

**THE USE OF BRAINSTORMING
TO IMPROVE STUDENTS' WRITING SKILL
IN DESCRIPTIVE TEXT**

**(A CLASSROOM ACTION RESEARCH OF THE TENTH GRADE
STUDENTS IN SMA 2 BAE KUDUS IN THE ACADEMIC YEAR
2012/2013)**

**By
KHUMAIDI NOOR
NIM 200832024**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**THE USE OF BRAINSTORMING
TO IMPROVE STUDENTS' WRITING SKILL
IN DESCRIPTIVE TEXT**
**(A CLASSROOM ACTION RESEARCH OF THE TENTH GRADE
STUDENTS IN SMA 2 BAE KUDUS IN THE ACADEMIC YEAR
2012/2013)**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Khumaidi Noor has been approved by
the thesis advisors for further approval by the Examining Committee.

Kudus, October 2012

Advisor I

Drs. Sri Endang Kusmaryati, M.Pd

NIS. 0610701600001009

Advisor II

Agung Dwi Napatabya, S.S., M.Pd

NIS. 0610701600001187

Acknowledged by
The Faculty of Teacher Training and Education

Drs. Susila Bahardjo, M.Pd
NIP. 19540619 198503 1 002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Khumaidi Noor (NIM: 200832024) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, February 2013

Skripsi Examining Committee:

Dra. Sri Endang Kusmaryati, M.Pd
NIS. 0610701000001609

, Chairperson

Agung Dwi Nurcahyo, SS, M.Pd
NIS. 0610701000001187

, Member

Dr. H.A. Hilal Madidi, M.Pd
NIS. 0610712020001020

, Member

Nuraeningsih, S.Pd., M.Pd
NIS. 0610701000001201

, Member

Acknowledged by
The Faculty of Teacher Training and Education

Drs. Sudilo Eshardis, M.Pd
NIP. 49560619 198503 1 002

ACKNOWLEDGEMENT

In this occasion, the writer would like to say thousands thanks to Allah SWT for all of mercy and blessing to the writer with health, power, and motivation to finish his skripsi entitled “The Use of Brainstorming to Improve Students’ Writing Skill in Descriptive Text (A Classroom Action Research of the Tenth Grade Students of SMA 2 BAE Kudus in the Academic Year 2012/2013)”.

Furthermore, the writer would like to express the sincerity gratitude and appreciation for the available assistance given by many people in finishing this research. They are:

1. Drs. Susilo Raharjo, M.Pd, the dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, SS, M.Pd, the head of English Education Department.
3. Dra. Sri Endang Kusmaryati, M.Pd as the first advisor. Thanks for all your best suggestions, guidance, advice, and motivation to the writer in finishing this final project.
4. Agung Dwi Nurcahyo, SS, M.Pd as the second advisor who also gives correction in the writer’s research, motivate the writer on his running final project.
5. All lecturers of Department of English Education Faculty of Teacher Training and Education University of Muria Kudus.
6. The headmaster of SMA 2 BAE Kudus who permit the writer to conduct his research
7. The writer’s wife who always gives the best support to him.

8. The writer's first son who gives the inspiration to finish his study.
9. The writer's families who always care and their pray to the writer.
10. All his friends who help the writer in composing this research proposal.

And also all of his friends who have studied together since 1st semester.

ABSTRACT

Noor, Khumaidi. 2012. *The Use of Brainstorming to Improve Students' Writing Skill in Descriptive Text (A Classroom Action Research of The Tenth Grade Students of SMA 2 BAE Kudus in the Academic Year 2012/2013)*. Skripsi. Department of English Education, Faculty of Teacher Training and Education, University of Muria Kudus. Advisors: (i) Dra. Sri Endang Kusmaryati, M.Pd., (ii) Agung Dwi Nurcahyo, SS, M.Pd.

Keywords: Writing Skill, Descriptive Text, Brainstorming technique, SMA 2 BAE Kudus , and Classroom Action Research.

Writing is a complex process that requires specialized skill of the writer knowledge about the language structure used on the sentence and his knowledge about given topic. For having good ability in writing English especially in descriptive text, the students which English as foreign language need to have more practicing. Besides, the technique which used the teacher must be appropriate with characteristic of students who are studying English as foreign language.

