[bookmark: _Hlk505238198]
	Applying Round- Robin Brainstorming Enhancing: Intro to Linguistic Comprehension.
1Elfrida BR, Silalahi,
Fakultas Ilmu Sosial dan Politik Universitas Merdeka Malang, JL. Terusan Raya Dieng No. 62-64 Tlp.561-448 Fax. (0341) 561-448 Malang 65146 Indonesia.
Corresponding author: elfrida.silalahi@unmer.ac.id

	
ARTICLE INFO

	
	ABSTRACT

	Article history: (by editor)
Reviewed date month year
Received in revised from date month year
Accepted date month year
Available online date month year

	
	ABSTRACT

Applying Round- Robin Brainstorming Enhancing: Intro to Linguistic Comprehension.
Students are not familiar with linguistic material. While Linguistics is one of the materials that students must take on collages. Linguistic is a scientific study about language on the structure and developing of the particular language and the relationship to other languages, with mind, and society .Students need a solution to learning linguistic. This point of the material in learning the language. The material that this study concerns with the Intro to Linguistics course by applying Round- Robin brainstorming technique in class. This study was conducted Experiment class which was carried out in two cycles in forth meetings on the class. Here students on D3.Bahasa Inggris in Semester 4th Universitas Merdeka Malang in which consisted of 26 students as subjeck. The data quantitative was collected by giving the test in Intro to Linguistics course and calculating scores. Based on test Intro to Linguistics course by using Round- Robin Brainstorming technique students' scores kept improved in every test. Rusult the mean of the Round –Robin Brainstorming technique on second cycle (80. 55) Was higher than the first cycle (74.95) and orientation test (69.65). Success for students in the class were more active and enthusiastic during process teaching and learning in first and second cycles. This research gave proved that applying the Round –Robin Brainstorming technique was significantly enhanced on students’ Linguistics course.

© 2019 EnJourMe. All rights reserved.

	Keywords:
Round-Robin Brainstorming, Technique, Linguistics.

DOI: (by editor)

	
	

	How to cite this article:
(by editor)

	
	

1. INTRODUCTION
	Learning Linguistics is a piece of different information to students because linguistic have new material, such as syntax, morphology, sociolinguistics, semantic, Phonology, Phonetic, etc. Students were not familiar with linguistic material its self. While Linguistics is one of the materials that students must take on collages. (Merino, 2006). Especially in Language courses. Linguistic leaning is a scientific study of language that connection between language mind and society. (Thamrin & Pasundan, 2019). Students need a solution to learning the linguistic to Mastering course. Base on author observations in Universitas Merdeka Malang on students' 4th semester it's discovered. Learning Intro to Linguistics on the problem. Moreover, the learning process sometimes monotonous and students consider that Intro to Linguistics material is difficult.
The purpose approach that can gives solution in students’ difficulties on process of learning material. The author using the Round- Robin brainstorming technique in solving the student's problems in learning linguistic, with the students are expected to be able to familiar with Linguistic material. It can guide students to more creatively and to associate ideas braver and easily. The technique is the systematic procedure by which a complex or scientific task is accomplished (Ritter & Mostert, 2018).
The description above author will be conducted to prove the application of the Round-Robin brainstorming technique enhancing student's comprehension in Intro to Linguistic course. The findings of this written in the study expected to be beneficial:

a. Theory ally
1) For the English teacher/ Lecturer, it is one of the alternative techniques in enhancing the quality of teaching particularly Linguistics course so the students more existence and familiar in.
2) The author found the best technique Round- Robin Brainstorming in this writing to students’ comprehension in Intro to Linguistics course.
The fundamental concept of the study will be made clear. This is considered important to understand the ideas conveyed. The concepts which are used must be clarified to have the same perspective of implementation in the field. In order words, the following is considered important to discuss for clarifying the concept used or being discussed so that the reader will get the point.
1.1	Technique
The technique is a method of doing something that needs skill, Hornby (1999: 1124). To accomplish a certain aim of teaching learning EFL, teacher should mastery in technique or methods. Morris, (1976: 1321) technique is the way in which scientific rules that accomplished in fundamentals exhibited in any performance.
1.2 	Brainstorming Technique
Brainstorming is one of the best ways to begin exploring the topic. Ibrian (2011:p.264) states, the technique used to encourage students in groups or individuals to produce ideas with a list of possible solutions. Crawford, Saul, Mathew, and Makinster (2005:29) state, the technique brainstorming is to think about some ideas that can be done in individuals or groups. Its to think of many ideas, and to suspend judgment until students have produced different ideas, it is can help the student's mind. The students who produce ideas may discover some valuable among the fewer important ones. By practiced brainstorming often may become more prolific and less rigid thinkers.
1.3	 Round-Robin Brainstorming?
This technique is one species of brainstorming. When technique Round-Robin Brainstorming (RRB) can be used in one meeting that could be organized and ensures all participants can share their idea. In a Traditional way mostly familiar in freedom participate in structured creativity in share ideas. The creative lateral ideas to surface and stimulating each other, to find out the solutions. For the result, groups or individuals have less chance in gives ideas discussion is limited time to the more dominant individuals and their ideas. To counter this, the Round-Robin technique is a variant of Brainstorming, allowed members to contribute to the discussion. To contribute to the discussion.
(Surati, 2015).
Members are involved (RBB) that each team has the opportunity to generate the ideas, without being influenced by other people. Ideas come from groups that are used to generate more ideas, by the assertiveness or dominance of other team members in the group. This practically gives equal chance in present ideas. (Hashempour et al., 2015).
The condition in doing Round- Robin Brainstorming the silence session here the point of the process. In silence session, nobody should be distracted by other people talking. They should be allowed the participants to think and focus when giving the ideas. There also has to be a clear problem to Brainstorm about in advance. To set limits on how much time group to think. Using for five-minute sessions per round for instance. That way, it is clear for everyone involved that they did gathers. (Omidvari & Abedianpour, 2018)

1.4 Linguistics
An introduction to Language is one of material that teach in student’s class especially in EFL College. Linguistics have a scientific theory. Linguistics its self-learning human language in society of traditional topics of structural linguistics such as (theories of sound, form, meaning, and language change), and then for addition provides full coverage of contextual linguistics, that are including discourse, dialect variation, language and culture, and the politics of language.(Davies, 2007)
1.5 Teaching Intro to Linguistics
[bookmark: _GoBack]This course is one of second language (SL) teaching for students. Linguistics learning is mind for study like part of a language degree to supports language learning. However, in good effective of teaching. Here to present a technique of teaching Intro to Linguistics course that material relevant to students comprehension.(Correa, 2014)
1.6	Conceptual Framework
This variable illustrates as below:Brainwriting

 Figuring Storming

			
	Round Robin Brainstorming

 Intro to Linguistics Course
Round- Robin Brainstorming

 	
	Rapid Ideation

 Online Brainstorming (Brain-netting)

Starbursting
Students Class

Stepladder Technique

Figure 2.1 Conceptual Framework
From figure 2.1 above we can know there are some of the techniques, cause in Intro to Linguistics Course. This technique helps students enjoy and allows all students to express their ideas. (techniques-effective-brainstorming.

1 METHOD
2.1	Research Design
In this study the author used for research design is action research (CAR). This study was aimed at improving the quality of English teachers' performance in instruction as well as students' ability in learning English in the classroom. Doing classroom action research, the educator can improve the learning practices to be more effective, Arikonto (201: 102). The process learning in educator with a news chance to reflect on and assess their teaching process; explore and gives students test in material, ideas, and method; or to assess how effective the new approaches were. Action research was taken place in the teachers' classroom and involved cycles of activities centering on planning, action, observation, and reflection.

Cycle 1							Cycle 2		
OBSERVATION				OBSERVATION		
			 ACTION					ACTION

 REFLECTION				REFLECTIONREVISED PLANNING
PLANNING

Figure 3.1 Model Cycle
(Quoted Arikonto 102)

2.2 Population and Sampling
The populations of this study were students in D3. Bahasa Inggris UNMER MALANG. For the sampling students at the 4th Semester in the Double Degree Program. There were 26 students. A researcher interested to research this school because the students' still have low ability Linguistics Course
2.3	 The Instrument for Collecting Data
The data was collected by using a test. Where the process of collect the data on students' scores in the quantitative. The students asked to write Intro to Linguistics Course by using Roun-Robin brainstorming technique and present their ideas way.

