46

CHAPTER III

RESEARCH METHOD
In this chapter, the writer would like to present Research Design, Place and Time of the Research, Data and Data Sources, Data Collection, and Data Analysis.
A. Research Design

Before going to the point of the research, it is better to know what research is. “Research is a systematic attempt to provide answer to question”, (Suryabrata, 2008: 11). To find the answer, of course the researcher must follow some research procedures. To apply those procedures in conducting the research needs a research design which is suitable for the research situation. In this case, the research design has to follow the research methodology.
Research design is the important thing in the research. Suryabrata (2010: 15), also writes that:

 The research design is used by the researcher depend on the objective of research, the characteristics of the research, and some possible alternative that is used. So, the characteristics of the research has main role in the research. They are: history research, description research, development research, and so on. While based on the models, the research is divided into two kinds; there are qualitative research and quantitative research.
Research methodology is commonly defined as the way of thinking and doing which are prepared to complete research and get the purpose of the research. Wiersma (1995: 14), states that “Quantitative research relies heavily on statistical result represented with number, and qualitative research relies heavily on narrative description”. According to Bogdan and Taylor (in Moleong, 2006: 4), “Qualitative method is used as research procedures that resulted descriptive data containing of spoken and written words and people behaviour which can be observed”. In other word, qualitative research is a research procedure that resulted descriptive data and relies on narrative description.
This research is a qualitative research. It is a language research that needs man as a tool of getting data; it does not deal with number at all. As stated by Bogdan and Biklen (1982: 27), define that “Qualitative research has the natural setting as the direct source of data and the researcher is the key instrument”. On the other hand, Borg and Gall (in Sugiyono, 2009: 213), also imply that “Qualitative research is much more difficult to do well than quantitative research because the data collected are usually subjective and the main measurement tool for collecting data is the investigator himself”. It means that the qualitative research needs natural data, the data collected are subjective and the writer becomes the key instrument of this study.

The writer chooses qualitative method since the method of structural analysis of this research will be conducted by using a descriptive design. According to Ary (1985: 322), “Descriptive research studies are designed to obtain information concerning the current status of phenomena”. Suryabrata (2010: 75), also states that “Descriptive research is research which has objectives to describe method in certain situation systematically, accurately, and factually”. So, this research it just determines the nature of a situation as it exists at the time of the research. In this case, the researcher will describe the situation as mention in statement of research.
Descriptive research is not only limited in collecting and explaining data but also analyzing and interpreting data. According to Gay (1992: 13), “A descriptive research determines and reports the way things are. One common type of descriptive research involves assessing attitudes or opinion toward individual, organizations, events, or procedures”. On the other hand, Bungin (2001: 48), says that “Descriptive research purpose to describe some events, condition, or phenomena in society become the object of research”. This research will describe phenomenon or social fact to get a description about the pattern of Javanese language expression of jokes, teasing allusion, and anger used by people in Dukuh village, Watulimo, Trenggalek as a communication tool in the village. It explores the factual thing and will not use hypothesis.
Besides that, the writer uses some approaches, e.g. Sociolinguistics approach, Psychological approach, and Semantics approach. Sociolinguistics approach is concerned with investigating the relationship between language and society with the goal of the better understanding of the structure of language and of how languages function in communication. Psychological approach uses a psychological aspect to communicate in society. A Semantics approach is used to study meaning. Those approaches are mutually one to another, because that is fluently in social- communication. So, that it is very important thing to study of language in society.
B. Place and Time of the Research

It is important to the researcher to know, to determine the research, and to limit the time in conducting the research to make the research easier. Basically, there are no certain criteria in determining the research area but it must be clear where the research will be conducted. Arikunto (2006: 119), says that “In the conducting of research area as subject of research is the something that is important position because the data will be observed by the writer from this area”. In this study, the writer has chosen the place and the research. It is in Dukuh village, Watulimo sub district, Trenggalek, East Java and the time from 14th April until 13th June 2011.
C. Data and Data Sources
“Data are information unit that record, can be analyzed. Data is the information about indication that must be written and easy to read”, (Tanzeh, 2009: 53). According to Bungin (2001: 123), “Data are the information material about the object of research”. So, data refer to rough materials researchers collect from the object of they are studying or research.
After knowing what data is, the researcher will discuss about source of data. The source of data is very significant in the research. The researcher will not be able to get information without the source of data. According to Arikunto (2006: 129), “Source of data is the subject where the data can be gotten”. Lofland and Lofland (in Moleong, 2006: 157), say that “The main data sources used in qualitative research is words and actions”. Bungin (2001: 129) also states that “Data sources is the first source where the data gotten”.
There are two types of data:
a. Primary data sources
“A primary data source is the data which is gotten from the source of data directly or the first source in the place of research”, (Bungin, 2001: 128). It means that, the data have correlation with the object of the research and which are played as the main data for conducting a research. These kinds of data are investigated by applying some research instruments. In this case is observation. Based on the explanation above, the sources of data in this research are utterances of jokes, teasing allusion, and anger is performed by priyayi and non- priyayi in Dukuh village.
b. Secondary data source

“Secondary data is data which support and complete the primary data, or the data which is gotten from the second or secondary source”, (Bungin, 2001: 128). Arikunto (2006: 129), also defines that “Secondary data is usually in the form of document”. Based on the above explanation, the researcher pays attention and listens collect to the word used in their conversation of jokes, teasing allusion, and anger, than she records those needs from her research.
D. Data Collection
To get a valid data, it is better to have determined an appropriate instrument of collecting information/ data. It is the first step in carrying out a study. Ary (1985: 189), states that “The selection of dependable measuring instrument is urgent to be stated to quantify the behaviours and attributes to be studied”. Data collection becomes the most important step in research, because the data have been collected by the researcher will be prepared, analyzed, and interpreted to solve the problem.

