IMPROVING THE STUDENTS’ SPEAKING SKILL BY USING MIND MAPPING TECHNIQUE AT UNIVERSITAS BINA DARMA

Ferry Kurniawan, M.Pd
UNIVERSITAS BINA DARMA
ABSTRACT
	The title of this study is improving the students’ speaking skill by using mind-mapping technique at Universitas Bina Darma. The problem of this study is: Is it effective to improve students’ speaking skill by using mind mapping technique? The purpose of this study is to know whether effective to use mind-mapping technique to improve the students’ speaking skill at Universitas Bina Darma or not. The hypotheses of this study are: 1) H0. It is not significantly effective to improve the students speaking skill by using mind mapping technique. 2) Ha. It is significantly effective to improve the students’ speaking skill by using mind mapping technique. The method of this study was experimental method. Population of this study is Universitas Bina Darma students. Technique of colecting data was simple random sampling. result of this study is the null hypotheses was rejected.
Keywords: Mind-mapping Technique, Speaking skill, Improve.

1. Background
Speaking is one of important skill in language study, including in English. When we could speak people will know that we understand about language that was used. People will easily know that we don’t understand about language we learn if we can’t speak.
There are so many tecnique that can improve the students’ speaking skill. One of them is teaching technique. Based on the writer observation on Bina Darma University, technique that was applied by the teacher before focused on the pronunciation, so the students speaking activity is not communicative. In fact that speaking should be communicative and natural.
The purpose of using mind mapping technique in teaching speaking is to make the appropriate consept. Before speaking the students need to prepare consept, by using mind mapping technique the students could easily make the consept, and apply it when they have to speak.
To improve the students’ speaking skill the writter did this study with title IMPROVING THE STUDENTS’ SPEAKING SKILL BY USING MIND MAPPING TECHNIQUE AT UNIVERSITAS BINA DARMA.

1. Research questions
Is it effective to improve students’ speaking skill by using mind mapping technique?

3. Conceptual Framework
1. Concept of speaking
Teacing Speaking seems to be an easy things to do. It just ask students to speak. But it’s very difficult too, becouse speaking is very natural. Some students will say how could I know to speak foreign language naturally.

Van Lier, 1995 p.88 differenciate spoken language and written language:
	Spoken Language.
	Written Language.

	· Audiotory.
· Temporary, Immediate reception.
· Prosody (Rhythm, stress Intonation).
· Immidiate feedback.
· Planning and editing limit by channel.
	· Visual.
· Permanent, delayed reception.
· Punctuation.

· Delayed or no feedback.
· Unlimited planning, editing, Revision.

	From those differenciation we could see that in writing we have unlimited panning, editing and revision but when we speak we have limited planning and editing because when someone speak to us, we need to give feedback immidiaately it’s different in writing the feedback could be delay, or we don’t have to give feedback.
	Many people feel that speaking is more difficult than the other language skill. Speaking happens in real time, no one waiting for us to find the world to say. Then when we speak we can’t edit or revise what say as in writing some sentences.

2. The Concept of Mind Mapping
A Mind Map is similar to a road map to help you on your journey. It will provide an overview or overall picture of a particular subject and help you plan your route or choices. The Mind Map stores large amounts of information efficiently, but the exciting part for me was discovering that the final Mind Map is not only easy to read and look at, but also uses the potential of the brain in a very exciting way. It helps develop new brain skills, which are often overlooked by traditional teaching methods. (Burn, 2010)

Mind Mapping uses the whole brain to help generate ideas. The cerebral cortex (cerebrum) of our brain, or 'thinking cap' as it is sometimes called, consists of a left and right side. The left side of the brain mainly focuses on words, logic, lists, analysis and numbers, whereas the right side of our brain focuses on such areas as rhythm, imagination, colour, images, dimension and day dreaming. http://www.teachingexpertise.com/articles/mind-mapping-228 May 18th 2010
Mind-mapping is a fairly simple technique which will appeal particularly to visual learners. Some students may already have encountered Mind-mapping before in the guise of “spider diagrams” or “concept mapping”.
http://www.brainboxx.co.uk/a3_aspects/pages/mindmap_teach.htm May 18th 2010
In mind mapping technique, th student could draw or write what they have in their mind relate to the topic discussed. They could generate or develope their ideas. They could find the best idea that can used by them.
For example the topic is about computer, they could write and draw about things they know about it. So they could share about their previous knowledge. Thenthey could identify another subtopic that will be related to their topic. Here they do thing that we call as materials development. They could speak easir by follobing mind mapping as Rules.
The example of Mind Mapping:
The topic of the students speaking is about computer. So they could make mind mapping base on their previus knoklege about computer.

