

Cooperation With

INDONESIA

SINGAPORE

MALAYSIA

2nd CEL THE SECOND

THE SECOND INTERNATIONAL CONFERENCE ON EDUCATION AND LANGUAGE

20, 21, 22 MAY 2014 Bandar Lampung University, Indonesia

PROCEEDINGS

Hosted by

Teacher Training and Education Faculty (FKIP),
English Education Study Program, Bandar Lampung University (UBL)

PROCEEDINGS

THE SECOND INTERNATIONAL CONFERENCE ON EDUCATION AND LANGUAGE

2nd ICEL 2014

20 -22 MAY 2013

Organized by:

Faculty of Teacher Training and Education (FKIP),
English Education Study Program of Bandar Lampung University
Zainal Abidin Pagar Alam street No.89 Labuhan Ratu, Bandar Lampung, Indonesia
Phone: +62 721 36 666 25, Fax: +62 721 701 467
www.ubl.ac.id

PREFACE

The activities of the International Conference are in line and very appropriate with the vision and mission of Bandar Lampung University (UBL) to promote training and education as well as research in these areas.

On behalf of the Second International Conference of Education and Language (2^{nd} ICEL 2014) organizing committee, we are very pleased with the very good responses especially from the keynote speakers and from the participants. It is noteworthy to point out that about 80 technical papers were received for this conference

The participants of the conference come from many well known universities, among others: University of Wollongong, NSW Australia, International Islamic University Malaysia, Kyoto University (Temple University (Osaka), Japan - Jawaharlal Nehru University, New Delhi, India - West Visayas State University College of Agriculture and Forestry, Lambunao, Iloilo, Philipine - Bahcesehir University, Istanbul, Turkey - The Higher Institute of Modern Languages, Tunisia - University of Baku, Azerbaijan - Sarhad University, KPK, Pakistan - Medical Sciences English Language Teacher Foundation Program, Ministry of Health, Oman - Faculty School of Arts and Sciences, Banga, Aklan Philippines - Sultan Ageng Tirtayasa, Banten, - Pelita Harapan University, Jakarta - STIBA Saraswati Denpasar, Bali - University of Muhammadiyah Yogyakarta - Ahmad Dahlan University Yogyakarta - Sriwijaya University, Palembang - Islamic University of Malang - IAIN Raden Fatah Palembang - Universitas Diponegoro, Semarang, Indonesia - Universitas Haluoleo Kendari - State Islamic University of Sunan Gunung Djati, Bandung - Tadulako University, Central Sulawesi - Sanata Dharma University - Lampung University and Open University,

I would like to express my deepest gratitude to the International Advisory Board members, sponsors and also to all keynote speakers and all participants. I am also grateful to all organizing committee and all of the reviewers who contribute to the high standard of the conference. Also I would like to express my deepest gratitude to the Rector of Bandar Lampung University (UBL) who gives us endless support to these activities, so that the conference can be administrated on time.

Bandar Lampung, 20 May 2014

Drs. Harpain, M.A.T., M.M

2nd ICEL 2014 Chairman

PROCEEDINGS

The Second International Conference on Education and Language (2nd ICEL 2014) BANDAR LAMPUNG UNIVERSITY Bandar Lampung, Indonesia May 20,21,22 2014

STEERING COMMITTEE

Executive Advisors

Dr. Ir. M. Yusuf S. Barusman, MBA
Prof. Dr. Khomsahrial Romli, M.Si
Dr. Lintje Anna Marpaung, S.H.,M.H
Drs. Thontowie, M.S
Dr. Andala Rama Putra Barusman, S.E., M.A.Ec
Mustafa Usman, Ph.D

Chairman

Drs. Harpain, M.A.T., M.M

Co-Chairman

Tissa Zadya, S.E., M.M

Secretary

Helta Anggia, S.Pd., M.A

Treasurer

Tissa Zadya, S.E., M.M

Managing Committee Team

Drs. Harpain, M.A.T., M.M
Helta Anggia, S.Pd., M.A
Tissa Zadya, S.E., M.M
Yanuarius Y. Dharmawan, S.S., M.Hum
R. Nadia R.P Dalimunthe, S.S., M.Hum
Bery Salatar, S.Pd
Kartini Adam, S.E
Nazil Chupra Hakim, S.Pd
Miryanti Feralia, S.Pd