The present study is a Classroom Action Research (CAR). Its prime objective is to reveal the way to improve the writing skill in descriptive text of the tenth grade students of SMA 2 BAE Kudus by implementation of brainstorming as technique of teaching writing. This action research project was undertaken in the students of X-7 in the first semester of 2012/2013 academic year. The researcher implemented brainstorming technique within three cycles which lasted a total of one month. The instruments were writing tests which were given in each cycle after taught by using brainstorming technique and observation sheet.

The first cycle, the students wrote descriptive text by the topic was describing people and in brainstorming process they worked individual, the second cycle students having group in brainstorming process wrote descriptive text by topic describing places. Then the third cycle, students wrote descriptive text by topic describing things.

The result of the study proves that the implementation of brainstorming technique aided teaching technique improves the students' writing skill in writing descriptive text. The result of research indicated the positive direct impact of implementation of brainstorming technique was shown by the writing test score of students which held in each cycle. The mean of the writing test score in the first cycle was 68.6; the second cycle was 70.5; and the last cycle was 74.2. It can be concluded that brainstorming technique offers a good technique to make the students practice in writing.

ABSTRAKSI

Noor,Khumaidi. 2012. Penggunaan Brainstorming untuk Meningkatkan Kemampuan Menulis Siswa dalam Deskriptive Text (Penelitian Tindakan Kelas pada Siswa Kelas Sepuluh SMA 2 BAE Kudus Tahun Akademik 2012/2013). Skripsi. Department of English Education, Faculty of Teacher Training and Education, University of Muria Kudus. Advisors: (i) Dra. Sri Endang Kusmaryati, M.Pd., (ii) Agung Dwi Nurcahyo, SS, M.Pd.

Key words: Kemampuan Menulis, Teks Deskriptif, Teknik Brainstorming, SMA 2 BAE Kudus, dan Penelitian Tindakan Kelas.

Menulis adalah proses yang kompleks yang membutuhkan kemampuan khusus dari pengetahuan sang penulis tentang strukstur bahasa yang digunakan pada kalimat dan pengetahuannya tentang topic yang diberikan. Untuk memiliki kemampuan menulis Inggris yang baik terutama pada teks deskriptif, siswa yang mana bahasa Inggris merupakan bahasa asing, perlu untuk mempraktikkan menulis teks Inggris secara lebih. Selainnya, teknik pengajaran yang digunakan guru dalam mengajar juga harus sesuai dengan karakter murid yang merupakan pembelajar bahasa asing.

Penelitian ini adalah Penelitian Tindakan Kelas (PTK), yang mana tujuan utamanya adalah untuk mengungkap cara meningkatkan kemampuan menulis siswa dalam teks deskriptif siswa kelas sepuluh SMA 2 BAE Kudus dengan penerapan teknik brainstorming sebagai teknik mengajar writing. Proyek penilitian tindakan kelas ini dilakukan terhadap siswa kelas X-7 pada semester pertama tahun ajaran 2012/2013. Peneliti menerapkan teknik brainstorming kedalam tiga cycle yang mana berakhir dalam satu bulan. Instrumen yang digunakan yaitu test menulis yang diberikan di setiap cycle dan lembar observasi.

Pada cycle pertama, siswa menulis teks deskriptif dengan topic mendeskripsikan orang dan dalam proses brainstorming mereka bekerja idividu, pada cycle kedua mereka berkelompok dalam proses brainstorming dan topik yang digunakan adalah mendeskripsikan tempat. Kemudian pada cycle ketiga, siswa menulis teks deskriptif dengan topic mendeskripsikan benda.

