
35

CHAPTER III

RESEARCH METHOD

A. Research Design

 This research used true experimental design, pre-test –

post test control group design. There were two groups in

experimental research, experimental group and control group.

Experimental group received new treatment while control group

received conventional treatment.

Reffering to this research, experimental group received

new treatment by Two Stay Two Stray to teach writing of

narrative text while control class was conventionally. Both

experimental and control group consist of eighth grade students of

MTs N 02 Semarang.

Experimental design are core method of the research

model that uses a quantitative approach.1 Quantitative methods

involve the processes of collecting, analyzing, interpreting, and

writing the results of a study.2 The resercher used pre test – post

1 Trianto, Pengantar Penelitian Pendidikan Bagi Pengembangan

Pofesi Pendidikan & Tenaga Kependidikan, (Jakarta: Prenada Media

Group,2011), p. 203

2 Creswell, Research Design, (Los Angeles: Sage Publications,

2014), p.xxiv

36

test design experimental and control group design. This scheme

could be described as follows:3

Pattern:

R1 : Experimental group

R2 : Control group

O1 : Pre-test for experimental group

O2 : Post-test for experimental group

O3 : Pre-test for control group

O4 : Post-test for control group

X : Treatment by using Two Stay Two Stray for experimental

class and Conventional method for control class.

Subject of the research was classified as experimental

group (top line) and control group (bottom line). Both

experimental and control group were given pre-test (O1 and O3) to

measure quality of them. Then, experimental group was given

treatment (X) in teaching narrative text by using Two Stay Two

Stray while control group was taught conventionally. After that,

post-test was given to both experimental and control class.

3 Sugiyono, Metode Penelitian Kuantitatif, Kualitatif, dan R&D,

(Bandung: Alfabeta, 2012), p. 76.

R1 O1 X O2

R2 O3 - O4

37

B. Research Setting

1. Subject and place of the research

This researcher was conducted in MTs N 02

Semarang. The subjects of this study were the eighth grade

students of MTs N 02 Semarang in the academic year of

2015/2016. The researcher choosed MTs N 02 Semarang as

the subject of the research because, most of the teachers there

still used conventional method. They have not applied some

active learning techniques yet in their teaching learning

activities. So, the researcher wanted to make something new

by applying Two Stay Two Stray to teach writing of narrative

text. Besides, the researcher wanted to prove whether Two

Stay Two Stray technique was appropriate technique for the

students there so that the students would have new atmosphere

in teaching learning process.

2. Time of the research

This research was conducted from March 21st to April

12th, 2016 which counted since the proposal was submitted

until the end of the research.

3. Procedures of the research

In collecting data, there were some steps of the

research, those steps were:

a. Preliminary visit

The researcher visited the school. At the first, the

researcher met administration office to gain the

38

information about teacher and students as participants of

this research.

b. Contact the headmaster

The researcher asked permission to the

headmaster of MTs N 02 Semarang by giving the

permission letter.

c. Contact the English teacher

After receiving research permission from the

headmaster of the school, the researcher met the English

teacher, her named is Mr. Ahmad Muhtadi S. Ag.

Researcher asked him for the data of students. The

researcher explained about test and material that would be

given to the students.

d. Give the pre-test

In this section, the researcher gave the pre-test to

the experimental and control class. The researcher gave an

assignment to the students to rewrite the text which was

given by the researcher using their own words. The

researcher gave the students 60 minutes to do it.

e. Give the treatment

In this step, the researcher give new treatment for

experimental using Two Stay Two Stray and control

group using conventionally to teach writing of narrative

text.

39

f. Give the post-test

The last step, the researcher gave the post-test to

students about narrative text. The researcher gave an

assignment to rewrite the text which was given by the

researcher using their own words. The researcher gave the

students 60 minutes to do the test. Students had to pay

attention to the five aspects of writing which would be

used in the assessment.

