PAGE
25

CHAPTER III

RESEARCH METHOD

This chapter presents the methodology used in conducting this research. It is divided into six parts, namely research design, research setting and subject of the study, preliminary study, research procedure, data collection method, and data analysis. The design of cycle covers planning, acting, observing, and reflecting implemented in the first or next cycle.

A. Research Design

The design of this study is Classroom Action Research (CAR). It is a qualitative research, namely a collaborative research. In this case, the researcher was supported by a collaborator; he was an English teacher of the school. Waters-Adams (2004) stated that action research is a practical way for individuals to explore the nature of their practice and improve it. It can be said that action research is the action group of people or a person (researcher) identifies a problem, does something to resolve it, sees how successful the efforts which have been made, and if the result is not satisfying, that group or that person will try again the efforts in the next action. The efforts can be used to improve the quality of education, students’ achievement, teachers’ profession, and the quality of the school.

In conducting the classroom action research, the researcher uses Kemmis and McTaggart’s model (in Waters-Adams, 2004). This model includes 2 cycles, cycle I and cycle II. Each cycle has several phases: planning, action, observation and reflection. The adapted model of an action research proposes by Kemmis and McTaggart shown in Figure 3.1.

Figure 3.1 The Classroom Action Research Procedure

B. Research Setting and Subject of the Study

This study was conducted at MI Miftahul Huda Wonorejo Gandusari, Trenggalek in the 2011/2012 academic year. The researcher took class fifth as the subject of the study. There were 10 students in this class.
C. Research Procedure

The procedures of taking the data used by the researcher in this study are presented in each phase as follows:
1. Preliminary Study
Preliminary study is important to be done to define the real problems in learning vocabulary. It was done before the researcher began the action research and during the teacher’s teaching to see what problem really existed during vocabulary teaching and learning process.

In preliminary study the researcher conducted the preliminary test. The researcher asked the teacher to do the preliminary test, on 25 April 2011, to the students to measure their vocabulary mastery.
By observing the students behavior the research found the attitude of the students toward the teaching learning of English, especially the vocabulary. The result of the preliminary study show that their mastery of English vocabulary was not the research expected. The teacher gave the students some vocabulary tasks but only few of them could finish the task and find the right answer.

 The research through make a match board game which appropriated for the material presented in the local content curriculum. Make a lesson plan each meeting to guide the teaching and learning process.

2. Planning

Planning was the first step in which the researcher planned the teaching strategy that would be applied in this research. At this step, the researcher made some preparations for the action. The preparations are presented in each phase as follows:

a. Providing a suitable Strategy
In my study, I use board and picture to play this game, so each group must be looking for vocabulary that written on the board then matching it with the picture. This way may be more creative in teaching learning process.

The steps in teaching make a match board game are that the students are defided into two groups, each group get one board and cards, each group match the picture with vocabulary that are written on the board, each groups who can complete the board well, is the winner, conclusion and close.

This game is modification of making a match technique that will improve vocabulary mastery and help students learning and remembering the vocabularies easily and fun.
b. Designing a Lesson Plan
The Lesson plan was arranged and developed based on the syllabus in the second semester of fifth year class. The lesson plan consisted of (a) course identity, (b) Standard Competence, (c) Basic Competence, (d) indicators, (e) Learning objective, (f) Learning material (g) Approach and Techniques, (h) teaching-learning process and (i) assessment.
c. Preparing the Criteria of Succes

The criteria of success was set to determine whether the learning activities in the research were successful or not, the students are classified into success or pass examination when their score at 65 as the lowest grade score on English subject at MI Miftahul Huda Wonorejo,Gandusari Trenggalek.

Based on the curriculum of school, the students are considered having mastered one subject if their mastering is 65% or it can be said that the indicator of success is >65 in the students score. Among the whole member of the fifth year students who are taken as the subject of the research, there are 10 students in the second class, divided 6 girls and 4 boys.
Besides that, the criteria of success not only the score but also problem that face students. The problems of student in the learning process are not interested in the English vocabulary, they have a low motivation. So that the researcher use make a match board game in vocabulary mastery in order to makes the students have enthusiasm, enjoyable, high motivation and look so fun in teaching learning process.