Table Of Content

Preface	ii
Steering Committee	iii
Table of Content	iv
Paper Presenter:	
39. Structures Of The West Lampung's Wayak Oral Literature - Armina40. At A Glance Information System In LMS For Education Language - Arnes Yuli Vandika, Eka Imama Novita Sari, Ade Kurniawan, Dina Ika	
Wahyuningsih	II-271
Koesliandana	II-275
42. Teacher Understanding Of Pedagogy Competency In Tangerang - Azizah Husin	II_278
43. The Impact Of Using English Songs Towards The Students' Vocabulary Mastery At Grade Ten Of Smk Negeri 1 Bandarlampung In Academic	
Year 2013 – 2014 - Bastian Sugandi	
Students' Vocabulary Mastery - Dewi Maduratna	11-290
Gajah Mada Bandar Lampung In Academic Year 2013-2014 - Dewi Marsela	II-295
46. The Correlation Between Students' Remarkable Experiences And Their	
Ability In Recount Text Writing - Eka Rindi Astuti	11-301
Students' Listening Ability Of Grade Xi At Man 2 Tanjung Karang In 2014 - Eka Wahyuni Kartika	II-307
48. The Analysis Of Conditional Sentence Errors Pattern In Writing Sentences Of The Eleventh Grade Students Of Sma Negeri 5 Bandar	
Lampung - Fangky Adetia	II-314
Ability At 7th Grade Of SMPN 4 Bandar Lampung - Frederika Mei	H 220
Anggraeni	
FKIP UBL Through Stage Hypnosis - Helta Anggia51. Politeness And Camaraderie: How Types Of Form Matter In Indonesian	II-328
Context - Jumanto	II-335
Eight Of SMPN 2 Seputih Mataram Lampung Tengah -	
LaurisaWidyaningrum	II-351
53. Time Expansion And Clear Speech To Improve Speech Recognition In	II 256
Older Adults – Lusy Tunik Muharlisiani, Supeno, Danny Yatika	
55. The Correlation Between The Students' Past Tense Mastery And Their	11-304
Ability In Translating Narrative Texts - Marita Safitri	II-368

56.	The Effect Of The Application Of Suggestopedia Teaching Method Toward Students' Speaking Ability Of Grade Eleven At SMA Adiguna	
	Bandarlampung 2014 - Meidian Putri Zusana	II-374
57.	The Application Of Snakes And Ladders Game In Teaching Vocabulary -	
	Meipina	II-380
58.	The Correlation Between The Students' Pronunciation Mastery And Their	
	Ability In Speaking - Meylan GNA Sihombing	II-388
59.	An Error Analysis Of The Use Of Present Participle Form Of The Sixth	
	Semester Students Of FKIP Universitas Bandar Lampung - Miryanti	
	Feralia	II-394
60.	The Impact Of The Application Of SQ3R Method (Survey, Question,	
	Read, Recite, Review) Towards Students' Reading Comprehension - Ni	
	Nengah Parwati	II-399
61.	The Correlation Between Students' Narrative Text Identification Ability	
	And Their Narrative Text Writing Ability - Padila Dewi	II-405
62.	Representation Of National Final Exam In Indonesian News Of	
	detik.com – R. Nadia R. P. Dalimunthe	II-410
63.	The Influence Of Using Crossword Puzzle Towards The Students'	
	Vocabulary Mastery – Ria Anggelia Tambun	II-416
64.	Teaching Learning Method Development With The Assignment To	TT 400
	Outline Portions Of The Textbook - Sarjito Surya	II-422
65.	The Influence Of The Application Of Pairs Check Technique (PCT)	
	Towards Students' Writing Ability At Grade Ten Of Sma Catur Karya	II 40 <i>c</i>
~	Tulang Bawang 2014 - Siti Nuryati	11-426
00.	The Influence Of The Application Of Problem Based Learning Towards The Students' Specifies Abilty Of Grade Flavor Of Sma Nagari 5 Bandar	
	The Students' Speaking Abilty Of Grade Eleven Of Sma Negeri 5 Bandar	II 420
67	Lampung - Sumardi Hussein The Impact Of Using Pictures On The Students' Vocabulary Mastery At	11-430
07.	Grade Three Of SD Negeri 2 Rulung Raya Natar South Lampung In	
	Academic Year 2013-2014 – Surya Adi Tama	II 436
68	The Influence Of Task-Based Instruction Towards The Students' Ability	11-430
00.	In Writing Procedure Text At Grade Ten Of Sma Tri Sukses Natar	
	Lampung Selatan In Academic Year 2013-2014 - Tuti Rasminah	11-442
69	The Impact Of Using Thesaurus Program In Microsoft Word Towards	11-442
0).	Students' Vocabulary Mastery -Wenny Octaria Tami	II-445
70	An Analysis Of Traditional Grammar, Immediate Constituent Analysis,	
, 0.	And X-Bar Syntax Theory - Yanuarius Yanu Dharmawan	II-453
71	The Impact Of Using Skimming And Scanning Strategies Of Descriptive	
•	Text Towards Students' Reading Comprehension At Grade Eight Of	
	SMPN 22 Bandar Lampung - Yuli Fatmawati	II-463