Hasil dari penelitian menunjukkan penerapan teknik Brainstorming sebagai teknik mengajar meningkatkan kemampuan siswa dalam menulis deskriptif teks. Hasil penelitian menunjukkan dampak positif langsung dari penerapan teknik Brainstorming yang mana terlihat pada nilai siswa pada test menulis yang dilakukan pada setiap cycle. Rata-rata dari nilai tes tersebut, pada cycle 1 68.6; pada cycle kedua 70.5; dan pada cycle ketiga 74.2. Teknik Brainstorming menawarkan langkah yang baik untuk membuat siswa mempraktikkan berbicara Bahasa Inggris.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	5
1.3 Objective of the Research	5
1.4 Significance of the Research	5
1.5 Limitation of the Research	6
1.6 Definition of Terms	6

CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS

2.1 Brainstorming as a Teaching Technique	8
2.1.1 The Definition of Brainstorming	8
2.1.2 The Procedure of Brainstorming	9
2.1.3 The Advantages and Disadvantages of Using Brainstorming	10
2.2 Writing	10
2.2.1 Definition of Writing	11

2.2.1 Types of Writing.....	12
2.2.3 Writing Process.....	12
2.3 Text.....	16
2.3.1 Types of Text.....	16
2.3.2 Descriptive Text.....	18
2.4 Teaching English in SMA 2 BAE Kudus.....	19
2.5 The Purpose of Teaching English in SMA 2 BAE KUDUS.....	20
2.6 The Material of Teaching English in SMA 2 BAE KUDUS.....	20
2.7 Method of Teaching English of SMA 2 BAE KUDUS.....	21
2.8 Review of Previous Research	22
2.9 Theoretical Framework.....	23
2.10 Hypothesis.....	23
CHAPTER III RESEARCH METHOD	
3.1Setting and Characteristic of Subject of the Research	24
3.2 Variable of the Research.....	24
3.3 Design of the Research.....	25
3.3.1 Planning.....	26
3.3.2 Action.....	26
3.3.3 Observation.....	27
3.3.4 Reflection.....	27
3.4 Procedure of the Research.....	28
3.5 Data Analysis.....	28

CHAPTER IV RESEARCH FINDING

4.1 Pre - Reflection.....	33
4.2 The Cycle Action Procedure.....	34
4.2.1The Result of Cycle I.....	35
4.2.2 The Result of Cycle II.....	39
4.2.3 The Result of Cycle III.....	44
4.3 The Result of Questionnaire	47

CHAPTER V DISCUSSIONS

5.1 The Improvement of the Writing Skill in Descriptive Text of the Tenth Grade Students of SMA 2 BAE Kudus in the Academic Year 2012/2013) by Brainstorming Technique.....	50
5.2 The Process of Teaching Writing Descriptive Text by Using Brainstorming Technique.....	52

CHAPTER VI CONCLUSIONS AND SUGGESTIONS

6.1 Conclusion.....	56
6.2 Suggestion.....	57
BIBLIOGRAPHY.....	58
APPENDICES.....	59
CURRICULUM VITAE.....	93

LIST OF TABLES

Table	Page
2.1 The Material of English Odd Semester of Tenth Grade Students of SMA 2 BAE KUDUS.....	21
3.1 Criteria Scoring Writing.....	28
3.2 The Measurement of the student's achievement.....	30
4.1 The Students' Written Pre-test Score.....	32
4.2. Observation Sheet Cycle 1.....	35
4.3 The Score of Students' Written Test in First Cycle.....	37
4.4 Observation Sheet Cycle 2.....	39
4.5 The Score of Students' Written Test in Second Cycle.....	41
4.6 Observational Sheet Cycle 3.....	44
4.7 The Score of Students' Written Test in Third Cycle.....	45
4.8 Recapitulation of the Students' Average Scores of Writing Descriptive Text Test Taught by Using Brainstorming.....	47
5.1 The Improvement Results of Achievement Test	50

LIST OF FIGURES

Figure		Page
3.1	Classroom Action Research Model by Hopkins	25

LIST OF APPENDICES

Appendix	Page
1. Syllabus	60
2. The Students' Written Pre-test Score (Score before Getting Treatment)	70
3. Lesson Plan	71
4. The Score of Students' Written Test in First Cycle.....	83
5. The Score of Students' Written Test in Second Cycle.....	84
6. The Score of Students' Written Test in Third Cycle.....	85
7. The Students' Written Pre-test Score.....	86
8. The Observation Sheets of The Use of Brainstorming to Improve Students' Writing Skill in Descriptive Text (A Classroom Action Research of the Tenth Grade Students of SMA 2 BAE Kudus in the Academic Year 2012/2013).....	87