

**THE EFFECTIVENESS OF BRAIN GYM METHOD TO IMPROVE
TEACHING ENGLISH SPEAKING
(An Experimental Research at the Fitrst Grade of SMP N 1 Dawe Kudus in
the Academic Year of 2014/2015)**

THESIS

**Submitted in Partial Fulfillment of the Requirement
for Gaining the Degree of Bachelor in English Language Education**

**By:
HUSNUT TAHARRI
103411016**

**ISLAMIC EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO ISLAMIC UNIVERSITY
SEMARANG
2014**

THESIS STATEMENT

I am the student with the following identity:

Name : Husnut Taharri
Student's Number : 103411016
Department : English Language Education

certify that this thesis:

**THE EFFECTIVENESS OF BRAIN GYM METHOD TO
IMPROVE TEACHING ENGLISH SPEAKING
(An Experimental Research at the First Grade of SMP N 1 Dawe
Kudus in the Academic Year of 2014/2015)**

is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, 1 December 2014

The researcher,

Husnut Taharri
NIM. 103411016

KEMENTERIAN AGAMA RI
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 024-7601295, Fax. 7615387

RATIFICATION

Thesis with the following identification:

Title : **THE EFFECTIVENESS OF BRAIN GYM METHOD TO IMPROVE TEACHING ENGLISH SPEAKING (An Experimental Research at the First Grade of SMP N 1 Dawe Kudus in the Academic Year of 2014/2015)**

Name of Student : Husnut Taharri
Student Number : 103411016
Department : Tadris
Field of Study : English Language Education

had been ratified by the board of examiner of Education and Teacher Training Faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, 12 December 2014

THE BOARD OF EXAMINER

Chair Person,

Secretary,

Dr. H. Rahaarjo, M.Ed. St
NIP: 19651123 1991103 1 003

Dra. Nuna Mustikawati Dewi, M.Pd
NIP: 19650614 199603 2 001

Examiner I,

Examiner II,

Dra. Hj. Siti Mariam, M.Pd
NIP: 19650727 199203 2 002

Dra. Hj. Ma'rifatul Fadhilah, MA
NIP: 19620803 198903 2 003

Advisor I,

Advisor II,

Muhammad Nafi Annury, M.Pd
NIP: 19780719 200501 1 007

Dr. Fahrurrozi, M.Ag
NIP: 19770816200501 1 003

ADVISOR NOTE

Semarang, 1 December 2014

To
The Dean of Education and Teacher Training Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr.wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE EFFECTIVENESS OF BRAIN GYM METHOD TO IMPROVE TEACHING ENGLISH SPEAKING (An Experimental Research at the First Grade of SMP N 1 Dawe Kudus in the Academic Year of 2014/2015)**

Name of Student : **Husnut Taharri**
Student Number : 103411016
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu 'alaikum wr.wb.

The First Advisor,

Muhammad Nafi Annury, M. Pd
NIP:19780719 200501 1 007

ADVISOR NOTE

Semarang, 1 December 2014

To
The Dean of Education and Teacher Training Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr.wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE EFFECTIVENESS OF BRAIN GYM METHOD TO IMPROVE TEACHING ENGLISH SPEAKING (An Experimental Research at the First Grade of SMP N 1 Dawe Kudus in the Academic Year of 2014/2015)**

Name of Student : **Husnut Taharri**
Student Number : 103411016
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu 'alaikum wr.wb.

The Second Advisor,

Dr. Fahrurrozi, M.Ag
NIP:19770816200501 1 003

ABSTRACT

Title : **THE EFFECTIVENESS OF BRAIN GYM METHOD TO IMPROVE TEACHING ENGLISH SPEAKING (An Experimental at the First Grade of SMP N 1 Dawe Kudus in the Academic Year of 2014/2015)**

Writer : Husnut Taharri

Student Number : 103411016

This thesis discusses The Effectiveness of Brain Gym Method to Improve Students' Speaking Skill at the First grade of SMP N 1 Dawe in the Academic Year of 2014/2015. Referring to the advantages of Brain Gym and the need to facilitate students' learning is worth conducting this research about "the effectiveness of Brain Gym methods to improve students' speaking skill among the first year students' of SMP N 1 Dawe". The objective of this study is the effectiveness of using brain gym method in improving students' speaking skill at SMP N 1 Dawe Grade VII in the academic year of 2014/2015.