THE EFFECT OF MIND MAPPING TECHNIQUE TOWARDS THE STUDENTS' SPEAKING ABILITY AT 7TH GRADE OF SMPN 4 BANDAR LAMPUNG

Frederika Mei Anggraeni Universitas Bandar Lampung, Indonesia

Corresponding email: Frederichamei@yahoo.co.id.

Abstract

The main objective of this research was aimed to identify whether the use of Mind Mapping technique was effective in improving the students' speaking achievement. The population was the First year students of SMPN 4 Bandar Lampung in academic year of 2013/2014 with a total number of 234 students. Out of this population, 52 students were taken as sample. There were two groups, each of which consisted of 26 students. One class became the experimental, while the other one became the control group. Different treatments were given to both groups, that was mind mapping given to the experimental group while the control group taught by traditional teaching. The test of speaking was the instrument and then administered in two sections: pretest and posttest. The score obtained was analyzed by using t-test formula. The experimental data revealed two important results. First, adopting a technique of mind mapping technique could significantly improve the students' speaking ability because it was supported by pictures and colors. Results were obtained of experimental groups revealed that mind mapping performed better on the post test. Second, the final findings of this research were formulated. From the t-test calculation of the pre test of experimental group the result was 1856.4 and the post-test was 5644.82 with the achievement until 19.5%. Whereas in control group the result of pretest was 1856.6 and the post test was 1952.3 with the achievement 4.9%. The result of this study showed that the students taught by mind mapping technique got better score than those who were not. It could be seen that the students' speaking ability in the experimental group after treatment was significant. By calculating the scores to the t-Test, the result was P_{value} 1% = 2,68, P_{value} 5% = 2,01. Moreover, the t-Test value was 7,6. It described clearly that the t-Test value was greater than the p value. This meant that the application of mind mapping technique was very effective technique. Therefore, it could be concluded that Mind Mapping Technique improved the students' speaking achievement.

Keywords: Speaking Achievement, Mind Mapping Technique, EFL Students.

1. Introduction

The teaching of speaking is emphasized at Junior High school level because it is considered as the most important language skill. Speaking involves the development of a particular type of communication skill. Therefore, it should be taught longer than the other language skills. Speaking is an oral language, because its circumstance of production tends to differ from written language in its grammatical, lexical, and discourse patterns. The intent is to have students engaged in realistic tasks rather than practicing linguistic material (Martin Bygate, 1987). The causes of the problems are determined. The first cause that makes the students difficult in speaking English is that the teacher and environment give little support the students to speak English frequently. The second cause is grammar problem. English always deals with reference of time while Indonesian has no one. In that case, appropriate teaching technique is an excellent solution. The technique should be able to help the students understand how to express their message in speaking.

