
29

CHAPTER III

RESEARCH METHOD

This chapter discussed about, research design, participants

and setting, collaborator, variable and indicator, data collection

technique, data analysis technique, and also procedure and time line.

A. Research Design

Research design plays an important role in a research

because the quality of research greatly depends on the design. In

this study, the writer uses classroom action research (CAR). A

form of research which is increasingly significant in education is

action research. Action research is a kind of research that is

conducted in the classroom by a teacher. The research is used to

solve the problems faced in teaching and learning process. The

principal features of an action research are change (action) or

collaboration between researchers and researched. Action

researchers are concerned to improve a situation through active

intervention and in collaboration with the parties involved.
51

 Carr

and Kemmis in McNiff(1988:2) state that action research is self

reflective inquiry done by teachers or principals to improve the

rationality and justice, as they state that action research is:

. . . a form of self reflective inquiry undertaken by

participants (teachers, students or principals, for example) in

social (including educational) situation in order to improve

51 Graham Hitchcock and David Hughes, Research and The Teacher second

Edition, (London and New York: Routledge, 1995), p. 27

30

the rationality and justice of (a) their own social or

educational practices, (b) their understanding of these

practices, and (c) the situation (and institutions) in which
these practices is carried-out.

52

From all the definition above, the researcher concludes

that classroom action research is a research done by teacher with

his or her colleague, and involves a group of students to improve

teaching and learning process or to enhance the understanding of

the students to the lesson.

Classroom action research has three main characteristics,

they are:

1. Reflective inquiry. Classroom action research departs from the

real learning problems daily faced by faculty and students. So

classroom action research activities based on the execution of

tasks and taking action to solve problems.

2. Collaborative. Efforts to improve the learning process and can

not be done alone by researchers outside the classroom

(teachers), but he had to collaborate with teachers.

3. Reflective. In contrast to the formal research approaches, which

often prioritize experimental empirical approaches, classroom

action research more emphasis on the process of reflection on

the process and outcomes.
53

52 Mulyasa, Praktik Penelitian Tindakan Kelas, (Bandung: Remaja

Rosdakarya, 2009), p. 33

53 Suharsimi Arikunto, et.al, Penelitian Tindakan Kelas, (Jakarta: Bumi
Aksara, 2008), p. 110-111.

31

In classroom action research, all of the components are

doing by the researcher in every cycles of the research. There are

four components in each cycles, the first components is planning,

planning is a plan to conduct treatment or after making sure about

the problem of the research. By a good planning, a researcher can

be easier to face some problems and be more effective in doing

research. It is explaining of word what, why, when, and where the

researcher does the research. The second is Acting, This section

discusses the implementation of planning, it is about the steps and

activities that would be taken by the researcher. The third is

observing, in this step a researcher has to observe all events or

activities during the research. And the last components is

reflecting, reflecting is the inspection effort on the success or the

failure in reaching the temporary purposes in order to determine

the alternative steps that are probably made to get the final goals

of the research.
54

54 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik,

(Jakarta: PT.Rineka Cipta, 2006), 6th Ed., p. 98-99.

32

The explanation of the research design in this research

such as below:
55

B. Research Setting

The writer conducted the classroom action research at SMP

Negeri 1 Giritontro Wonogiri which students‟ junior high school is

based on consideration that they are at age of searching something

new, even in their learning activities. Giving circle chain game with

picture hoped can motivate them to learn English. Especially in class

V11 A.

55 Suharsimi Arikunto, et.all., Penelitian Tindakan Kelas, (Jakarta: Bumi

Aksara, 2008), p.16.

Planning

Reflecting Acting Cicle I

Observing

Planning

Reflecting

Acting

Cicle II

Observing

?

33

C. Collaborator

 The collaborator in this research was the person who helped

the writer to collect the data. He was Mr.Mardi, S.Pd, the teacher of

English subject in VII A SMP Negeri 1 Giritontro Wonogiri.

D. Participant of the Study

The participants in this study were all students in VII A of

SMP Negeri 1 Giritontro Wonogiri in the academic year of

2013/2014. It consists of 32 students (16 male) and (16 female).

E. Research Procedure

According to figure above, there are three cycle and every

cycle has four stages: planning an action, implementation of action,

observing, and analysis and reflection. In this study, researcher uses

three cycles to conduct the research. It is hoped to get data in order

that more valid. Before the researcher do the observation such as

getting familiar with students, the researcher observes the teaching

method which is doing by English teacher at class. After doing

observation before applying the circle chain game with picture, the

researcher does the test to measure the student‟s ability, especially

students‟ writing skill. This test is also used to decide the first score

before the researcher did the research at class because there is no

reference of the score from the students.

34

There are some procedures in doing a classroom action

research. The procedure of research that researcher conduct such as

below:

1. Pre-cycle

In this pre cycle, the researcher see teaching writing

descriptive text in the class room. By doing pre cycle, the teacher

has still done conventional method which does not use the

researchers‟ method in teaching learning process.

In teaching learning pre cycle also measure with the

research indicator which see the students‟ activities in learning

process, the concept, and the students result. In this study is done as

basic to compare the produce of learning by using the researchers‟

method in teaching and learning on first cycle, second cycle, and

third cycle.