This study uses psychological approach, by using experimental design. The researcher gave try-out test to try-out class. In this research, the researcher used oral tests given in try-out test, pre-test and post-test. Before giving post-test, the researcher gave treatment to the experimental class (the students who were taught using brain gym method) and the control class (the students who were taught without using brain gym method). Then, the researcher gave post-test both of control and experimental classes to know the students' speaking achievement. After collecting the data, it was found that the pre-test average score of experimental class was 66.04 and the control class were 65.96. Meanwhile, the post-test average score of the experimental class was 73.95 and the control class were 67.69. It was obtained that t-test was 2.686 and the t-table was 1.68 for alpha (α) 5%. The t-test was higher than t-table ($2.686 > 1.68$). It meant that H_a

was accepted and H_0 was rejected. Based on the result, the researcher concludes that *Brain Gym Method* was effective in improving students' speaking skill at SMP N 1 Dawe in the academic year of 2014/2015.

DEDICATION

In the name of Allah the Beneficent and the Merciful, this final project is dedicated to:

1. My beloved parents (Mr.Masyhuri and Mrs.Nasichah).
2. My beloved sister (Ainun Nafisah, Hidayatus Solihah, Risda Umami, S.Pd.I).
3. My beloved brothers (Ulin Nuha, Ali Maghfuri, S.Pd.I, Kholid Nawawi, S.E, Muhammad Fahmi Idris) and my little nephew Muhammad Rasya Insani.
4. My beloved aunt (Dra. Munari).
5. My motivator Eko Winnarno.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First and foremost, thanks to Allah SWT, the Almighty GOD for his blessing, kindness, and inspiration in lending me to accomplish the final project.

Second, shalawat and salaam for the Prophet Muhammad SAW who brings us from darkness to the brightness.

I realize that I cannot complete this final project without the help of others. Many people have helped me during the writing this final project and it would be impossible to mention of all them. I wish, however, to give my sincerest gratitude and appreciation to:

1. Dr. H. Darmuin, M.Ag. as the Dean of Education and Teacher Training Faculty of IAIN Walisongo Semarang,
2. Siti Tarwiyah, S.S. M.Hum. as the Head of English Department Education and Teacher Training Faculty IAIN Walisongo.
3. Muhammad Nafi Annury, M. Pd, as the first advisor who already guided and advised patiently during the arrangement of this final project.
4. Dr. Fahrurrozi, M.Ag, as the second advisor who had the responsibility for his patience in providing careful guidance, helpful corrections during the consultation and always give a big support for me to finish this final project soon. Thank you very much.
5. All lecturers in English Department of Education and Teacher Training Faculty for valuable knowledge, and advice during the years of my study.
6. Aksis Darmawan, S.Pd as the headmaster of SMP N 1 Dawe Kudus who has given permission for doing the research.
7. Dra. Dwi Firmaning Rahayu as the English teacher who helps the writer during the research.
8. My beloved family, especially for my parents (Mr. Masyhuri and Mrs. Nasichah), my sisters (Ainun Nafisah, Hidayatus Solihah, Risda Umami) and my brothers (Uli Nuha, Ali Maghfuri, Kholid Nawawi, Muhammad Fahmi

Idris and Muhammad Rasya Insani) who always give me love, pray, advice, inspiration, motivation and everything, love you so much.

9. My beloved aunt (Dra. Munari) who gave me her big support, motivation, advice and inspiration, thank you very much.
10. My special motivator Eko Winnarno who is always pray, motivate, and support me in finishing this final project. Thank you very much for everything.
11. All friends in English Department 2010 (Especially my classmates: Zuhri, Fina, Zia, Ana, Fahmi, Alfiya, Zudin, Alfi, Teguh, Ritma, Lubna, Ari, Nabil, Hendra, Nikmah, Ety). Thank you very much for your support and motivation.
12. All of my friends in Inna Boardinghouse: Rina, Vina, Jundi, Risma, Ana, Ani, Sifty, Rika, Rizky, Jannah, Ina, Dora, Elly. Thanks for your support and pray.
13. My beloved friends Rina Rahayu, Ami, Ruti, Mujib, Aan, Anna, Rosa, thanks for your support and pray.
14. Last but not least, those who cannot be mentioned one by one have supported, gave motivation and pray to the researcher to finish this thesis.

