
Mind Mapping Model in Learning
Semarangan Batik Painting

Mike Mason
Western Sydney Institute College in

Strathfield,
New South Wales, Australia

Email:mike36aus@yahoo.com

Atip Nurharini
Departement of Elementary School

Teacher Education, Faculty of
Education, Universitas Negeri

Semarang, Semarang, Indonesia
Email:

atip.nurharini@mail.unnes.ac.id

Arini Estiastuti
Departement of Elementary School

Teacher Education, Faculty of
Education, Universitas Negeri

Semarang, Semarang, Indonesia
Email:

ariniestipgsd@mail.unnes.ac.id

Abstract—Learning to paint batik in elementary

school is one of the means to develop love for the
motherland, appreciation and work ability. From the
results of observations and pre-research interviews, there
were several problems showing that students were less
creative in generating ideas, hard to remember,
experiencing confusion over the object being studied and
also difficulties in planning new tasks. Moreover they were
less interested in batik painting activities. To overcome this
problem, the teacher applied a mind mapping model in
learning activities of batik painting. The techniques of data
collection used were: observation, documentation,
interviews and field notes. The sampling technique was
purposive sampling with a total of 39 students. While the
data analysis technique used was qualitative analysis with
descriptive methods. The results showed that the mean
score of learning outcome in Semarangan batik painting
was 80.1, the lowest score was 66 and the highest score was
92. The learning outcomes were obtained from the scores of
student activities and skills. The student activities included:
1). Doing appreciation activities of batik painting learning,
2). Loving the Semarangan local culture, 3). Being
independent and active in learning, 4). Implementing a
good attitude, 5). Being enthusiastic in learning, 6). Being
pleased to ask questions and look for new experiences. The
results of Semarangan batik painting skill were: 1).
Suitability of the theme, 2). Creativity and color
composition, 3). Painting skill, 4). Neatness and cleanliness.
The conclusion of the study was: the mind mapping model
applied could help students be more active, skilled, and
creative in learning to paint batik, because there were
various kinds of activities carried out by students. It
included question and answer, discussion, practice, and
delivering opinions in front of the class.

Keywords—mind mapping, learning, painting,
Semarangan batik

I. INTRODUCTION

Learning is a change in behavior or appearance
with a series of activities e.g. reading, observing,
listening, imitating, making, and so on. In addition,
learning is better if the subject learns it by doing. So, it is
not only verbalistic. Learning as an individual activity is
actually individual stimuli sent by the environment [8].
Like studying, painting batik requires activities that can
facilitate children to be creative, active, happy, loving,
caring, and easy to create works.

Batik is one of the works of the Indonesian nation
which has been widely admired until now, and it is in

demand by various nations. Batik is a product of
Indonesian culture that is very unique, characterized, as a
cultural property that must be preserved and cultivated.
One way to make it happen is to introduce batik to the
next generation from an early age. The effort made in
cultivating batik is by introducing batik in learning
activities. The activities contain basic competencies of
creating batik. It is found in the learning of art, namely
in batik painting learning.

Batik painting activities in schools need to be
taught because they can instill in children to love local
culture. These activities are also carried out by schools in
Semarang. They are strategic steps to maintain, preserve
and develop the superior potentials and characteristics in
Semarang. In addition, it is also done to re-expose batik
genuinely from Semarang.

Actually the effort to promote Semarang batik
started in 2006 and spearheaded by the Semarang city
government. Although there is no generation of original
batik craftsmen from Kampung Batik, many batik
training courses and socialization of Semarangan batik
have been held. But its popularity until now has not been
as strong as in other cities. On July 24, 2007, the
Semarang city government held a seminar discussing the
motif and identity of batik. It was agreed that Semarang
batik is one produced by people or residents of
Semarang city with motifs or decorations related to
Semarang icons. [8]

But in reality it was found data that some schools
in Semarang had not implemented batik painting
activities as a form of high appreciation for the
Semarang potential. Based on observations and
interviews with the fifth grade teacher of SDN Gugus
Drupadi, Semarang city, there were several problems in
learning painting Semarangan batik motifs. The learning
model used by the teacher had not been optimally
implemented. It led to some effects on students, namely:
1). Students’ motivation was low when they participated
in learning to paint Semarangan batik, 2). Students were
less active in learning to paint Semarangan batik,
3).Students are less creative in painting Semarangan
batik, 4). They had not known the identity of Semarang,

The solution of this problem is that the teacher
uses the mind mapping model in learning to paint
Semarangan batik. The mind mapping model can create
a fun learning and improve student learning outcomes.