2. THE RELATION OF MIND MAPPING AND SPEAKING ABILITY

Mind mapping is an effective visual way to connect and organize our thoughts because it conducts the color, picture/symbol, and association. It also requires a map with the central theme at the center and supporting ideas around it. Using a mind map can help us to plan and to deliver our speech. Making a mind map can convey ideas to be presented visually as a supporting material for speaking about the lesson. At this case, the students can produce their own mind maps to answer questions which are formulated for speaking. It can be done individually, pair work, or group work. By using mind map, students can produce oral language in a coherent, cohesive, clear, organized, and memorable way, because its advantages are to describe, compare, classify, make sequence, and make a decision. It also allows them to expand their vocabulary and associate new and old words to images that help to convey meaning easily in a specific context. These mind maps serve as a record of the learner's thinking process and can be used to assess students' knowledge and understand the content, thinking skills, and creativity (Steve Darn, 2012).

Creating mind maps require the understanding of the basics of mind maps. Literacies and critical thinking are also presented in the use of mind maps. We can see of mind maps created by the students to prove that. Selecting appropriate images and relating them to concepts and ideas should be done by the teacher to allow students share their knowledge in the map. They can discuss it critically and make this as a good tool that helps them talk in a clear, organized, and fun way. They notice that mind maps use images, words, and arrows to show the relations. They are placed in the graphic in a specific way. Then, the students need to follow relations in order to read and talk about them. By using this way, students become creators that inspire and help others to keep on creating. It can be done by making groups of work. They can amplify and create waves each other. As the result, students compare their work and evaluate themselves with their classmates. Consequently, they do not only study about the lesson, but also increase their knowledge in a community that learn together and help each other. In conclusion, the effectiveness of using pictures, color, and association in mind map relate with the needs of the students to produce their oral sounds, called as speaking. It can be done not only in individuals, but they can make their own groups, which can help each other to speak (Doris Molero, 2012).

Table 1: Oral proficiency scoring categories (Brown, 2001, pp. 406-407)

Level	Grammar	Vocabulary	Comprehension	Fluency	Pronunciation	Task
	(20%)	(20%)	(20%)	(10%)	(10%)	(20%)
Е	Errors in	Speaking	Within the	(No specific	Errors in	Can ask and
(0-	grammar are	vocabulary	scope of his	fluency	pronunciation	answer
54)	frequent, but	inadequate to	very limited	description.	are frequent	questions on
	speaker can	express	language	Refer to other	but can be	topics very
	be	anything but the	experience, can	four language	understood by	familiar to
	understood	most elementary	understand	areas for	a native	him. Able to
	by a native	needs	simple	implied level of	speaker used	satisfy
	speaker used		questions and	fluency.)	to dealing with	routine travel
	to dealing		statements if		foreigners	and
	with		delivered with		attempting to	minimum
	foreigners		slowed speech,		speak his	courtesy
	attempting to		repetition, or		language	requirements.
	speak his		paraphrase.			(Should be
	language					able to order
						a simple
						meal, ask for
						shelter or
						lodging, ask
						and give
						simple
						directions,
						make
						purchases,
						and tell
						time.)

	1	Ť.		1	1	
D (55- 64)	Can usually handle elementary constructions quite accurately but does not have thorough or confident control of the grammar.	Has speaking vocabulary sufficient to express himself simply with some circumlocutions.	Can get the gist of most conversations of non-technical subjects (i.e., topics that require no specialized knowledge).	Can handle with confidence but not with facility most social situations, including introductions and casual conversations about current events, as well as work, family, and autobiographical information.	Accent is intelligible though often quite faulty.	Able to satisfy routine social demands and work requirements; need help in handling any complication or difficulties.
С	Control of	Able to speak	Comprehension	Can discuss	Errors never	Can
(65- 74)	grammar is good. Able to speak the language with sufficient structural accuracy to participate effectively in most formal and informal conversations on practical, social, and professional topics.	the language with sufficient vocabulary to participate effectively in most formal and informal conversations on practical, social, and professional topics. Vocabulary is broad enough that he rarely has to grope for a word.	is quite complete at a normal rate of speech.	particular interests of competence with reasonable ease. Rarely has to grope for words.	interfere with understanding and rarely disturb the native speaker. Accent may be obviously foreign.	participate effectively in most formal and informal conversation on practical, social, and professional topics.
B (75- 84)	Able to use the language accurately pertinent to professional needs. Errors in grammar are quite rare.	Can understand and participate in any conversations within the range of his experience with a high degree of precision of vocabulary.	Can understand any conversations within the range of his experience	Able to use the language fluently on all levels normally pertinent to professional needs. Can participate in any conversations within the range of his experience with a high degree of fluency.	Errors in pronunciation are quite rare.	Would rarely be taken for a native speaker but can respond appropriately even in unfamiliar interpreting from and into language.