3.1 RESULTS AND DISCUSSION
3.2 The Data
This study applied a quantitative research method. The quantitative data were taken from students' test scores which consisted of 26 students.
3.1.1	The Quantitative Data
Quantitative data were is from the score of writing on Intro to Linguistics course. The scores of writing tests administered three times; test I test II and test III.
The process teaching learning score of the students showed improvement in continuously in test and by using the Round- Robin Brainstorming technique.

Table 3.1
Students’ Scores in Test I, Test II, and Test III
By using Round-Robin Brainstorming
	No
	Student’s Initial
Names
	Test I
Pre-Test
	Test II
Post-Test in Cycle I
	Test III
Post-Test in Cycle II

	1.
	MN
	50
	55
	63

	2.
	AM
	53
	58
	66

	3.
	DS
	55
	62
	69

	4.
	P
	58
	60
	63

	5.
	IW
	60
	67
	75

	6.
	AS
	64
	69
	77

	7.
	HT
	66
	71
	79

	8.
	DC
	66
	71
	81

	9.
	NM
	67
	72
	82

	10.
	RG
	68
	78
	83

	11.
	DS
	68
	78
	83

	12.
	CP
	72
	80
	83

	13.
	HS
	75
	80
	83

	14.
	WA
	76
	81
	86

	15.
	DS
	79
	84
	86

	16.
	AJ
	79
	84
	89

	17.
	CS
	82
	85
	90

	18.
	MA
	82
	85
	90

	19.
	RG
	85
	88
	90

	20.
	JS
	88
	91
	93

	21.
	WJ
	56
	67
	70

	22.
	LN
	62
	70
	74

	23.
	MN
	60
	72
	78

	24.
	BL
	55
	67
	70

	25.
	SS
	50
	70
	74

	26.
	Y
	50
	72
	78

	Total
	1729
	1917
	2105

3.3 The Data Analysis
In this thesis, data were analyzed by using a quantitative research method.
Table 3.2
Range of Score Improvement
	No
	Range of Score Improvement
	Student’s Initial Name
	Total

	1
	1-5
	MN,HS, JS
	3

	2
	6-15
	BL,WJ,WJ,P,IW,NM,LN,AS,HT
	9

	3
	15-27
	RG,DS,CP,HS,WA,DS,AJ,CS,MA,RG,SS,AM,WJ,AJ,WP
	15

	
	Number of students
	27

Table 3.2 showed that between the lowest and the highest of students’ test scores there was a significant enhancing.
The student's comparison of scores shown on following table.
Table 3.3
The Comparison of Students’ Scores
	Types of Score
	The test I (Pre-Test)
	Test II (Post-Test I)
	Test III (Post-Test II)

	Lowest Score
	50
	57
	65

	Highest Score
	88
	93
	97

From the data, the students' scores kept improving. In test I (before treatment), the lowest score is 50 and the highest score is 88. In test II (cycle I), the lowest score is 57 and the highest score is 93. In test III (cycle II), the lowest score is 65 and the highest score is 97. Those scores showed a significant improvement in students' ability Intro to Linguistics score.
3.4. Research Findings and Discussion
The quantitative data were organized from the whole meetings. The first cycle was begun by giving a test (a test I) to discover the ability of students in Intro to linguistics course using the Round- Robin Brainstorming technique applied. The result of test I, it got that students' ability was still low in the linguistics course material. They were confused about developing their ideas and got some difficulties in the new vocabulary of the Linguistic course. After conducting test II in cycle I, students’ scores were better than an oriental test. After that, cycle II was done, given more explanation of how mastery in Intro to Linguistics material on applying Round-Robin Brainstorming technique. The result of test III on cycle II showed that students’ scores significantly improved. Most students had already ability the standard score. The improvement of students’ task can be seen in the following table:

Table 3.4
Improving Students' score
By using Round-Robin Brainstorming
	No
	Content
	The test I(Cycle I)
	Test II(Cycle II)
	Test III(Cycle III)