2. First Cycle

a. Planning

1) Prepared the material of study about descriptive text and

the instructional tools.

2) Arranged a lesson plan based on the teaching material.

3) Prepared observation checklist.

b. Acting

1) Told the material in this meeting.

2) The writer explored the students‟ understanding about

descriptive text.

35

3) The writer showed the material (use power point) about

descriptive text and explained it.

4) The students identified some list of vocabulary in the

descriptive text.

5) Discussed it together.

6) The writer divided the class into some groups and gave the

instruction to the whole class about the game.

7) The writer distributed for each group the list of words.

8) The students, the teacher and the writer discussed the work

together.

9) The writer asked the students to do the individual test.

c. Observing

The researcher observes the activity by using

observation format, evaluated the results, collect the data and

monitor the teaching learning process.

After having the first treatment, the researcher took

an assesment. The assesment is conducted to measure the

students‟ improvement in writing after the first treatment. The

test is the same as the pre cycle. Students practice to write

descriptive text according the picture they get. Observing the

teaching learning process.

d. Reflecting

The researcher analyzes and evaluates the actions

that been done, it consisted of quality, number and time from

each action. The steps are as follow:

36

1) Discuss the Result

Researcher and teacher analyze and discuss the

result of the observation. It is continued then to make

reflection which one is should be maintained and which

one is should be repaired in the next cycle. If there is

found that the first cycle has no significant improvement

of students‟ writing skill, or they have problems in term of

grammar and fluency, the researcher and the teacher

should continue to the second cycle for then the problems

are solved.

2) Made a conclusion from cycle 1.

3. Second cycle

a. Planning

1) Prepared the material of study about descriptive text and

the instructional tools.

2) Arranged a lesson plan based on the teaching material.

3) Prepared observation checklist.

b. Acting

1) Told the material in this meeting.

2) The writer asked all of students to write descriptive text

according the picture they get.

3) The writer divided the class into some groups and gave the

instruction to the whole class about the game.

4) The writer distributed the picture for each group.

37

5) The students, the teacher and the writer discussed the work

together.

6) The writer asked the students to do the individual work.

c. Observing

1) The researcher observes the activity by using observation

format, evaluated the results, collect the data and monitor

the teaching learning process.

2) After having the first treatment, the researcher took an

assesment. The assesment is conducted to measure the

students‟ improvement in writing after the first treatment.

The test is the same as the first cycle. Students practice to

write descriptive text according the picture they get.

3) Observing the teaching learning process.

d. Reflecting

The researcher analyzes and evaluates the actions that

been done, it consisted of quality, number and time from each

action. The steps are as follow:

1) Discuss the Result

Researcher and teacher analyze and discuss the

result of the observation. It is continued then to make

reflection which one is should be maintained and which one

is should be repaired in the next cycle. If there is found that

the first cycle has no significant improvement of students‟

writing skill, or they have problems in term of grammar and

38

fluency, the researcher and the teacher should continue to

the second cycle for then the problems are solved.

2) Made a conclusion from cycle 2.

4. Third cycle

a. Planning

1) Prepared the material of study about descriptive text and

the instructional tools.

2) Arranged a lesson plan based on the teaching material.

3) Prepared observation checklist.

b. Acting

1) Told the material in this meeting.

2) The writer asked all of students to write descriptive text

according the picture they get.

3) The writer divided the class into some groups and gave the

instruction to the whole class about the game.

4) The writer distributed the picture for each group.

5) The students, the teacher and the writer discussed the work

together.

6) The writer asked the students to do the individual work.

c. Observing

1) The researcher observes the activity by using observation

format, evaluated the results, collect the data and monitor

the teaching learning process.

2) After having the second treatment, the researcher took an

assesment. The assesment is conducted to measure the

39

students‟ improvement in writing after the first treatment.

The test is the same as the second cycle. Students practice

to write descriptive text according the picture they get.

3) Observing the teaching learning process.

d. Reflecting

The researcher analyzes and evaluates the actions that

been done, it consisted of quality, number and time from each

action. The steps are as follow:

1) Discuss the Result

Researcher and teacher analyze and discuss the

result of the observation. It is continued then to make

reflection which one is should be maintained and which one

is should be repaired in the next cycle. If there is found that

the first cycle has no significant improvement of students‟

writing skill, or they have problems in term of grammar,

vocabulary and fluency, the researcher and the teacher

should continue to the fourth cycle for then the problems

are solved.

2) Made a conclusion from cycle 3

F. Variable and Indicator

Suharsimi Arikunto states variable is “the object of research

or something that becomes the concern of research”.
 56

 Variables can be

defined as any aspect of a theory that can vary or change as part of the

56 Suharsimi Arikunto, Prosedur Penelitian Suatu Penelitian Praktik,

(Jakarta: PT Rineka Cipta, 2006), 6th revised , p. 118.

