CHAPTER III RESEARCH METHODOLOGY

3.1 Research Design

This research design applied quasi-experimental design with non equivalent control group design, that used two classes namely the experimental class and the control class. This design provides some improvement over the first, for the effects of the treatment are judged by the difference between the pre-test and post-test scores. No comparison with a control group is provided. This design described as follows:²

O ₁	X	O_2	
O ₃		O ₄	

Where: O_1 : Pre-test

O₂: Post-test

O₃: Pre-test

O₄: Post-test

X: Treatment

3.2 Location and Duration of the Research

The location of the research took a place at SMA Negeri 3 Parepare Jl. Pendidikan No.9, Bukit Harapan, Parepare, South Sulawesi focusing to the first grade on academic year 2019/2020. The writer used the quantitative research that have

¹John w. Best, *Research in Education* (United States of America: Prentice-Hall Inc, 1981), p. 81.

²Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D* (Bandung:Alfabeta:2011),p. 116

several times to collect and analyze data. So, the writer used about one month for collecting the data.

3.3 Population and Sample

3.3.1 Population

Population is the entire mass of observations, which is the parent group from which a simple is to be formed. Population means characteristics of a specific group.³

This population of this reserch was the tenth grade students of SMA Negeri 3 Parepare. It consist of five classes. They are X IPA 1, X IPA 2, X IPA 3, X IPS 1, X IPS 2. The total of population are 95 students.

Table 3.1. The Population of First Grade Student of SMA Negeri 3 Parepare.

NO	CLASS	Number of students
1	X IPA 1	23
2	X IPA 2	18
3	X IPA 3	18
4	X IPS 1	17
5	X IPS 2	19
	Total of students	95

(Source of SMA Negeri 3 Parepare)

3.3.2 Sample

Sample as defined as a number of member selected from the population.⁴

³Prabhat Pandey, Meenu Mishra Pandey, *Research Methodology: Tools and Techniques*.(Romania:Bridge Center, 2015).p. 40.

⁴Juliansyah Noor, *Metodologi Penelitian Skripsi, Tesis, Disertasi & Karya Ilmiah* (Prenada Media)

The writer used purposive sampling technique to take two classes of class X SMA Negeri 3 Parepare. This technique choose one class as experiment class and one class as control class as sample, and the class is X IPA 3 as experiment class and X IPA 2 as control class. The experiment class X IPA 3 consists of 18 students as a sample, while the control class X IPA 2 consists of 18 students as a sample. The total numbers of sample is 34 students.

3.4 Instrument of the Research

The instrument of this research was speaking test. Test was applied in pre-test and post-test to obtain the information about the students learning result to measure the student's speaking skill in their learning English speaking through comedy drama able to improve or not at the first grade of SMA Negeri 3 Parepare.

3.5 Procedure of Collecting Data

3.5.1 Pre-test

To collect the data, the writer gave pre-test to both classes. Before doing the treatment, the writer introduced herself to the students also the students, and then explained the purpose of the research. After that the writer administered to the students by giving them some question and statement to answer by the students'. After giving pre-test the writer checked the students' skill in speaking.

3.5.2 Treatment

After giving pre-test, the writer gave a treatment to the students in the classroom. The treatment carried out for six times of meeting. The following are the activities in treatment:

3.5.2.1 The First Meeting

The writer explained material of comedy drama (the structure, type, character of language in comedy drama text), then she devided some groups and gave the

exemple of comedy drama script before students make comedy drama by theirselves. After that, the writer helped students to translate the sentences to make it easier for understanding the script and asked to the students' "understand or not" about the script of comedy drama. The last, the writer close the class.

3.5.2.2 Second Meeting

The writer asked students to join the group members directly and asked to the students about their script of comedy drama with the topic "introducing self". The writer invited one by one group to perform their comedy drama based on the topic, and the witer monitored the students actions and responses during the exercise process. After all groups perform, the writer close the class.

3.5.2.3 Third Meeting

The writer asked students to join the group members directly and asked to the students about their script of comedy drama with the topic "problem solving". The writer invited one by one group to perform their comedy drama based on the topic, and the witer monitored the students actions and responses during the exercise process. After all groups perform, the writer close the class.

3.5.2.4 Fourth Meeting

The writer asked students to join the group members directly and asked to the students about their script of comedy drama with the topic "looking for job". The writer invited one by one group to perform their comedy drama based on the topic, and the witer monitored the students actions and responses during the exercise process. After all groups perform, the writer close the class.

3.5.2.5 Fifth Meeting

The writer asked students to join the group members directly and asked to the students about their script of comedy drama with the topic "stop the thief". The writer

invited one by one group to perform their comedy drama based on the topic, and the witer monitored the students actions and responses during the exercise process. After all groups perform, the writer close the class.

3.5.2.6 Sixth Meeting

The writer asked students to join the group members directly and asked to the students about their script of comedy drama with the topic "beautiful man". The writer invited one by one group to perform their comedy drama based on the topic, and the witer monitored the students actions and responses during the exercise process. After all groups perform, the writer close the class.

3.5.3. Post-test

After giving the treatment, the writer gave the students post-test to find out the result of the treatment to measure the students' improvement in speaking skill after using comedy drama. The writer gave the same test in post-test. It conducts to check the result of treatment and it also useful to know whether using the comedy drama strategy were applied to improve student speaking skill.