	1
	Score
	1393
	1499
	1611

	2
	Mean
	69.65
	74.95
	80.55

	3
	NS
	8
	11
	16

	4
	PNS
	40%
	55%
	80%

Note:
NS	: number of students who got point ≥70
PNS 	: percentage of students who got point ≥70
On the test I was 69.43 (mean), while in test II increased to be 74.95 and in test III became 80.55. The score enhancing not only in the mean score but also on several master students. The result is the students in the test I was only 40% (8 students), in test II was 55% (11 students and in test III became 80% (16 students). The data indicated that the application of Round- Robin Brainstorming was effective to enhance students’ comprehension in Intro to Linguistics course.
3. CONCLUSION AND SUGGESTIONS
4.1 Conclusion
After analyzing the data, it was found that the students’ scores increased from each cycle. We can conclude that there was an enhancement in the students' comprehension of Intro to Linguistics course by applying the Round- Robin brainstorming technique. Within the score improvement of each test doing on continuously. The concluded that the Round-Robin Brainstorming technique potentially enhancing the student's comprehension in Intro to Linguistics Course.

4.2 Suggestion
The success showed that applied the Round- Robin Brainstorming technique could enhancing students’ achievement in Linguistics Course.
 Concerning the result there some intention:
1. English teacher/Lecturer is better to apply the Round-Robin Brainstorming technique in teaching students Linguistics Course because this technique helps in monitoring the students’ identification Courses specifically and extends.
2. Students in a creative draft allows sharing opinions in a large mind and makes the Intro to Linguistics course become easier and enjoyable to learning.
3. As readers, we may be researching will gives you a good comprehension of how to enhancing the students’ ability in the Linguistics Course by applying the Round- Robin brainstorming technique.

4. REFERENCES
Correa, M. (2014). Teaching (theoretical) linguistics in the second language classroom: Beyond language improvement. Porta Linguarum, 22, 161–171.
Davies, A. (2007). An introduction to applied linguistics. An Introduction to Applied Linguistics. https://doi.org/10.1093/elt/cci013
Hashempour, Z., Rostampour, M., & Behjat, F. (2015). The effect of brainstorming as a pre-writing strategy on EFL advanced learners’ writing ability. Journal of Applied Linguistics and Language Research, 2(1), 86–99. www.jallr.ir
Merino, M. G. (2006). Second language learning: Applied linguistics to foreign language teaching. Studies in Second Language Acquisition, 28(1), 140–141.
Omidvari, A., & Abedianpour, S. (2018). Brainstorming Strategy and Writing Performance: Effects and Attitudes. Journal of Language Teaching and Research, 9(5), 1084. https://doi.org/10.17507/jltr.0905.24
Ritter, S. M., & Mostert, N. M. (2018). How to facilitate a brainstorming session: The effect of idea generation techniques and of group brainstorm after individual brainstorm. Creative Industries Journal, 11(3), 263–277. https://doi.org/10.1080/17510694.2018.1523662
Surati, S. (2015). Using round robin brainstorming to improve students’ ability in reading narrarive text. 1–81.
Thamrin, H., & Pasundan, U. (2019). Modul Kuliah Introduction to Linguistics. May.
Arikunto, P.2010.PenelitianTindakanKelas.Jakarta:BumiAksara.
Crawford, A., Saul, E.W, Mathews.,&Makinster J. (2005). Teaching and learning Strategies for The Thinking Class. New York: Open Society Institute.
Ibnian, S.S.K. (2011). Brainstorming and Essay Writing in EFL Class. Theory and Practice in Languages Studies, 1 (3), 263-272.
A.S., Hornby; Pamwcll E.C & Siswoyo. 1993. Kamus Inggris-Indonesia. Jakarta: Indira.
Internet Sourse Round Robin Brainstorming http (://www.mindtools.com/)
Internet sourse https://www.wrike.com/blog/techniques-effective-brainstorming/

Appendix (optional)

	EnJourMe (English Journal of Merdeka) : Culture, Language, and Teaching of English Vol. No (Year) Page

	[image:]
	EnJourMe (English Journal of Merdeka) :
Culture, Language, and Teaching of English
Journal homepage: http://jurnal.unmer.ac.id/index.php/enjourme/index

 Name, / EnJourMe Vol (year) page number (by editor)

 Name, / EnJourMe Vol (year) page number (by editor)
This section is for your Appendixx
Online ISSN 2502-5740/© 2018 EnJourMe. All rights reserved.

image1.jpg
N\

EnJourMe

ENGLISH JOURNAL OF MERDEKA
E-ISSN 2502 - 5740