International Conference of Primary Education Research Pivotal Literature and Research UNNES 2018 (IC PEOPLE UNNES 2018)

Copyright © 2019, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 303

171

mailto:atip.nurharini@mail.unnes.ac.id

Some studies that support this research is one that
was conducted by Aykac in 2015. This research shows
that mind maps can help understanding the concepts in a
fun and creative way. [1]

II. METHOD

Data Collection Techniques

Data collection techniques are the most important
step in research, because the main purpose of research is
to obtain data. Without knowing the data collection
techniques, the researcher will not get data that meet the
specified data standards. In this study, the following
techniques were used in collecting data:

1. Documentation
Documentation was obtained from documents

and written sources. The researcher investigated the
written sources such as books, research results,
magazines, documents, regulations, and diaries. In this
study, researchers also used photo and video
documentation as evidence of the implementation of the
study. In addition, the researcher also completed data by
including a Lesson Plan (RPP), learning syllabus, and a
list of student scores.

2. Observation

Observation is the activity of observing
something simultaneously for being used as an analysis
material. In other words, there are two things that need to
be considered, namely: 1) Observing of everything about
the implementation of the learning process to paint
Semarangan batik, and, 2). Recording data and
phenomenon occurred that were related to students’
activities in painting Semarangan batik. Observations
were carried out systemically to make decisions about
individuals by using guidelines of test scoring for
performance skills in painting Semarangan batik. In this
case, the performance test was used to measure students'
skills in learning to paint Semarangan batik.

3. Field Note Technique
Field notes included notes on research activities

during learning to paint Semarangan batik. This note
contained important events occurred during learning to
paint Semarangan batik.

4. Interview Technique

Interviews were conducted by looking for
information from students and teachers through question
and answer. They were used to find out things from
respondents deeply. In-depth interviews were conducted
by asking open questions to students and teachers about
activities in batik painting activities.

Data analysis technique

The data analysis technique used was qualitative
analysis with descriptive methods. Qualitative data is
data expressed in the form of words, sentences, and
images. A qualitative research is conducted to produce
qualitative techniques by going through the stages of
reducing data, presenting research procedures that
produce descriptive data in the form of written or oral
words from people and observed behavior. In the stage
of reducing data, it could be done by analyzing the

overall data and then they were selected and specified in
detail. It was conducted to give a better understanding
when the data were presented. The data were presented
by using the step: the detailed data were presented in the
form of tables or graphs. While for making a conclusion,
it was done by studying data, interpreting, comparing
and then drawing a conclusion. [14].

A qualitative research has five characteristics,
namely (1) natural settings are used as direct data
sources and researchers are used as key instrument, (2).
This research is descriptive, (3) it prioritizes processes
rather than product, (4). It uses inductive data analysis,
and (5) meaning is the main focus. A qualitative research
is a research procedure that produces descriptive data in
the form of written or oral words from people and
observed behavior. Data analysis in qualitative research
is carried out before entering the field, during in the
field, and after completion in the field. [19]

The Validity of Test Instruments on Skill Performance

Instruments in the form of skills performance
tests were adapted to basic competency, indicators, and
material learned by the students. The basic competency
achieved in this study was to identify the types of
Semarangan batik motifs. In this study, the performance
assessed was the skill of painting Semarangan batik
motifs. While the criteria that must be mastered by
students in painting Semarangan batik motifs were the
suitability of the theme, creativity and color
composition, painting skills, neatness and cleanliness of
the work. [2]

In this study, the validity used in the performance
test was external validity. External validity was tested by
comparing the existing criteria in the instrument with
empirical facts in the field to look for correlations of
parallels, namely the outcomes of the performance test
of Semarangan batik painting with a sample of 39
students.