A	Equivalent to	Speech on all	Equivalent to	Has complete	Equivalent to	Speaking
(85-	that of an	levels is fully	that of an	fluency in the	and fully	proficiency
100)	educated	accepted by	educated native	language such	accepted by	equivalent to
	native	educated native	speaker	that his speech	educated	that of an
	speaker.	speakers in all		is fully accepted	native	educated
		its features		by educated	speakers.	native
		including		native speaker.		speaker
		breadth of		_		_
		vocabulary and				
		idioms,				
		colloquialisms,				
		and pertinent				
		cultural				
		references.				

3. RESEARCH METHOD

In conducting the research, the research procedures were used in the experimental and the control group. The procedure of this research was described into some steps. They were determining the population and sample, selecting the materials, doing the pre-test, the treatment, and the post-test. Cluster sampling technique was used to get the sample. Class VII A was the experimental group, and class VII B was the control group. The sample for class VII A consisted of 26 students, and 28 students for class VII B. Selecting the materials was done next. In selecting materials, the syllabus in the second semester of grade VII was adopted. Arranging the test instrument was done after selecting the materials. It used their speaking ability.

In the pre-test, two pre-tests were administered in order to find out the students' current speaking ability before the treatment. In the test, the students were asked to speak out in about 10 minutes. The spoken test was about particular topic, such as *describing famous person*.

Next, the treatments were conducted twice a week. Each meeting was held in 90 minutes. In that treatment, the speaking was taught using mind mapping technique in the experimental class, and traditional teaching in control class. The topics in the speaking were particularly the given topics in the pre-test.

The last, two post tests were conducted after the treatment. In this test, the students were asked to make groups to speak based on the particular topics in 10 minutes then calculated the result of the test to find out the effect of using mind mapping toward students' speaking ability. And the last, reporting the result of the research.

$$t = \frac{1}{\sqrt{\left(\frac{x^2 + y^2}{N_x + N_y - 2}\right)\left(\frac{1}{N_x} + \frac{1}{N_y}\right)}} = =$$

$$df: (N_x^{-1} - N_y^{-2})$$

Figure 1. The Equation of t-test two group design

Descriptions:

M: The mean of the group result

(x) : Deviation of (X_1) and (X_2) of control group

(y) : Deviation of (y_1) and (y_2) of experimental group.

Df: degree of freedom

Nx: The number of the students in control group

Ny: The number of the students in experimental group

4. FINDINGS AND DISCUSSION

4.1. Findings

The pre-test results are analyzed by using t-Test for two group design in this research. The scores of the pre-test of experimental group (VIIA class) are presented in table 4.1 and the post test are presented in table 4.2. The students are examined in the form of dialogue. Then, the students' answers are evaluated by the oral proficiency scoring categories (Brown, 2001). There are six elements of speaking are appraised. They are pronunciation (P), grammar (G), vocabulary (V), fluency (F), comprehension (C), and task (T). Every component has its own percentage to be 100%. For pronunciation (P), the percentage is 10%, grammar (G) is 20%, vocabulary (V) is 20%, fluency (F) 10%, comprehension (C) is 20%, and task (T) is 20%. The scores are calculated into statistic.