Computer
	

Hardware	Software

Mouse 	CPU

keyboar 	Monitor

paint			java		microsoft office
mouse	wire

	wireless

CPU	intel

	Atom

	Pentiu 4
Keyboar
	
	Serial

	Ps2

	Wireless

	USB

Monitor	CRT

	Flat LCD

	Flat LED

	Plasma

Paint	edit photos

	Draw picture

Micrisoft Office	typing letter

	Counting

	Making table

3. Relation of Mind Mapping and Speaking
One aspec that make us got difficulties in speaking is about the idea. Especially if we need to explain something in english as our foreign language. And infact in speaking time for preparation is very limited. And one of the solution is using mind mapping tecnique. This is very needed to evoid we get stag because lost of consept.
 Tony Buzan cited in http://members.optusnet.com.au/~charles57/Creative/Mindmap/mindmapfaq.html (July 14th, 2010) stated that there three common techniques for taking notes during a lecture:
1. Writing a complete transcript.
1. Writing a summary.
1. Writing key words only.
The mind map should be interesting too, the students can use lines, colors, arrows, branches or some other way of showing connections between the ideas generated on your mind map. These relationships may be important in understanding new information or in constructing a structured essay plan. By personalizing the map with their own symbols and designs, they will be constructing visual and meaningful relationships between ideas which will assist in their recall and understanding. http://www.jcu.edu.au/tldinfo/learningskills/mindmap/howto.html July 14th 2010
When the students speak, commonly they got stagnancy. They have no idea what should they talk about. The mind map could help them to stay speak. By using mind mapping it would be easier for them to remmber about the consept they made before.

4. Teaching Speaking through Mind Mapping Technique
In teaching speaking by using mind mapping technique, we need to use the procedure below:
1). Give topic to the students
2) Give the students time to make short preparation.
3) Ask the students to make the sub point of the topic given and write it in to mind mapping form.
4) Ask the students to speak in frot of the class based on the topic given. The students could used the mind mapping tat they made before to help their speaking activity.
5) The students are given some question to see how they give respond imideatly.
6) Each students’ give question and answer one another to practice doing communication in English.
4. Method of Research
This study used experimental Method. In this study the writter did pretest first. The fuction the pretest was to find the basic of the students speaking skill. Before they were given threatmen. After that they were given treatment by applying mind mapping technique in teaching the students. The students were given explanation about mind mapping then applied the mind mapping technique in speaking. Then the students get post test to check the effect of the threatment given.

5. Results and Discussion
The result of the study show that the students get inprovement in speaking. It could be seen from the different of the students’ score in preetest and post test. More thant 50% of the students get stagnation in preetest and in post test 78% of the students’ could finish their speaking activity. And they can give respond of the question given.
So, we can conclude that mind maping technique could improve the students speaking. That’s what we mean that Ha hypotheses was accepted which is say that It is significantly effective to improve the students’ speaking skill by using mind mapping technique

References

Brown, H. Douglas. 2004. Languange Assessment Principle and Classroom Practices. U.S.A: Longman.

Buzan, Tony. 2001. The power of Spiritual Intelligence 10 ways to tap into Your Spiritual genius. London: Harrper Collins Publishiner.

Buzan, Tony. 2003. Kekuatan ESQ 10 Langkah meningkatkan Kecerdasan Emosional Spiritual. Indonesia: Delapratasa Publising.

Buzan, Tony. 2007. Buku Pintar Mind Map. Jakarta: PT Gramedia Pustaka Utama.

http://www.eduplace.com/rdg/res/teach/def.html available at July 21st 2010

http://www.jcu.edu.au/tldinfo/learningskills/mindmap/howto.html July 14th 2010

July 14th 2010
http://www.ncrel.org/sdrs/areas/issues/content/cntareas/reading/li7lk1.htm.

http://www.teachingexpertise.com/articles/mind-mapping-228 May 18th 2010

Lindzey, Garner et.al. 1898. Psychology. U.S.A: University of Minnesota.

Myers, G. David. 1987. Social Psychology. U.S.A: McGraw-Hill.

Richards et al. 1992. Longman Dictionary of Language Teaching and Applied Linguistics. England: Longman.

Sugiono, Prof. Dr. 2008. Metode Penelitian Kuantitatif Kualitatif dan R &D. Bandung: Cv. Alfabeta.

http://files.eric.ed.gov/fulltext/ED523922.pdf

https://www.princeton.edu/~pia/PracticalEnglishLang.pdf
[bookmark: _GoBack]
