

CHAPTER III

RESEARCH METHOD

A. Research Design

This research uses qualitative research. According to (Mulyadi & Media, 2011) qualitative research is a research that does not use procedure of statistics analysis or other quantification. (Mulyadi & Media, 2011) say that qualitative research is also intended as type of research that finding is not obtained through procedure of statistic or quantitative. Therefore, qualitative research is a research that does not uses procedure of statistic or quantitative.

In this study, the researcher uses descriptive qualitative design. According to (Sugiyono, 2017) descriptive qualitative is method that used to describe or analyze research results but is not used to make broader. (Sukardi, 2005) says that descriptive research is research method that seeks to systematically describe the characteristics of objects to be examined properly. Therefore, descriptive qualitative design is method that use to describe the characteristics of objects.

B. Subject of the research

The subject of the research is education news in the Jakarta Post Website there are 1 December 2020 – 5 April 2021. It consists of 10 news with the tittle (1) Poor internet connection, lack of devices hinder online learning ministry, (2) Assess schools for virus safety before reopening, association demans news desk the Jakarta, (3) Jakarta-Palembang hesitate to reopen schools news desk the Jakarta post, (4) Indonesian students among winners of world robot olympiad news desk the Jakarta post, (5) Governments mixed messages on recruitment leave teachers wary, (6) Muhammadiyah seeks simpler licensing process, tax exemption for social enterprises, (7) Start-up pintek secures 21m debt facility from US-based accial capital, (8) Parents struggling to keep focused during

online learning, (9) Pandemic to take big toll on students' test scores, learning, future earning Studies, (10) Pandemic exposes vulnerability of Indonesia's private schools.

C. Object of the research

The object of this research is “Inflectional Suffix –d and –ed in Jakarta Post Newspaper”. The researcher take 10 article of the news about education on 1 December 2020- 5 April 2021 to find out Inflectional Suffix –d and –ed.

D. Research Instrument

In this study, the researcher applies several research instruments to conduct this research. (Sugiyono in Alhamid 2019) explains that Human is instrument in a qualitative research, determine the focus of the research, select informant as sources of data, assess the data quality, analyze the data, then interpret the data and make conclusion on its findings. Human is a main instruments needed in qualitative research, there are also some supporting instruments used in this research.

E. Techniques of Collecting the Data

According to (Suharsimi Arikunto, 2013) collecting is the most important job in the research so that in collecting such as interview, observation, questionnaire and documentation. (Sugiyono, 2017) explains that collect the data, the writer uses some techniques in order to make easier in analyzing the data such as observation and interview. Therefore, collecting is the most important technique make the researcher easier in analyzing the data.

In this study, the researcher uses documentation method. Documentation method is looking for the data in the form of notes ,transcripts, books, newspaper, magazines, inscriptions (Arikunto in Rugaiyah, 2018). It means the researcher choose the

documentation data as the first step to analysis the data, after that related with the title of this research.

F. Techniques of Analysis the Data

After collecting the data, the researcher analysis the data. Techniques of analysis the data is one step to explain the data source in this research. In analysing the data needs identifying, classifying, interpreting data and finding conclusion (Troot and Bloomer, 1998:7).

The researcher use some ways to analysis the data, such as :

1. Identifying the data, the researcher will be identification the English morpheme that found in the source data.
2. Classifying the data, the researcher done be classification the data that have finding and collecting the data.
3. Interpreting data to finding the kinds of English inflectional morpheme.
4. Finding conclusion, in this step the researcher to answer the research question.