

**THE EFFECT OF USING BRAINSTORMING ON THE SEVENTH GRADE
STUDENTS' WRITING ACHIEVEMENT AT SMP 8 JEMBER
IN THE 2013/2014 ACADEMIC YEAR**

THESIS

**by:
ACHMAD MAULIDI EFFENDI
NIM: 090210401049**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
THE UNIVERSITY OF JEMBER
2014**

**THE EFFECT OF USING BRAINSTORMING ON THE SEVENTH GRADE
STUDENTS' WRITING ACHIEVEMENT AT SMP 8 JEMBER
IN THE 2013/2014 ACADEMIC YEAR**

THESIS

Composed to Fulfill as One of the Requirements to Obtain S1 Degree at the English
Language Education Study Program of the Language and Arts Education
Department of Faculty of Teacher Training and Education
the University of Jember

**by:
ACHMAD MAULIDI EFFENDI
NIM: 090210401049**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
THE UNIVERSITY OF JEMBER
2014**

DEDICATION

This thesis is honorably dedicated to:

1. My dear parents, Rachmatullah, S.E and Siti Djasmawati, S.E. Thank you for your support and motivation. You are the role of my life. All my best is for you.
2. My brother, Achmad Miftahul Ulum. Although we are apart, thank you for being proud of me as your brother.
3. My one and only, Febriana Tri Utami. Your support and your advice are priceless and meaningful. I appreciate what you have done to me. The best moment will come true.
4. All my friends of IC B, we have through good and bad times. Hope the best for you.
5. All of my friends that I cannot mention one by one, nice to know you.

MOTTO

“Learning to write is not just a natural extension of learning to speak

– Ann Raimes¹ –

“Good ideas cannot be shared unless they are conveyed in understanding language”

– Mary M Kennedy² –

¹ Raimes. A, 1983. *Techniques in Teaching Writing*. New York: Oxford University Press. Page 5.

² Kennedy M. M, 1998. *Learning to Teach Writing*. Amsterdam: Teacher College Press. Page 19.

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the wish to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Jember, August 2014

The writer,

Achmad Maulidi Effendi
NIM. 090210401049

CONSULTANTS' APPROVAL

**THE EFFECT OF USING BRAINTORMING ON THE SEVENTH GRADE
STUDENTS' WRITING ACHIEVEMENT AT SMPN 8 JEMBER
IN THE 2013/2014 ACADEMIC YEAR**

THESIS

Composed to Fulfill One of the Requirements to Obtain S1 Degree at the English
Language Education Study Program of the Language and Arts Education
Department Faculty of Teacher Training and Education
The University of Jember

Name : Achmad Maulidi Effendi
Identification Number : 090210401049
Level : 2009
Place and Date of Birth : Jember, September 24th 1991
Department : Language and Arts Education
Program : English Language Education

Approved by:

Consultant 1

Consultant 2

Dra. Wiwik Eko Bindarti, M.Pd
NIP. 19501017 198503 2 001

Asih Santihastuti, S.Pd, M.Pd
NIP. 19800728 200604 2 002

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “The Effect of Using Brainstorming on the Seventh Grade Students’ Writing Achievement at SMPN 8 Jember in the 2013/2014 Academic Year ” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of the University of Jember.

Day : Friday

Date : August 29th 2014

Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

Dra. Siti Sundari, MA
NIP. 19581216 198802 2 001

Asih Santihastuti, S.Pd, M.Pd
NIP. 19800728 200604 2 002

The Members:

1. Dra. Wiwik Eko Bindarti, M.Pd 1.
NIP. 19501017 198503 2 001
2. Drs. I Putu Sukmaantara, M.Ed 2.
NIP. 19640424 199002 1 003

The Dean,
Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd
NIP. 19540501 198303 1 005

ACKNOWLEDGMENT

First and foremost, I would like to thank Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled “The Effect of Brainstorming on the Seventh Grade Students’ Writing Achievement at SMP Negeri 8 Jember in 2013/2014 Academic Year”.

In relation to the writing and finishing of this thesis, I would like to express my deepest appreciation and sincere thanks to the following people:

1. the Dean of Faculty of Teacher Training and Education;
2. the Chairperson of the Language and Arts Education Department;
3. the Chairperson of the English Language Education Study Program;
4. my Consultants, Dra. Wiwik Eko Bindarti, M.Pd. and Asih Santiastuti, S.Pd, M.Pd. I do really thank for your time, knowledge, guidance, patience, and careful correction that had led me compile and finish my thesis;
5. the Examination Committee;
6. the Principal of SMP Negeri 8 Jember, the English Teacher, the Administration Staff, and the Seventh classes students who granted permission and helped me to obtain the data for the research;
7. my beloved almamater, the University of Jember.

Finally, I expect that this thesis will be useful for the readers and me myself. Any criticism and valuable suggestions would be appreciated.