III. RESULT AND DISCUSSION

The Student Activities in Learning Semarangan Batik
Painting

1. Conducting appreciation activities on learning to batik
painting

It was clearly seen that students loved to make
batik, loved painting Semarangan batik as local culture,
respected the work of others, finished tasks carefully and
on time. The appreciation activities were divided into the
forms of asem tree motif, peacock and blekok motifs,
Tugu Muda motif, puppets Semarangan batik motif, and
Samudra motif. [13]. The motifs are presented in the
figure 1.

Advances in Social Science, Education and Humanities Research, volume 303

172

Figure 1. Mind Mapping

2. Loving Semarangan local culture

This activity included producing works based on
the development from mind mapping with themes
according to the area where students lived, producing
traditional and modern works. In addition, it was
conducted by producing works related to activities in
Semarangan area e.g. community activities, traditional
food, historic buildings such as Lawang Sewu, Blenduk
Church, City Hall, Ronggo Warsita Museum, Marina
beach, Puri Maerokoco, Great Mosque of Semarang,
Pine Forest, Jati Barang Reservoir, Kreo Cave, Asem
Tree and so on. The following art is the example of
student’s batik painting work at figure 2.

Figure 2. Tugu Muda Motif

3. Being Independent and Active in Learning

It could be seen from students who had high self-
confidence and concentration could produce works based
on their own ideas, were able to carry out their tasks
independently and take responsibility. The work
produced had individual characteristics.

They also actively discussed with others to finish student
worksheets and arrange plans in the form of mind maps.

Figure 3. Discussion on making mind maps

4. Implementing a Good Attitude
It could be seen when students had a feeling and

emotional stability. Moreover, it was also shown when
they appreciated the work of others and respected others’
opinion. They were also united in discussing and willing
to help friends. They were careful and diligent in making
batik.

5. Being Enthusiastic in Learning

The students were happy and enthusiastic in
painting Semarangan batik. They were also active and
responsive in responding to the teacher’s explanation.
They had a high willingness to paint Semarangan batik.
They had full attention to the explanation. They were
able to ask questions about things that they had not
mastered and they were able to provide ideas or
opinions.

6. Being Pleased to Ask Questions and Look for New
Experiences

The students had confidence in asking and
answering questions. They confirmed what they had
already known and transferred knowledge and
experiences to others. Moreover, they had high interest
and desire to learn by reading many references related to
learning material.

The Scores of Semarangan Batik Painting Skills

1. Conformity to the theme

In this indicator, students who got score 4 were
39 students. It showed that the images made by students
were very suitable with the theme of Semarang batik
motifs. In the theme of motifs, the students were able to
develop it into art works that had uniqueness and
character.

Figure 4. The development of the Asem tree

Motifs

Asem Arang

tree motif
Lawang Sewu motif

Tugu Muda Motif
Blekok

motif

Peacock motif Puppets Semarangan

batik motif

Samudra Naga

Motif

Advances in Social Science, Education and Humanities Research, volume 303

173

2. Creativity and Color Composition

In this indicator, there were 3 students with score
4 whose paintings had harmonious color compositions
and these students already got new ideas in the works
they produced. A total of 34 students got score 3, most
of the color compositions were harmonious. There were
2 students who got a score of 2. They produced paintings
that had a small proportion of the color composition. The
results of color composition can be seen in the following
picture.

Figure 5. Suitability of color composition

3. The Skills of Painting Techniques

In this indicator, there were 2 students who got
score 4. They were very skilled using pointillism
technique which is a technique of painting using dots
that can form objects such as a house, a tree, and barong
animal. Accuracy in using shading techniques could be
seen when they scratched pencils and crayons to make
dark and light colors and also gradation. There were 33
students who got score 3 who were skilled at using tools
(painting papers and coloring while painting). There
were 4 students who got a score of 2. It showed that
students were skilled enough to use tools (painting paper
and coloring when painting).

4. Neatness and cleanliness

There were 2 students who got a score of 4 whose
works were very neat and clean in the painting area.
There were 36 students who got a score of 3 with neat
and clean images in the painting area. There was only a
student who got score 2 whose picture was neat, but not
clean enough on the painting area.

