

untuk membaca nyaring kosakata

tersebut. Jika siswa salah dalam

mengucapkan kata, guru akan

segera mengoreksinya

• Guru menyuruh siswa untuk

menghafal kosakata pada diagram

mind mapping.

• Guru membagikan kerangka mind

mapping pada siswa, dan guru

menyuruh siswa untuk mengisi

cabang- cabang mind mapping

yang masih kosong dengan

kosakata yang tepat dan dengan

ejaan yang benar.

• Guru menyuruh siswa untuk

menukarkan hasil pekerjaannya

pada siswa lain.

• Guru menyuruh siswa secara acak

untuk menuliskan jawaban teman

mereka di papan tulis.

• Guru mengoreksi jawaban yang ada

di papan tulis. Dalam mengoreksi

jawaban, guru menekankan pada

penulisan ejaan kata dan jenis

katanya ‘plural atau singular

• Guru membagikan soal latihan

untuk masing- masing siswa. Siswa

182

disuruh untuk mendiskripsikan

pakaian yang di pakai oleh model

dalam gambar.

• Guru menyuruh siswa untuk

menukarkan hasil pekerjaan

mereka pada siswa lain.

4. Kegiatan Penutup:

a. Menanyakan pada siswa tentang apa yang telah di pelajari

b. Membagikan diagram mind mapping tentang ‘kind of clothes and

accessories’

183

Rencana Pelaksanaan Pembelajaran
Sekolah : SD Muhammadiyah Ngijon 1

Mata Pelajaran : Bahasa Inggris

Kelas/ Semester : IV/II

Topik : My Clothes

Waktu : 70 menit.

*Pertemuan kedua

Standar Kompetensi : Berbicara, Menulis

6. Mengungkapkan instruksi dan informasi sangat
sederhana dalam konteks kelas.

8. Mengeja dan menyalin tulisan bahasa Inggris sangat
sederhana dalam konteks kelas.

Kompetensi Dasar :

6.4 Bercakap-cakap untuk meminta/memberi informasi
secara berterima yang melibatkan tindak tutur: meminta
ijin, memberi ijin, menyetujui, tidak menyetujui,
menyangkal, dan meminta kejelasan.

8.1 Mengeja ujaran bahasa Inggris sangat sederhana secara
tepat dan berterima dengan tanda baca yang benar yang
melibatkan: kata, frasa, dan kalimat sangat sederhana.

Indikator :

1. Siswa dapat melakukan tindak tutur meminta izin untuk meminjam suatu
barang dengan benar.

2. Siswa dapat melengkapi dialog dalam gambar dengan menggunakan
‘expression of borrowing something and the respond’.

Fokus Bahasa:

Vocabulary:

• Clothes : T- shirt, shirt, shorts, trousers, raincoat, jacket, sweater,

uniform, etc.

• Things/tools : cap, hat, glasses, sandals, shoes, tie, etc.

• Colors : red, blue, yellow, gray, green, purple, black, orange, etc

184

Materi Pembelajaran :

• Ungkapan Meminta Izin dan Responnya.

May I +verb I + Adj (warna) + N (nama pakaian atau aksesoris) + ?

Contoh: May I borrow your red cap? Sure, here you are.
 Certain

Metode Pembelajaran: Presentatin, Practice, Production

Langkah- langkah Kegiatan:

1. Kegiatan Pendahuluan:

a. Menyiapkan media belajar: gambar, lembar tugas siswa

b. Mengecek kesiapan siswa:

c. Greeting: “Good afternoon everybody…?”

 “How are you today?”

2. Kegiatan Inti:

Metode Kegiatan Media belajar
1. Presentation • Guru menyuruh dua orang siswa

untuk maju ke depan kelas.

• Setiap siswa diberikan dua gambar

pakaian atau aksesoris yang sama

tapi dalam hal warna berbeda.

• Guru kemudian meminta izin pada

siswa secara bergantian untuk

meminjam barang yang ada pada

gambar yang siswa pegang dengan

ekspresi meminta izin “May I

borrow your purple cap?”

• Guru menyuruh siswa yang

membawa gambar yang di maksud

untuk berkata “sure, here you are”

dan kemudian guru akan menjawab

“Thank you”.

Gambar, soal

185

• Guru mengajarkan ekspresi

“giving permission and the

response” pada siswa.

2. Practice • Guru menunjukkan sebuah gambar

pada semua siswa dan memanggil

salah satu siswa secara acak untuk

meminjam barang seperti yang ada

pada gambar yang di tunjukkan

oleh guru.

• Guru akan merespon permintaan

izin siswa dengan berkata “sure,

here you are”.

3. Production • Guru membagikan soal latihan

pada setiap siswa.

• Guru menyuruh setiap siswa untuk

melengkapi dialog dengan ekspresi

meminta izin untuk meminjam

barang dan responnya.

• Guru menyuruh siswa untuk

menukarkan hasil pekerjaan

mereka.

3. Kegiatan Penutup:
a. Bertanya pada siswa apakah ada materi yang belum siswa pahami.

186

APPENDIX E: MIND MAPPING DIAGRAMS

187

188

189

190

191

192

APPENDIX F: KINDS OF TASKS

193

194

195

196

Let’s match the sentences and the room pictures below

1. Laura wants to cook fried rice. ()

2. Mr. Hasan wants to keep his car. ()

3. Dina wants to eat ()

4. Susan wants to take a bath ()

5. Mrs. Moli wants to sleep. ()

(a) (b)

 (c) (d)

 (f) (g)

197

198

199

200

201

APPENDIX G: THE RELIABILITY AND VALIDITY OF TEST ITEMS

202

203

204

APPENDIX H: STUDENTS’ PRE-TEST AND POST TEST SCORES

Students’ pre-test and post-test scores
No Name Pre- test Post- test
1 Ahmad Surya.P 6 9,75
2 Allifan Himawan 3,5 6
3 Ambarlena Nur.F 7 8,5
4 Andi Agung 4,25 6
5 Deviana.W 8,25 8,75
6 Diah ambarwati 7,75 9
7 Diah Khairudina 8 10
8 Diva Dian.S 8,25 9,75
9 Farhani Riska.S 7 8,5
10 Fira Ade Fitri.R 6 8,25
11 Fitria Nur.RW 8 10
12 Fitria Puji.L 4,25 7,5
13 Imam Ihsani 8 9,5
14 Indi Ilmayati 8,25 9,75
15 Irhas Sabililhaq 7,75 8,75
16 Meilissa Kumalasari 4 6
17 Muhammad Amwarudin 5 7,75
18 Naufal Dean.A 9 9,75
19 Nixon Shadda.P 6,5 8,75
20 Nur Isna Fauziah 6,75 8,75
21 Nur Shidiq Q.F 7 9,75
22 Rahmi Nur Pertiwi 7,5 9,75
23 Rissa Alfanita 3,5 5,5
24 Rona Zalfaa’.DN 6,5 8,75
25 Selma Nabila Azzahra 7 8
26 Supardiyono 5,75 8
27 Vira Eka Sari 7,25 9,25
28 Windia Tri Wulandari 7,5 9,25
29 Yoga 5,5 7
 The average score 6,6 8,5

205

206

APPENDIX I: PHOTOGRAPHS

The teacher gives applause to the
students who can guess the word.

The teacher explains kinds of
adjectives to describe people’s physics

The students focus to do the task
given.

The student tries to complete the
mind mapping diagram.

The student fills out the mind
mapping diagram with correct
words.

The student writes the answer on the
blackboard.

207

APPENDIX J: RESEACH LICENSES

208