Jember, August 2014

Achmad Maulidi Effendi

TABLE OF CONTENT

TITLE	i
DEDICATION	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
LIST OF PICTURES	xiii
SUMMARY	xiv
CHAPTER 1 INTRODUCTION	
1.1 Research Background	1
1.2 Problem Formulation of the Research	3
1.3 Research Objective	3
1.4 Research Significance	4
1.4.1 The English Teacher	4
1.4.2 The Students.....	4
1.4.3 The Other Researchers.....	4
CHAPTER 2 REVIEW OF RELATED LITERATURE	
2.1 Writing Definition	5
2.1.1 Descriptive Paragraph Writing.....	6

2.1.2 The Aspects of Paragraph Writing	7
2.1.3 Writing Assessment.....	13
2.2 The Use of Brainstorming Technique in Teaching Writing.....	15
2.2.1 Brainstorming Definition.....	15
2.2.2 Types of Brainstorming	16
2.2.3 The Strength of Brainstorming Technique	21
2.2.4 The Weaknesses of Brainstorming Technique.....	21
2.2.5 The Procedure of Brainstorming Techniques	22
2.3 The Effects of Brainstorming Technique on Writing Achievement..	22
2.4 Hypothesis.....	24

CHAPTER 3. RESEARCH METHODOLOGY

3.1 Research Design	25
3.2 Area Determination Method	26
3.3 Respondent Determination Method	27
3.4 Operational Definition of Term.....	27
3.5 Data Collection Methods	28
3.5.1 Writing Achievement Test	28
3.5.2 Interview	31
3.5.3 Documentation	31
3.6 Data Analysis Method.....	31

CHAPTER 4. RESULT AND DISCUSSION

4.1 The Description of the Treatment	33
4.2 The Results of Secondary Data.....	34
4.2.1 The Results of Interview.....	34
4.2.2 The Results of Documentation.....	35
4.3 The Result of Homogeneity Analysis.....	35

4.4 The Analysis of Test Validity	38
4.5 The Result of Try Out Test	39
4.6 The Result of Primary Data	39
4.6.1 The Analysis of Post Test Result	39
4.7 Hypothesis Verification	41
4.8 Discussion.....	42
CHAPTER 5. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	43
5.2 Suggestions	43
5.2.1 The English Teacher	43
5.2.2 The Students.....	44
5.2.2 The Future Researcher	44
REFERENCES	45
APPENDIXES	

LIST OF APPENDICES

Appendix A	: Research Matrix	46
Appendix B	: Interview Guide	48
Appendix C	: Lesson Plan 1	49
Appendix D	: Lesson Plan 2	63
Appendix E	: Students' Previous Score	74
Appendix F	: Try Out Test	76
Appendix G	: Try Out Worksheet.....	77
Appendix H	: Post Test	78
Appendix I	: Post Test Worksheet	79
Appendix J	: The Result of Students' Writing Post Test.....	81
Appendix K	:The Samples of Students' Writing Sheet of Control Class	83
Appendix L	:The Samples of Students' Writing Sheet of Experimental Class	85
Appendix M	: Research Permission Letter from the Dean of the Faculty of Teacher Training and Education	86
Appendix N	: Statement Letter of Accomplishing the Research from the Principal of SMPN 8 Jember	87

THE LIST OF TABLES

Table 2.1 The Case of Pronouns	10
Table 2.3 Scoring Rubrics for Writing.....	14
Table 3.1 The 2006 School-Based Curriculum for the seventh graders	29
Table 4.1 The Schedule of Administering the Research.....	32
Table 4.2 The Total Number of the Seventh Grade Students of SMPN 8 Jember in 2013/2014 Academic Year	34
Table 4.3 Descriptive of Analysis	35
Table 4.4 ANOVA (Analysis of Variance).....	35
Table 4.6 Homogeneous Subsets	36
Table 4.7 Validity of the Writing Test	37
Table 4.8 Group Statistics	39
Table 4.9 Independent Sample t-Test.....	39

SUMMARY

The Effect of Using Brainstorming on the Seventh Grade Students' Writing Achievement at SMPN 8 Jember in 2012/2013 Academic Year; Achmad Maulidi Effendi, 090210401049; 2013: 43 pages; English Language Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education, the University of Jember.

This experimental research was intended to know the significant effect of the seventh grade students' writing achievement at SMPN 8 Jember in the 2013/2014 Academic Year. Based on the preliminary study in the form of interview with the English teacher of SMPN 8 Jember, it was known that the seventh grade students had difficulties in writing because they felt hard to generate the ideas. Besides, the teachers also focused on the product of writing rather than the process because the time allocation of teaching writing is limited. It has to be divided by the other skills such as reading, listening, and speaking. Their scores of the last English writing test showed that the mean score of all classes could not achieve the standard score of writing that was 75. There are some students who got more than the standard score but most of them got lower. The researcher tried to apply the alternative teaching technique by using brainstorming in teaching writing.

The data collection methods used writing test and the observation in the form of checklist to get the primary data. There are two groups as the respondents, the experimental and the control group. The data were analyzed statistically. The previous writing scores were analyzed using ANOVA and the result was homogenous. It means there is no significant different mean in the seventh grade classes. Therefore, the control and experimental group were taken by lottery. The experimental group was taught by brainstorming technique and the control group was taught by lecturing and free writing (without brainstorming). Each group was done in three meeting including the post test. The result of post test was analyzed

statistically. The result is the value of sig. column of Lavene's test was 0.559 that was higher than 0.05. Consequently, the row that must be read was the first row of t-test column, the value of Sig. (2-tailed) was 0.000 that was less than 0.05. It meant that there was statistically difference between the experimental group which was taught by using brainstorming and the control group which was taught writing by using traditional technique (lecturing and free writing) without brainstorming. Finally, it can be summarized that the use of brainstorming had significant effect to the seventh grade students' writing achievementtt at SMPN 8 Jember in the 2013/2014 academic year.