Table 2: The Score Calculation of Experimental Group

NI.	Carling 2. The Score	Pre-test	Post-test	Deviation	(3/2)
No	Subject	(y_1)	(y_2)	(Y)	(Y^2)
1	Anggun Amalia Ahdaningtyas	71.5	80.6	9.1	82.81
2	Cherissa Amarylis	66.9	79.8	12.9	166.41
3	Dhia Shafira	69.5	83.1	13.6	184.96
4	Diana Ariana	66.5	75.3	8.8	77.44
5	Dwi Febriani	69.2	82.8	13.6	184.96
6	Dzakwan Cendri K	64.3	84.3	20	400
7	Fajar Nugroho	70.3	87.5	17.2	295.84
8	Jaka Mulya Pratama	71.3	87.7	16.4	268.96
9	M. Naufal Rafi	66.5	88.8	22.3	497.29
10	M. Daffa Anggito A	72.5	88.6	16.1	259.21
11	Masyta Dinda Riani	83.1	84.8	1.7	2.89
12	Maulidea Tamari	74.7	85.5	10.8	116.64
13	Mohammad Helmi K	59.9	87	27.1	734.41
14	Mohammad Fajar Arif	67.3	90.1	22.8	519.84
15	Muhamad Fikran Herdi	63.3	84.7	21.4	457.96
16	Muhamad Surya Dwi A	67.4	81.3	13.9	193.21
17	Nadia Silvia Oktaviani	74.2	80	5.8	33.64
18	Nurul Husniah Lathifah	75.9	84	8.1	65.61
19	Okta Yuliza Caroline	74.5	86.6	12.1	146.41
20	Rizky Aditya	74.6	80.2	5.6	31.36
21	RR. Halimatu Hanna	77.1	88.9	11.8	139.24
22	Sadam Alamsyah	74.3	87.5	13.2	174.24
23	Sella Febri Aidina	75	85.4	10.4	108.16
24	Tiara Arlinda	74.9	89.7	14.8	219.04
25	Tri Wahyuningsih	73.1	88.1	15	225
26	Vivian Chen	78.6	86.3	7.7	59.29
	N=26	1856.4	2208.6	352.2	5644.82

The table above is the result of the total calculation of pre-test and post-test in experimental group. The deviation explains about the dispute between pre-test and post-test scores. The pre-test total score (y_1) is 1856.4 and the post-test (y_2) is 2208.6. Based on the result of pre-test and post-test, the students get the achievement until 15.95%. In the pre-test, there are 8 students who get C and 18 students who get B. Somehow, there are 9 students who get B and 17 students who get A in the post test. In summary, there is considerable comparison that can be seen based on the table.

Table 3. The score calculation of Control Group						
No	Subject	Pre-test	Post-test	Deviation	(X^2)	
		(\mathbf{x}_1)	(\mathbf{x}_2)	(X)	(21)	
1	Aditya Aryandi	65.7	69.9	4.2	17.64	
2	Ainaya MZ	70.9	77.3	6.4	40.96	
3	Andi Bunga S	72.7	74.5	1.8	3.24	
4	Anissa Lutfiah	68.3	74.2	5.9	34.81	
5	Aulidia Jiwani	73.7	75.9	2.2	4.84	
6	Ayu F	69.9	76.7	6.8	46.24	
7	Dela Oktacahya	69	76.1	7.1	50.41	
8	Dinda M.	69.9	71.7	1.8	3.24	
9	Dita Anggraeni	73.5	74.1	0.6	0.36	
10	Fadillah Aulia	70.9	74.8	3.9	15.21	
11	Fathia A.P.	71.4	71.4	0	0	
12	Fauzan Budi P.	71.5	72.6	1.1	1.21	
13	Gendis K.	73.1	75.3	2.2	4.84	
14	Ghufron Faqih	67.4	69.3	1.9	3.61	
15	Guruh Upesa	73.3	74.4	1.1	1.21	
16	Inola	74.7	76.1	1.4	1.96	
17	M. Iqbal F.	67.8	72.6	4.8	23.04	
18	Made Astriani	72.2	70.4	-1.8	3.24	
19	Mirza T.S.	72.5	75.4	2.9	8.41	
20	M. Haris	68.5	75.6	7.1	50.41	
21	Nurmaulyanti	71	73.6	2.6	6.76	
22	Retno Ayu	78.6	84.5	5.9	34.81	
23	Rewisya N	73	81.7	8.7	75.69	
24	Safia Fazila	73.2	76.2	3	9	
25	Sandy Febrian	69.7	75.9	6.2	38.44	
26	Vania A.	74.2	82.1	7.9	62.41	
N_26		$\mathbf{x_1} =$	x ₂ =	X =	$X^2 =$	
N=26		1856.6	1952.3	95.7	541.99	

Table 3: The Score Calculation of Control Group

Table 3 shows the score calculation of control group. There is insignificant evolution between pre-test and post-test after using traditional teaching technique. The pre-test total score is 1856.6 and the post-test is 1952.3. The deviation is 95.7. Based on the result of pre-test and post-test, the students get the achievement only 4.9%. There is considerable comparison that can be seen based on the table. In the pre-test, there are 5 students who get C and 21 students who get B. In the post-test, there are 2 students who get C, 23 students who get B, and 1 student who gets A.