They were not able to paint neatly and cleanly.

Figure 6. Painting neatly and cleanly

Table 1. Score of Student Skills

Criteria Score

Number of Students 39
Mean 80,10
Minimum Score 66
Maximum Score 92

In batik learning, from a total of 39 students, the
mean score is 80.1, the lowest score is 66 and the highest
score is 92.

In the first and second meetings, students tended
to experience the same obstacles during learning, even
though the second meeting had been slightly better. Most
groups had difficulty in making mind mapping. Students
paid less attention to the teacher’s explanation on how to
make mind mapping. This was shown by many students
who still asked questions about how to make the maps.
To overcome the obstacles above, the teacher actively
went around observing group discussion activities and
tried to provide sufficient guidance and explanation to
students in need so that they could make mind mapping
well.

In the third and fourth meetings, students' ability
to make mind mapping was better than previous
meetings. This was proved by decreasing number of
questions from students on how to make mind mapping.
Students were brave enough to present the results of
mind mapping that they made while others gave
response to the presentation results if there were
differences in the discussion. Moreover, there were
many enthusiastic students who were willing to present
the results of the mind mapping they made in front of the
class. [12].

Based on the description above, it can be seen
that the applied mind mapping model can help students
to be more active in learning to paint batik because there
are various activities carried out by students. Those
activities start from question and answer, discussion, and
expressing opinions in front of the class. The teacher
gives rewards to students who are active in learning
activities.

Mind mapping is a way of recording creatively
for each learner to produce ideas, record what is learned,
or plan new assignments. [18]. In addition, learning by
using mind mapping model provides an opportunity for
students to convey mind mapping that has been made in
groups in front of the class. From this theory, we can
know that learning with the mind mapping model
requires students to learn creatively and be active in
learning. This is in accordance with cognitivism learning
theory which encourages students to be active in learning
and learn through social interaction. [11]

The mind mapping model is also in accordance
with constructivism learning theory because it shows
that learning activities are conducted interactively and
based on student-centered. By learning using the mind
mapping model, students are free to develop their
creations so that they can increase creativity, make it
easier for them to remember, absorb material they have

Advances in Social Science, Education and Humanities Research, volume 303

174

learned and they easily organize all information. [3],
[16].

The success of the mind mapping model is
supported by a research that has been done before,
namely the research conducted by Aykac (2015) with the
title “An Application Regarding the Availability of Mind
Maps in Visual Art Education based on Active Learning
Method. Procedia Social and Behavioral Sciences”. This
research shows that mind maps can help understanding
concepts in a fun and creative way. Moreover, they can
improve student learning outcomes in art learning.

The results of the study stating that a mind
mapping model is effectively applied to Semarangan
batik motifs learning can be used as a supporting theory
in future studies about the effectiveness of the mind
mapping learning model. The use of mind mapping has
some purposes, namely: 1). Students obtain learning
experiences using the mind mapping model so that they
can improve the outcomes of learning Semarangan batik
painting. 2). It contributes to schools in improving the
learning process of painting batik so that it can improve
the quality of education in schools. 3). Can instill in
students to love local culture, to maintain, preserve and
develop the superior potentials, aestetics and
characteristics in Semarang.[15].

Based on Sunarya Yan Yan research with the
title: “Adaptation of Aesthetic Elements at Form of
Sundanese Batik Ornaments”. This research shows that
The study of cultural identity related to Sundanese batik,
considering aesthetic elements as cultural artifacts,
involves a comprehensive investigation of batik as
designed object. Some of the issues are investigating the
aesthetic development of traditional and modern
Sundanese batik to discover the characteristics of
Sundanese batik; and investigating the relationship
between the form and application of aesthetic elements
in Sundanese batik on the one hand and Sundanese
cultural identity on the other by considering intra-
aesthetic and extra-aesthetic factors. To investigate the
aesthetics of Sundanese batik and to identify
characteristic Sundanese batik elements, a visual
adaptation strategy was used. [20]

V. CONCLUSION
The mind mapping model implemented can help

students to be more active, skilled, and creative in
learning to paint batik, because there are various kinds of
activities that can be carried out by students. Those
activities start from question and answer, discussion, and
expressing opinions in front of the class. The teacher
gives rewards to students who are active in learning
activities.