The procedures of collecting the data could be seen in

the following table:

Table 3.1

Schedule of the Researcher

No Task
What to

prepare
Date

1

2

3

4

 5

Preliminary visit

(met the

administration

officer

Contact the

headmaster

Contact the

English teacher

Give the pre-test

Give

Letter or

Pre-

research.

Letter of

research.

Discussion

Pre-test

worksheet.

Lesson

Saturday, September

05, 2015.

Friday, October 16,

2015.

Sunday, October 18,

2015.

Control Class:

Monday, March 21,

2016.

Experimental Class:

Monday, March 21,

2016.

Control Class:

40

No Task
What to

prepare
Date

6

the treatment

Give the post-

test

plan,

handout,

worksheet,

teaching

materials.

Post-test

worksheet

first meting:

Saturday, March 26,

2016.

Second meeting:

Saturday, April 2,

2016.

Experimental Class:

First meeting:

Saturday, March 26,

2016.

Second meeting:

Saturday, April

2,2016.

Control Class:

Wednesday, April

11, 2016.

Experimental Class:

Thursday, April 12,

2016.

C. Population and Sample

Population was all of the subjects of the research.4 The

population of this research was the eighth grade students of MTs

N 02 Semarang in the academic year of 2015/2016. The total

number of population was two hundred and twenty four students

which were divided into six classes.

4 Arikunto, Suharsimi, Prosedur Penelitian Suatu Pendekatan

Praktek, Jakarta: Rineka Cipta, 2010, p. 130.

41

Table 3.2

List of the Population

No Class Number

1 VIII A 32

2 VIII B 32

3 VIII C 40

4 VIII D 40

5 VIII E 40

6 VIII F 40

 Total 224

Sample was part of total and characteristics which was

had by population which was chosen as source of data.5 It was

called sample research when we wanted to generalize the sample

research result.6

Sampling was the process done to choose and take sample

correctly from population so that could be used as valid

representative to the population.7 The researcher will observe not

at all of classes but only a class, that the eight grade. To determine

the two classes, the researcher used purposive sampling technique.

This technique was done by taking the subject/ sample which is

5 Sugiyono, Metode Penelitian Kuantitatif Kualitatif dan R&D,

(Bandung: CV. ALFABETA, 2008), P.81.

6 Arikunto ,Prosedur Peraktik Penelitian Suatu Pendekatan Praktik,

p. 131.

7 Sugiyono, Statistik untuk Penelitian, (Bandung: CV. ALFABETA,

2007). p.62.

42

not based on strata, random or area but it is based on consideration

of a certain purpose.8

The consideration that the researcher tried to complete in

preliminary research was the sample that will be chosen has to be

homogeny, so that the research will be agood and valid research.

Because we know that something that can be compared is

something that has the similar characteristic.

D. Variable of Research

Variable is the object of research or something that

become the concern of research. There are two types of variables,

dependent variable (Y) and independent variable (X). The

dependent variable is the variable of focus or the central variable

on which other variables will act if there is any relationship.

Independent variable is selected by researcher to determine the

relationship with the dependent variable.

In this research, there were two variables, those variables

were:

1. The Independent Variable (X)

Independent variable is variable that influences or

becomes the cause of change or emergence the dependent

variable. Independent variable in this research was the use of

teams games tournament as a learning model in teaching

descriptive text reading. The experimental group taught

8 Arikunto, Suharsimi, Prosedur Penelitian Suatu Pendekatan

Praktek, Jakarta: Rineka Cipta, 2010, p. 139.

43

descriptive text reading using teams games tournament while the

control group taught descriptive text reading without the aid of

teams games tournament.

2. Dependent Variable (Y)

In other dependent variable has same mention with output

variable. Dependent variable is a variable which influenced or

become effect because of independent variable. Dependent

variable in this research is students’ achievement in language

learning reading descriptive text.