From the calculation above, the results of the pre-test and the post-test of experimental and control group are found. Furthermore, the research statistic calculation is done to gain the whole score based on the equation of t-Test. The aim of this calculation is to know whether the treatment towards experimental group has impact by using mind mapping technique and control group is not. The statistical calculation experimental group and control group can be seen in the figures below.

$$Mx = \frac{\sum x}{N}$$

$$Mx = \frac{95.7}{26}$$

$$Mx = 3,68$$

$$X^{2} = X^{2} - \frac{(\sum x)}{N}$$

$$X^{2} = 541.99 - \frac{(95.7)}{26}$$

$$X^{2} = 541.99 - \frac{9158.49}{26}$$

$$X^{2} = 541.99 - 352.25$$

$$X^{2} = 189.74$$

Figure 2. Control Group

There are two things that have to be measured. Before calculating t-value, the score of mean for control group (Mx) must be calculated first. Then the result is consequently 3.68. The second, to get X^2 , all scores that are squared is minus the total score (x) then divided by the number of the students. The result that is gotten is 189.74. The function of the score of mean for control group is to calculate t-value.

The figure above illustrates the calculation of t-Test, degree of freedom (df), and the result of probability

$$My = \frac{\sum y}{N}$$

$$My = \frac{352.2}{26}$$

$$My = 13.55$$

$$Y^{2} = Y2 - \frac{(\sum y)}{N}$$

$$Y^{2} = 5644.82 - \frac{(352.2)}{26}$$

$$Y^{2} = 5644.82 - \frac{124044.84}{26}$$

$$Y^{2} = 5644.82 - 4770.96$$

$$Y^{2} = 87386$$

Figure 3. Experimental Group

```
t = \frac{|\mathsf{Mx} - \mathsf{My}|}{\sqrt{\frac{\sum x^2 + \sum y^2}{N_x + N_y - 2} \left(\frac{1}{N_x} + \frac{1}{N_y}\right)}}
t = \frac{|3,68 - 13,55|}{\sqrt{\frac{189,74 + 873,86}{26 + 26 - 2} \left(\frac{1}{26} + \frac{1}{26}\right)}}
t = \frac{+ 9,87}{\sqrt{\frac{1063,6}{50} \left(\frac{2}{26}\right)}}
t = \frac{+ 9,87}{\sqrt{\frac{170}{50}}}
t = \frac{9,87}{\sqrt{1,70}}
t = \frac{9,87}{1,30}
t = 7,6
df = Nx + Ny - 2
df = 26 + 26 - 2
df = 50
P_{value} = 5\% : 2,01
1\% : 2,68
t_{value} = 6,55 > P = 5\% : 2,01 > 1\% : 7,6
P < t
```

Figure 4. the equation of t-Test for two group design

value (P_{value}). The data is analyzed by using t-Test formula first. The result of Mx is 3.68 and My is 13.55. Furthermore, the result of X^2 is 189.74 and Y^2 is 873.86. The end result of t_{value} is 7.6. After that, the degree of freedom which is gotten is 50. That figure indicates that P_{value} for 5% is 2.01 and P_{value} for 1% is 2.68. The result of the analysis proves that P_{value} is smaller than t_{value} . It can be stated that the research hypothesis (H_a) is accepted and the null hypothesis (H_a) is rejected. It means that there is significant difference in the students' speaking ability within the students in the control group.

4.2. Discussion

In this part, there are two discussions that are talked. The effectiveness of mind mapping through the students' speaking and the result of the research to the final findings are discussed. The explanations are stated briefly.