There are many instruments or tools usually used in a research. It is based on the problems of research. In conducting this study, the direct observation which is supported by using recording and noting as the main instrument and the interview as the secondary are used to investigate and collect the data.
1. Observation

Observation is the way of collecting data by observing the phenomena being researched. According to Arikunto (2006: 229), “Observation is an effective ways to complete the research with observation form as an instrument. A form contains about a phenomena will be described”.
Walgito (2003: 31-32) and Sugiyono (2009: 145) writes that:

There are two kinds of observation, participant observation and non-participant observation. Participant observation is observation in which the observers conduct to the field research directly; weather non-participant observation is the opposite of participant observation, in which the observers are not conduct to the field research directly.

In this research, the writer chooses the kind of observation, namely participant in observation, because the researcher conducts to the field research directly.

Gay (1992: 234), defines that “Participant in observation is used to help the researcher to characterize the social interaction intensively between the people on social setting relates to the communication place in the field research directly”. So, qualitative research is the researches which uses participant observation and conducted by utilizing unstructured interview; however it is still in the scope of problem to be studied.

Dalen (in Wagito, 2003: 31), states that “Observation is fundamental in research for it produces one of the basic elements of science of facts. Observation is an activity the research worker engages in throughout the several stages of his investigation”. Besides that, Young (in Walgito, 2003: 31), also says that “Observation is a systematic and deliberate study through the eye of spontaneous occurrences as they occur”. The purpose of observation is to perceive the nature and extent of significant interrelated elements with complex social phenomena culture patterns or human conduct. So, observation can be said that the research method which can be conducted in systematic manner and intentionally by using five senses especially eyes.
Based on some theories above the researcher approaches those people during conversation without informing them before. As stated by Patton (2002: 306), “The limitation of observation include the possibility that the observer may affect the situation being observed in unknown ways, participants behave in some atypical fashion when they know they are being observed, and the selective perception of the observer may distort the data”. The data can be analyzed after noticing how people communicate in society among priyayi and non-priyayi after being arranged in the form of transcript.

2. Interview

According to Best (1981: 213), Interview also constitutes oral questionnaire. Interview is the process to get explanation for purpose of study by using question and answer face to face between interviewer and interviewee. As stated by Bogdan and Biklen (1982: 135), “An interview is a purposeful conversation, usually between two people or more that is directed by one in order to get information”. Arikunto (2006: 227), also defines that “An interview is a dialogue done by interviewer, to gain information as many as possible from an interviewee.
Narbuko and Achmadi (2010: 83-85), write that:

There are three kinds of interviews, (1) free interview, (2) guided interview, and (3) free guided interview. Free interview is the form of interview, which interviewee is free in exploring ideas; guided interview is the interview, which is purposely by the interviewer; and free-guided interview is combination of both theories above, in which interviewee can give certain answer freely, but interviewer reins and gives certain guidance of interview.
Related to this interview, Moleong (2006: 187), defines that the question interview are not arranged rigidly before conducting interview but they should be suitable with the condition and with the unique characteristics of the informants or interviewee. It is conducted as people talk one to another in daily communication. The interview material should be informal because the interviewer expects that interviewee will give the real data or report, otherwise observation on people behaviour and Javanese language expressions performed by the priyayi and non- priyayi. Based on the theory above, the researcher conducts to know what the informants to grasp and how they know about how and why people use Javanese language expressions.
3. Documentation

“Documentation is every written material that is not prepared because of request of researcher. Document is divided into personal document and formal document”, Guba and Lincoln (in Moleong, 2006: 216). Tanzeh (2009: 66) also states that “Documentation is data collection by seeing or writing of the document that available”. This method conducts by seeing formal document or personal document. Here, the writer looks for formal documentation from the village office of Dukuh village and other related to this research.

Essentially documentation method is the method that used to get historical data. As stated by Arikunto (2006: 231), “Documentation is conducting documentation method, the researcher investigates the written material such as book, magazine, documents, regulations, note of meeting, diary, etc.”. The researcher uses the documentation method to obtain the data. It is used to gain data from the document (the source of information).
E. Data Analysis

After collecting the data and studying the information that are taken from the steps of collecting data above and from some books which relates to the discussion of this study, the writer analyzes them. As stated by Bogdan and Biklen (1982: 145), “Data analysis is the process of systematically searching and arranging the interview transcript, field notes, and other materials that accumulate to increase understanding and to enable of present what we have discovered to others”. Wiersma (1995: 218), also states that “Data analysis in qualitative research is a process of categorization, description, and synthesis”. According to Moleong (2006: 104), ”Data analysis is a process of categorizing, systemizing data into pattern, category, and basic essay unit to find out the theme and to formulate the hypothesis as suggested by the data”.
Data analysis is the data that used in classification, arrangement hierarchically and manipulating the data, so it makes the researcher easily to write the report. The purpose of data analysis is to summarize, simplify the data in order to be interpreted, then the problem can be solved exactly.

Seeing the definition above, the writer studies carefully the data gained from some of sources. After reading, studying and analyzing, the researcher reduces an irrelevant data, because she believes that there are some data gained do not relate with the problems.

The following step is categorizing data. The writer categorises or classifies the data based on the problem of research. Guba (in Moleong, 2006: 94) states that “The main principles of categorizing are classifying cards into relevant contents, formulating a rule, explaining a category which can be used to determine the inclusion of card categorization and to check the fidelity of data, and lastly, keeping a formulated category as in principles or bases stated”.
After categorizing data, the researcher interprets the data. The interpretation is used to find out what happen in advertisement primarily in its utterances consisting of Javanese expressions, and the last the researcher draws the conclusion.

37