40

interaction within the theory. In other words, variables are anything can

effect or change the results of a study. Every study has variables as

these are needed in order to understand differences.
57

Variable is the object of research or something that becomes

the concern of research. In this research.
58

 There are two variables in

this research:

1. Independent variable

It is a variable that influences or causes of change or

emergence of the dependent variable.
59

 Independent variable in this

research is the use of circle chain game in teaching descriptive text

with the indicator:

a. Identifying the vocabulary and phrases.

b. Explaining the definition of descriptive text.

c. Explaining the generic structure of descriptive text.

d. writing text.

2. Dependent variable.

It is an affected variable because of the existance of the

independent variable. Dependent variable in this research is the

student‟s achievement in learning simple sentence with the

indicator that the students are able to Identify the vocabulary,

57Dr. Christopher L. Heffner,(http://allpsych.com/ researchmethods/

defining variables.html), accessed on 27-1- 2013.

58 Suharsimi Arikunto, Prosedur Penelitian Suatu Penelitian Praktik 6th
revised, p. 118.

59 Suharsimi Arikunto, Prosedur Penelitian Suatu Penelitian Praktik 6th
revised, p. 119.

http://allpsych.com/drheffner.html
http://allpsych.com/%20researchmethods/%20defining%20variables.html
http://allpsych.com/%20researchmethods/%20defining%20variables.html

41

explain the definition of descriptive text, explain the generic

structure of descriptive text, and write a good descriptive text.

G. Data Collection Technique

The writer used observation, documentation and test to collect

the data.

1. Observation

According to Suharsimi Arikunto, observation is an

activity concern an object which use all of body senses. So,

observation can be done through vision, hearing, etc.

Observation in this research used to monitor the student‟s

activities during the teaching learning process.

2. Documentation

 “Documentation is an instrument used to gain data

about some events in the past which has been documented”.
60

Documentation in this research used to know some information

of data such as the students‟ name in VII A SMP Negeri 1

Giritontro Wonogiri, the material of study, students‟ work, etc.

3. Test

“Test is some questions or drill used to measure

someones‟s ability, intellegence, skill from individual or

group”.
61

 The writer used achievement test in this research.

60 Mulyasa, Praktik Penelitian Tindakan Kelas, (Bandung: Remaja

Rosdakarya, 2009), p. 69.

61 Suharsimi Arikunto, Prosedur Penelitian Suatu Penelitian Praktik,
(Jakarta: Rineka Cipta, 2006), 6th revised , p. 150.

42

Achievement test used to measure someone‟s achievement after

studying something.

H. Data Analysis Technique

1. Observation

The observation in this research will conducted three

times, in cycle 1, cycle 2 and cycle 3. The observer will give

check in the observation checklist. In the end, it will be analyzed

by calculating the percentage from the checklist.

2. Test

The writer conducted the test by writing test. There are

some aspects that will be scored as follow:

Scoring Guidance and The explanation of Criterion.

Table 3.1

Item

analysis

Score Criterion of scoring

Content 30-27
26-22

21-17

16-13

Excellent: knowledgeable-subtantive etc
Good: some knowledgeable of subject-

adequate range.

Fair: limited knowledgeable of subject-
little substance

Very poor: does not show

knowledgeable of subject-non

substantive.

Organization 20-18

17-14

13-10

Excellent: fluent expression-ideas

clearly stated.

Good: somewhat choopy-loosely
organized but main ideas stand out

Fair: not fluent-ideas confused or

43

Item

analysis

Score Criterion of scoring

9-7

disconnected

Very poor: does not communicate-no
organization

Vocabulary 20-18

17-14

13-10

9-7

Excellent: sophisticated range-effective
word/idiom choice and usage.

Good: adequate range-occasional of

word/idiom form, choice, usage, but

meaning is not obscured

Fair: limited range- frequent errers of

word/idiom form, choice, usage.

Very poor: essentially translation- little
knowledge of english vocabulary.

Grammar 25-22

21-18

17-11

10-5

Excellent: effective complex grammar

construction.
Good: effective but simple constructive

in grammar.

Fair:.a major problem is simple/complex
construction in grammar.

Very poor: virtually no mastery of

sentence construction rules.

Mechanic 5

4

3

2

Excellent: demonstrates mastery of

construction.

Good: occasional errors of spelling,
punctuation, capitalization.

Fair: frequent errors of spelling,

punctuation, capitalization.
Very poor: no mastery of conventions,

dominated by errors of spelling,

punctuation, capitalization,

paragraphing.

Total of

score

1-100

44

The Criterion of Writing Mastery

Table 3.2

The Percentage of

skill

Scale change of

five
Criteria

85%-100% 5 A Excellent

75%-84% 4 B Good

60%-74% 3 C Fair

40%-59% 2 D Poor

0%-39% 1 E Fail

The steps of data analysis:

a. The researcher assessed the result of students‟ writing of each

cycle, and she will find the mean of it.

b. After that the researcher will compare the improvement of

students‟ score on preliminary research and each cycle.

c. Then the last step is make its report in descriptive analyze form.

It is mean that the writer gives information using words

description to show the improvement of students‟ ability in

writing descriptive text.

In knowing the mean of the students‟ score, the writer

used the following formula:

Mean of students‟ score
studentsofNumber

scoreTotal


From the result of this formula the writer found out the

improvement of students‟ writing skill in descriptive text.