The proportion of students who meet the
Minimum Mastery Criteria (KKM) is more than 75% so
that it can be said that the class successfully meets
collective achievement.

REFERENCES

[1] Aykac, V. 2015. An Application Regarding The
Availability of Mind Maps in Visual Art Education
Based on Active Learning Methode. Procedia Sosial
and Behavioral Sciences, 3 (2): 1859-1866.

[2] Azwar, S. 2016. Reliabilitas dan Validitas.
Yogyakarta: Pustaka Pelajar.

[3] Buzan, T. 2013. Buku Pintar Mind Mpping. Jakarta:
PT Gramedia Pustaka Utama.

[4] Deporter, B. & Hernack, M. 2015. Quantum
Learning. Bandung: Mian Pustaka.

[5] Diana. 2013. Jenis Batik. http:// jenis-batik.html
(diunduh tanggal 18 Maret 2017).

[6] Edward, C. 2009. Mind Mapping untuk Anak Sehat
dan Cerdas. Yogyakarta: Sakti.

[7] Fitin. 2013. Keunikan Batik Semarang.
https://fitinline.com/article/read/batik-semarangan/
(diunduh tanggal 18 Maret 2017).

[8] Hamdani. 2011. Strategi Belajar Mengajar.
Bandung: CV Pustaka Setia.

[9] Iswati, Lia. 2017. Keefektifan Model Mind Mapping
terhadap Hasil Belajar SBK dalam Apresiasi Karya
Seni Rupa Kelas V SDN Gugus Drupadi Kota
Semarang. Skripsi.

[10] Kutsiyah, M. & Suprayitno. 2014. Penerapan
Metode Proyek untuk Meningkatkan Kreativitas
Menggambar Dekoratif Pada Siswa di Sekolah
Dasar”. PGSD FIP Universitas Negeri Surabaya, 2
(2): 1-9.

[11] Lestari, K.,E. & Yudhanegara, M.R. 2017.
Penelitian Pendidikan Matematika. Bandung:
Refika Aditama.

[12] Liu, Y., Zhao, G., Ma, G., & Bo, Y. 2014. The
Effect of Mind Mapping on Teaching and Learning:
A Meta- Analysis. Standar Journal of Education
Essay, 2 (1): 18-31.

[13] Meita. 2014. Batik Semarang dan Sejarahnya,
http://batik semarang dan sejarahnya. htm (diunduh
1 Februari 2017).

[14] Moleong, J. Lexy. 2013.Metodologi Penelitian
Kualitatif.Bandung: Remaja Rosdakarya.

[15] Nurharini, Atip. 2018. Learning Model of
Performing Arts of Dance Based on Conservation.
Advances in Social Science, Education and
Humanities Research, volume 231. Published by
Atlantis Press.

[16] Parikh, N.D. 2016. Effectiviness of Teaching
through Mind Mapping Technique. The
International Journal of Indian Psychology, 3 (3):
149-156.

[17] Sari, A. 2015. Makna Ragam Hias Batik Semarang.
http://.html (diunduh tanggal 18 Maret 2017)

[18] Shoimin, A. 2014. 68 Model Pembelajaran Inovatif
dalam Kurikulum 2013. Yogyakarta: Sar-Ruzz
Media.

[19] Sugiyono. 2015. Metode Penelitian Pendidikan.
Bandung: Alfabeta.

[20] Sunarya, Yan, Yan, 2018. Adaptation of Aesthetic
Elements at Form of Sundanese Batik Ornaments.
Published by ITB Journal Publisher, ISSN: 2337-

Advances in Social Science, Education and Humanities Research, volume 303

175

http://batik/

5795, DOI: 10.5614/j.vad.2018.10.1.3. J. Vis. Art & Des. Vol. 10, No. 1, 2018, 27-51.

Advances in Social Science, Education and Humanities Research, volume 303

176