3. Acting

In the action phase, the researcher who acts as a teacher implements make a match board game in teaching and learning vocabulary process. There are two meetings in every cycle. Each meeting starts from 09.50 to 11.00. The teaching learning process bases on the lesson plan. The class is decided into two teams. Each team consists of five students. By using make a match board game hopefully can help the students solve their learning vocabulary problems in order to improve their vocabulary mastery.

4. Observing

This phase to observe the effect of make a match board game, the collaborator helped observe and evaluate the teaching and learning vocabulary process through make a match board game. The data of the cycle were taken from observation sheet, the vocabulary quiz, the vocabulary pre-test, the vocabulary post-test, the student questionnaires sheet, and the student interviews sheet.

1. The teacher and the student observations were recorded in every meeting during the implementation of make a match board game in teaching and learning process in this study. The purposes of recording the observations were to have a clear description of the existing condition in the classroom and as the sources of reflection for the next action.

2. Field note is some notes of observer about the implementation of make a match board game in teaching vocabulary. The aim of field note is to complete the data of action research.

3. The vocabulary quiz was done in the end of every cycle. The objective of giving vocabulary quiz was to test the students’ vocabulary mastery after the implementation of make a match board game. The teacher took the vocabulary quiz papers from the students after they finished them.

4. The vocabulary pre-test was conducted to measure the students’ mastery in vocabulary before the researcher began the action research. The vocabulary post-test conducted to measure the students’ mastery in vocabulary after the researcher implemented the make a match board game in action research. The aim of giving a post-test is to compare its result with the pre-test’s result and see the improvement of the students’ vocabulary mastery.
5. The questionnaires and interviews were distributed to the 10 students. The purpose of questionnaires was to get information about the students’ opinion about the implementation of make match board game and the interviews used to collect the data. There was an interview guide used to collect the data. It was the student interview sheet.
5. Reflecting

The data that is collected from the process of teaching and learning through make a match board game is analyzed with the collaborator. Then, they will make the interpretation of the analysis result.

Data analysis is an important aspect of the reflexivity of the study. There are two ways in analyzing the data. The researcher used descriptive analysis and percentage.

The descriptive analyze is use to analyze the data of the points written in the observation sheet, the students’ answers of the questionnaires and also the interviews. The percentage is use to analyze the data of the scores of the vocabulary test.

 In order to know the students’ vocabulary mastery had improved based on the result of the vocabulary quiz. The researcher decided the criterion of success in this study, which should be at least 65% of the students in a total of number get the score higher than KKM based on their vocabulary quiz. KKM of fifth grades of MI Miftahul Huda Wonorejo Gandusari, Trenggalek in the 2011/2012 academic year is 65.
.

The total of students who get score higher than KKM 100% = Percentage

 The total of students in class
During the vocabulary lesson through make a match board game, the researcher found out more problems that encountered during the use of this technique. So, the researcher made reflection from the action in cycle I, to decide and plan cycle II.

REPORT

SUCCESSFUL

REFLECTING

Analyzing the collected data

Determining whether the action is successful or not

UNSUCCESSFUL

OBSERVING

To observe the effects of the applied strategy.

PLANNING

make a the schedule of the classroom action research

make a designing lesson plan

providing a suitable strategy

Determining criteria of success

IMPLEMENTING THE PLAN

Implementing the Make a a Match Board Game for teaching vocabulary

ANALYZING AND THE FINDINGS OF THE PRELIMINARY STUDY

The students experienced difficulties in learning vocabulary

The result of Preliminary Test showed that the students were of the low level

PRELIMINARY STUDY

Identifying the problems in the

 teaching of vocabulary

Administering Preliminary Test

18
PAGE