E. Techniques of Data Collection

To get the accurate data used two ways in the collecting

the data, they were documentation and test. Firstly researcher was

documentation. Documentation was a piece of written materials

used to investigate the written or printed materials such as books,

magazine, document, regulations, diaries, etc. It reffered to the

archives data that helped the writer to collect the needed data. In

this study, this method was used to get data that related to the

object research such as students name list were included in the

population. This case, data was gained by the help of English

teacher.9

Secondly, researcher was test. Test was a set of question

and exercise used to measure the achievement or capability of the

9 Arikunto, Suharsimi, Prosedur Penelitian Suatu Pendekatan

Praktik, p. 149

44

individual or group.10 The researcher would collect the data by

analyzing the test of writing of narrative texts by the student. The

researcher gave the test twice (pre-test and post-test) in both the

experimental and the control groups. Pre test was given before the

students got the treatment or explanation about the materials by

using TSTS technique, while the post-test was given after

receiving treatment. This test was given in order to know the

improvement of students’ ability in writing narrative text. In post

test, the experimental class taught in writing narrative texts by

using Two Stay Two Stray technique. While the control class

using conventional method. The test in this study was an essay

test. In both pre-test and post-test the researcher gave an

assignment to rewrite the text which was given by the researcher

gave the students 60 minutes to do the test. The students had to

pay attention to the five aspects of writing which would be used in

the assessment. These five aspects were as follow, content,

organization, vocabulary, grammar and mechanic.

F. Technique of Data Analysis

The researcher analyzed the data through giving test to the

students. It needed some steps in analyzing of the data. The

following were the steps had been taken by the writer

1. Technique of scoring test

10 Arikunto, Suharsimi, Prosedur Penelitian Suatu Pendekatan

Praktik, p. 150.

45

In this study, the researcher used a writing test to

measure students’ ability in writing narrative texts. To score

the test paper, the researcher used analytic score which

catagorized by some categories. Brown stated that, there were

five major items or categories in analytic scoring writing test,

namely content, organization, vocabulary, syntax (grammar),

and mechanic.11 The percentage of the elements of writing can

be seen in the table 3.4.

Table 3.3

Percentage of The Element of Writing

Element of writing Score

1. The content mastery

2. The organization mastery

3. The vocabulary mastery

4. The syntax (grammar) mastery

5. The mechanic mastery

30

20

20

25

5

Total of score 100

Explanation

Content : The subtance of writing, the ideas

expressed.

Organization : The organization of the content.

Vocabulary : The choice of idioms, words and lexical

item to give a particular tone or flavor to

writing.

11 Douglas and Brown, Language Assessment: Principles and

Classroom Practices, (New York: Longman, 2001), p.246.

46

Grammar : The employing grammatical and syntactic

forms.

Mechanic : The use of grapic convention of the

language.

Based on the purpose of the research, the researcher

employed scoring guidance criteria by Arthur Huges. Which,

it was included by some aspects. Those were content,

organization, vocabulary, syntax (grammar), and mechanic.

To the detail data could be seen in the table 3.5.

Table 3.4

Scoring Guidance and the Explain of Criteria12

Categories Score Criteria

Content

30-27

26-22

21-17

Excellent to very good:
knowledgeable; substantive;

thorough; development of

thesis; relevant to assigned

topic.

Good to average: some

knowledge of subject; adequate

range; limited development of

thesis; mostly relevant to topic,

but lack detail.

Fair to poor: limited

knowledge of subject; little

substance; inadequate

development of topic

12 Hughes, Arthur, Testing for Language Teachers, (New York:

Cambridge University Press, 2003), p. 104.

47

Categories Score Criteria

Organization

Vocabulary

16-13

20-18

17-14

13-10

9-7

20-18

17-14

13-10

Very poor: does not show

knowledge of subject; non-

substantive; not pertinent.

Excellent to very good: fluent

expression; ideas clearly

stated/supported; succinct; well-

organized; logical sequencing;

cohesive.

Good to Average: somewhat

copy, loosely organized but

main ideas stand out; limited

support; logical but incomplete

sequencing.