Finally, the researcher realizes that this thesis is still far from being perfect; therefore, the researcher will be happy to accept constructive criticism in order to make it better. The researcher hopes that this thesis will be beneficial to everyone especially in developing English Teaching and Learning process. Amen.

Semarang, 1 December 2014

The researcher,

Husnut Taharri

NIM. 103411016

TABLE OF CONTENT

TITTLE	i
THESIS STATEMENT	ii
RATIFICATION	iii
ADVISOR NOTE	iv
ABSTRACT	vi
DEDICATION	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	xii
LIST OF TABLE	xv
LIST OF APPENDICES	xvi

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Reason for Choosing the Topic	5
C. Research Question	6
D. Objective of the Study	6
E. Significance of The Study	6
F. Limitation of the Study	7

CHAPTER II THE EFFECTIVENESS OF BRAIN GYM METHOD TO IMPROVE TEACHING ENGLISH SPEAKING

A. Theoretical Review	8
1. Constructivist Theories of Learning.....	8
2. Brain Gym Method	11
a. The Definition of Brain Gym Method	11
b. The Function of Brain Gym Method	12
c. Kinds of Brain Gym Movements	13
d. Strength and Weakness of Brain Gym Method	16
3. Speaking Skill	20
a. The Definition of Speaking Skill	20

b. Factors of Speaking	22
c. Speaking Elements	23
d. Aspects of Speaking	25
e. Teaching Speaking	27
B. Previous Research.....	29
C. Hypothesis	31

CHAPTER III RESEARCH METHOD

A. Type and Approach of the Research	32
B. Research Setting	34
C. Population and Sample of Research	35
D. Variable and Indicator	37
E. Methods of Data Collection	38
F. Methods of Data Analysis	40

CHAPTER IV RESEARCH FINDING AND ANALYSIS

A. Description of the Data	52
B. The Data Analysis	53
C. Discussion of the Research Findings	77
D. Limitation of the Research	80

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	81
B. Suggestion	82

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLE

- Table 1 List of Time of the Study, 35.
- Table 2 The Validities of Each Item, 53.
- Table 3 Degree of Difficulty of Each Item, 57.
- Table 4 The table of Discriminating Power of Number 1, 58.
- Table 5 The Discriminating Power of Each Item, 59.
- Table 6 The List of the Experimental and Control Class Pre-test Score, 60.
- Table 7 The Frequency of the Experimental Class Pre-test, 62.
- Table 8 The Frequency of the Experimental Class Pre-test, 62.
- Table 9 The Normality of the Control Class Pre-test, 64.
- Table 10 The Normality of the Control Class Pre-test, 64.
- Table 11 The Result of Pre-test, 66.
- Table 12 The List of the Experimental and Control Class Post-test Score, 67.
- Table 13 The Frequency of the Experimental Class Post-test, 69.
- Table 14 The Frequency of the Experimental Class Post-test, 69.
- Table 15 The Normality of the Control Class Post-test, 71.
- Table 16 The Normality of the Control Class Post-test, 71.
- Table 17 The Result of Post-test, 73.
- Table 19 The Hypothesis test of Pre-test, 74.

LIST OF APPENDICES

- Appendix 1 The List of VIII A (Try-out Class)
- Appendix 2 The List of VIIA (Experiment Class)
- Appendix 3 The List of VII C (Control Class)
- Appendix 4 Try-out Test Score of VIII A
- Appendix 5 Validity, Reliability, Degree of Difficulty Test and Discriminating Power of Try-out Test of VIIIC
- Appendix 6 Pre-Test Score of Experimental and Control Class
- Appendix 7 Post-Test Score of Experimental and Control Class
- Appendix 8 Lesson Plan of the Control Class
- Appendix 9 Lesson Plan of the Experimental Class
- Appendix 10 Instrument of Try-out Test
- Appendix 11 Instrument of Pre-test
- Appendix 12 Instrument of Post-test