The first is the effectiveness of mind mapping through the students' speaking. Most of the students are more interested in speaking the topics that provides where the topics are supported by pictures and colors. Results are obtained of experimental groups revealed that mind mapping performed better on the post test. To conclude, the results of this study suggest the existence of positive improvement of the students' speaking ability after they are treated by using mind mapping technique. Organizing information, using pictures and symbol, and abbreviations instead of full words rather than in sentences help the mind mapping can be easily understood by the students. The second is the final findings of this research. In line

with Sudijono who states that if t_{value} is bigger than P_{value} ($t_{value} > P_{value}$), so the null hypothesis is rejected (Arif Prayogo, 2010). The result suggested that the null hypothesis (H_0) is rejected and the alternative hypothesis (H_0) is accepted. This means that the application of mind mapping technique is very effective technique than the application of a traditional technique towards the students' speaking ability at grade seventh of SMP N 4 Bandar Lampung. It can be seen that the students' speaking ability in the experimental group after treatment is significant, that is p 1% = 2,68, p 5% = 2,01. The t-Test value is 7,6. So, it describes clearly that the t-Test value is greater than the p value.

5. CONCLUSION AND SUGGESTIONS

The results obtained from the calculation by using t-Test is the other consideration. The result shows that t-value is 7.6. The p value with the 5% significant level is 2.01 and the 1% significant level is 2.68. So, it describes clearly that the t-Test value is greater than the p value.

After finishing this study, the researcher offers some suggestions related to the findings of the study. The suggestions are for the English students, the English teachers, and the future researchers. Those three suggestions are elucidated succinctly.

The first suggestion is intended toward the students. English students should do more practice to enhance their speaking ability. It is because speaking English seems very difficult for them. The use of mind mapping technique may help a lot to organize ideas so that they get ease to construct the dialog. The students should also concern on the speaking elements engaged in such as grammar, the use of vocabulary.

Then, it is presented to the English teachers. The English teacher is suggested to apply this strategy to improve students' speaking ability. As many of us know that starting speaking is very difficult, organizing ideas is very important then. Mind mapping helps students to organize ideas in a very good manner. The existence of colors and pictures in mind maps makes this technique easy to learn.

The next suggestion is given toward the future researchers. If the same application is done related this research, it is better to spend longer time investigating the effect of this technique. It is intended that the result of the study can be more reliable and valid. The more time you have in your research, the better the result will be. Moreover, the understanding of using mind mapping strategy should be certainly mastered by a researcher so that he or she can do better for the application.

REFERENCES

- [1] Bailey, K. M. (2005). *Practical English Language Teaching : Speaking*. New York, America, The Mc. Graw Hill Companies.
- [2] Budd, J. W. (2003). Mind maps as classroom exercises. Minnesota: University of Minnesota.
- [3] Buzan, Tony. (2009). Buku Pintar Mind Mapping. Jakarta: PT Gramedia Pustaka Utama.
- [4] Bygate, Martin. (1979). Speaking. London: Oxford University Press.
- [5] Bygate, Martin. (1987). Teaching Speaking. London: Oxford University Press.
- [6] Davies, Martin. (2010). Concept mapping, mind mapping, argument mapping: what are the differences and do they matter?. Australia: University of Melbourne.
- [7] Fiktorius, Teddy. (2013). *The use of mind-mapping technique in the EFL classroom*. Pontianak: University of Tanjung Pura.
- [8] Harmer, Jeremy. (1998). How to Teach English. London: Longman.
- [9] Harmer, Jeremy. (2007). How to Teach Speaking. New York: Edinburg Gate.
- [10] Hetrakul, Kavin. (1995). The Second Language.
- [11] Mc. Donald, E.S. & Hersnman, D.M. (2010). *Recharge and revive your teaching*. Second Edition. Classroom that spark!
- [12] Molero, Doris. (2012). Advantages of using mind maps for speaking.
- [13] Murley, D. (2007). *Mind mapping complex information*. Illinois: Southern Illinois University School of Law Library.
- [14] Palmberg, R. (2011).
- [15] Sahyadri, J. M. (2011). How to be a good teacher.
- [16] Siegle, Del. (Ph.D). Cluster random sampling. Neag School of Education: University of Connecticut
- [17] Wellman, H.M., & Lagattuta, K.H. (2004). *Theory of mind and for learning and teaching : the nature and role of explanation*. (479-497). Cognitive development. USA: University of Michigan and University of California.

JI. Z.A. Pagar Alam No.26 Labuhan Ratu Bandar Lampung 35142 Phone: +62 721 701463 www.ubl.ac.id Lampung - Indonesia

copyright@2013