Fair to poor: non-fluent; ideas

confused or disconnected; lacks

logical sequencing and

development.

Very poor: does not

communicate; no organization

Excellent to very good :

sophisticated range; effective

word/idiom choice and usage;

word from mastery; appropriate

register.

Good to average: adequate

range; occasional errors of

word/idiom form ; choice; usage

but meaning not obscured.

Fair to poor: limited range;

frequent errors of word/idiom

48

Categories Score Criteria

Language use/

grammar

9-7

25-22

21-18

17-11

10-5

form; choice usage; meaning

confused or obscured.

Very poor: essentiallyb

translation; little knowledge of

English vocabulary, idioms,

word form.

Excellent to very good:
effective complex construction;

few errors of agreement, tense,

number, word order/function,

articles, pronouns, prepositions.

Good to average: effective but

simple constructions; minor

problem in complex

constructions; several errors of

agreement, tense, number, word

order/function, articles,

pronouns, prepositions but

meaning seldom obscured.

Fair to poor: major problems in

simple/complex constructions;

frequence errors of negation,

agreement, tense number, word

order/function, articles,

pronouns, preposition and

fragments, deletions; meaning

confused or obscured.

Very poor: virtually no mastery

of sentence construction rules;

dominated by errors; does not

communicate.

49

Categories Score Criteria

Mechanics

5

4

3

2

Excellent to very good:

demonstrates mastery of

conventions; few errors of

spelling, punctuation,

capitalization, paragraphing.

Good to average: occasional

errors of spelling, punctuation,

capitalization, paragraphing, but

meaning not obscured.

Fair to poor: frequent errors of

spelling, punctuation,

capitalization, paragraphing;

poor hardwriting; meaning

confused.

Very poor: no mastery of

conventions; dominated by

errors of spelling, punctuation,

capitalization, etc. Paragraphing;

hardwriting illegible.

From the explanation above, the researcher concluded

a test needed to measure students’ ability in writing test. In

technique scoring test, there were five components in writing

test. Those were contain, organization, vocabulary, syntax(

grammar), mechanic. And all of them would be analyzed in

this research.

2. Pre-Test

Data analysis was carried out before the test

requirements are normality test and homogeneity of variance

50

test. Normality test aims to determine whether the data used in

the study came from a sample of normal distribution or not.

Homogeneity test aims to determine whether the variance in

each group homogeneous or not.

The data was analyzed through giving test to the

students. It needed some steps in analyzing of the data. The

following steps were taken by researcher.

a. Normality Test

Normality test used to determine whether a

population of normal distribution of data or not. This test

is usually used to measure the data ordinal scale, interval,

or ratio. 13

Test for normality in this study using the

Kolmogorov Smirnov Lilliefor.

b. Homogeneity Test

Homogeneity was used to know wether the

decided the experimental group and the control group,

came from population that had relative same variant or

not.14

Homogeneity test conducted by test levene's test

homogenity of variance.

c. Test of the Average

13 Sugiyono, Statistik untuk Penelitian, (Bandung: ALFABETA,

2007) p.156

14 Sugiyono, Statistik untuk Penelitian, …………p.156

51

It was used to examine average whether

experimental and control group that had been decided

having significant different average.

Test of the average conducted by independent

sample test.

3. End phase Analysis

To examine the hypothesis that had been stated, these

following steps were used.

a. Normality Test

Steps normality second step was the same as the

normality test on the initial data.

b. Homogeneity Test

Step homogeneity second step was the same as

the normality test on the initial data.

c. Hypothesis Test

Proposed hyphotetical test in average similarity

with right test was follows:

The hypothesis tasted:

Ho: there is no difference between the average

achievements of learning to read experimental

group with the control group

Ha: there is a difference between the average

achievement of learning to read experimental

group with the control group

The Basis for a decision:

52

1) If the value sig (2-tailed) > 0.05 then Ho is

accepted and Ha rejected

2) If the value sig (2-tailed) < 0.05 then Ho is

rejected and Ha accepted