3.6Technique of Data Analysis

The data were collected through the test that have been analyzed by using quantitative analysis in order to answer the first and the second research's problems. While the third question of the research is qualitatively explain the students' learning achievement of the effectiveness of material during the process. The steps were undertaken in quantitative analyze are following:

3.6.1 Scoring the students speaking ability

The data were collected from the students' speaking ability. The data were scored and analyzed with the aspects of scoring consist of accuracy, fluency and comprehensibility as follows:

Table 3.2: The Criteria of the Speaking Score⁵

Score	Accuracy	Fluency	Comprehensibility	
	Pronunciation is	Speak without two	Easy for the listener to	
	very slightly	great and effort with a	understand the	
	influenced by the	fairly wide range of	speakers' intention and	
6	mother tongue. Two	expression. Searches	general meaning very	
	or three minor	for word occasionally	few interruptions or	
	grammatical and	but only one or two	clarrification required.	
	lexical errors.	unnatural pauses.		
	Pronunciation is	Has to make an effort	The speakers' intention	
	very slightly	at times to search for	and general meaning	
	influenced by the	words, nevertheless,	are fairly clear. A few	
	mother tongue. A	smooth delivery on	interruptions by the	
5	few minor	the whole and only a	listener for the sake of	
	grammatical and	few unnatural pauses.	clarification are	
	lexical errors. But		necessary.	
	most utterences are			
	correct.			
	Pronunciation is	Although he has to	Most of what the	
	very moderatly	make an effort and	speakers says is easy to	
	influenced by the	search for words,	follow. His intention is	
	mother tongue but	there are not too many	always clear but several	
	not serious	unnatural pauses.	interuptions are	
4	phonological errors.	Fairly smooth delivery	necessary to help him	
	A few grammatical	mostly. Occassionally	convey the message or	
	and lexical errors	fragmentary but	to seek clarification.	
	but only one or two	suceeds in conveying		
	major errors causing	the general meaning		
	confusion.	fair range of		
	expression.			

 $^{^5} J.B$ Heaton , Writing English Language Test, New Edition (New York: Longman Group, 2001), p. 100.

	Pronunciation is	Has to make an effort	The listener con	
3			The listener can uderstand a lot of what	
	influenced by the	for much on time.		
	mother tongue but	Often has to search for	is said, but the most	
	only a few serious	the desires meaning.	constantly seek	
	phonological errors.	Rather halting	clarification. Cannot	
	Several grammatical	delivery and	understand many of	
	and lexical errors,	fragmentary. Range of	spekers' more complex	
	some of which	expression often	or longer sentences.	
	causes confusion.	limited.		
	pronunciation	Long pauses while the	Only small bits (usually	
	seriously influenced	searches for the	short sentences and	
2	by the mother	desired meaning.	phrases) can be	
	tongue with errors	Frequently	understood and then	
	causing break down	fragmentary and	with considerable effort	
	in communication.	halting delivery.	by someone who is	
	Many basic	Almost gives up	used to listening to the	
	grammatical and	making the effort at	speaker.	
	lexical errors.	times. Limited range		
		of expression.		
	Serious	Full of long unnatural	Hardly anything of	
	pronunciation errors	pauses. Very hating	what is said can be	
1	as well as many	and fragmentary	understood. Even when	
	basic grammatical	delivery. At time gave	the listener makes a	
	and lexical errors.	up making the effort.	great effort or interrups,	
	No evidence of	Very limited range of	the speaker is unable to	
	having mastered any	expression.	clarify anything he	
	of language skills		seems to have said.	
	and areas practiced	T		
	in the course.			
	1	L		

3.6.2 Calculating the students' score

To calculate the student' score, the researcher used the formula in the following:

Score:
$$\frac{Students^F Correct\ Answer}{Total\ Score}$$
 X 100

3.6.3 After calculating the score, the writer classified it into following levels.

Table 3.5 classification scores⁶:

No	Classification	score
1	Very good	80-100
2	Good	66-79
3	Fair	56-65
4	Poor	40-55
5	Very poor	≤39

3.6.4 The formula of score percentage present as follow:

$$P = \frac{F}{N} \times 100$$

Where: P = Percentage

F = Frequency of the correct answer

N = Total Number of sample⁷

3.6.5 To calculate the mean score, the writerer applied the formula as follow:

$$\bar{X} = \frac{\sum X}{N}$$

Where:

 \overline{X} = Mean score

⁶Suharsimi Arikunto, *Dasar-dasar Evaluasi Pendidikan*, Edisi Revisi (Jakarta: PT Bumi Aksara, 2009), p. 245.

⁷Prof. Dr. Suharsimi Arikunto, *Dasar-dasar Evaluasi Pendidikan* (Edisi Revisi), p. 263

 Σ =Total Score

N =The total number of sample⁸

3.6.6 Finding out Standard Deviation by using the following formula⁹:

$$s = \frac{\sum fi (Xi - \bar{x})}{(n-1)}$$

Where:

S = Standard Deviation

 $\sum fi$ = Frequency of the students

$$(Xi - \bar{x}) = Deviation$$

n = Total number of sample

3.6.7 Score N-gain:

Table. 3.6 Score N-gain

Score N-gain	Categories
g > 0,7	High
$0.3 \le g \le 0.7$	Medium
g < 0,3	Low

3.6.8 The criteria of testing hypothesis:

The statistical hypothesis in this research as follows:

To test hypothesis, the researcher used two-tail test, with 0,05 level of significance and degree of freedom (DF) = $N_1 + N_2 - 2$.

 If t-table > t-test, H₀ is accepted and H_a is rejected. It means that implementing comedy drama in experimental class cannot to improve students' speaking skill.

⁸Prof. Dr. Suharsimi Arikunto, *Dasar-dasar Evaluasi Pendidikan* (Edisi Revisi), p. 264.

⁹L.R. Gay, *Educational Skripsi Competencies for Analysis and Application 2nd*. (Columbus: Charles E.Merrill, 1981), p. 298

2. If t-table < t-test, H_a is accepted and H_0 is rejected. The result of t-table was smaller than t-test value. It means that implementing conventional way in control class activities able to improve students' speaking skill.

