

**INCREASING STUDENTS' VOCABULARY ACHIEVEMENT BY USING
ELICITATION TECHNIQUE AT THE SIXTH GRADE OF SD INPRES
TELLO BARU I/2 MAKASSAR**

A THESIS

**Submitted to the English Department Faculty of Education
and Teaching Science in Partial Fulfillment
of the Requirements for the Degree of
Sarjana Pendidikan Bahasa Inggris**

By

**NURHAYATI
Reg. No. 20401106065**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHING SCIENCE
ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan Penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti bahwa skripsi ini merupakan hasil duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Agustus 2010

Penulis

NURHAYATI

NIM: 20401106065

PERSETUJUAN PEMBIMBING

Pembimbing penulis skripsi Saudara **NURHAYATI** , **NIM:20401106065**, mahasiswi jurusan Pendidikan Bahasa Inggris Pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, **“INCREASING STUDENTS’ VOCABULARY ACHIEVEMENT BY USING ELICITATION TECHNIQUE AT THE SIXTH GRADE OF SD INPRES TELLO BARU I/2 MAKASSAR”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah. Demikian persetujuan ini diberikan untuk diproses selanjutnya.

Makassar, Agustus 2010

Pembimbing I

Pembimbing II

Drs. M.Rusdi,M.Ag.
Nip. 19661215 199403 1 006

Drs.Muh. Yaumi,M.Hum.,MA.
Nip. 19661231 200003 1 023

ACKNOWLEDGEMENTS

Thank you to the almighty God, *Allah subhanahu wata'ala*, the writer raises her praise to the allmighty God, *Allah subhanahu wa ta'ala* with all His help in finishing this thesis. The writer cannot do anything without His blessing, everything from Him. Salawat to the best Rasulullah *sallallahu 'alaihi wa sallam* and human being that he loved.

The writer does not finish this thesis alone, therefore, the writer would like to convey her thanks and appreciation to:

1. The writer's beloved parents, Muh.Yahya and St.Amira who never stop praying for her, giving her the best material and non material support, education and their affection has been being the most motivation of the writer in finishing her study until this thesis.
2. The writer's beloved brothers and sisters Sudirman yahya, Suarni Yahya, Sumarni Yahya, Amirullah Yahya. They are the best supporter for the writer in finishing her thesis.
3. The Rector of Alauddin State Islamic University Prof. Dr. Azhar Arsyad, M.A., The Dean of the Faculty of Education and Leadership Prof. Dr. H. Moh. Natsir Mahmud, M.A., The chief of English Department Dra. Djuwairiah Ahmad, M.Pd., M. TESOL. Who helped the writer in every process in finishing her thesis.

4. Her first consultant Drs. M. Rusdi, M.Ag. and also his second consultant Drs. Muh.Yaumi, M.Hum., MA. who had given her high motivation and guidance in her writing thesis
5. SD Inpres Tello Baru I/2 Makassar, Dra. Hj. Hendriati, the English teacher, staffs and the students for their cooperation.
6. The writers's beloved sisters of akhwat FSRN and Dian For their praying, suggestion, support, and their affection.
7. All the writer's friends in PBI 3 and PBI 4, who have been her kind friends, motivated, supported and given her a sweet memory.
8. All the English Departments' lecturers and staffs of Tarbiyah and Teachers Training Faculty of Islamic state university of Alauddin Makassar who have taught and guided in her study.

Makassar, 9 Agustus 2010

The Writer

NURHAYATI
NIM. 20401106065

ABSTRACT

Title : **Increasing students' Vocabulary Achievement By using Elicitation Technique at The Sixth Grade of SD Inpres Tello Baru I/2 Makassar**
Researcher : **Nurhayati**
Comnsultant I : **Drs. M. Rusdi , M. Ag.**
Consultant II : **Drs. Muh. Yaumi, M. Hum., M A.**

This thesis presents about increasing students' vocabulary achievement by using elicitation technique at the sixth grade of SD Inpres Tello Baru I/2 Makassar. This was Action Research using Two cycle. The problem statement of this research ; 1) How can increasing students' vocabulary achievement by using elicitation technique at the sixth grade of SD Inpres Tello Baru I/2 Makassar?; 2) How is the impact of increasing studentas vocabulary achievement by using elicitation technique at the sixth grade of SD Inpres Tello Baru I/2 Makassar?

The research objective was by the title Increasing students' vocabulary achievement by using elicitation technique at the sixth grade of SD Inpres Tello Baru I/2 Makassar. This study aims to find out some specific objective namely: 1) To find out how can students' vocabulary achievement be increase by using elicitation technique at the sixth grade of SD Inpres Tello Baru I/2 Makassar; 2) To find out impact of increasing students' vocabulary achievement by using elicitation technique at the sixth grade of SD inpres Tello Baru I/2 Makassar.

The step in action research means the way to conduct an action research. Explain that the steps in action research are: a) identify an issue, interest or problem; b) seek knowledge; c)plan an action; d) implement the action; e) observe the action; f) reflect on your observations; g) revise the plan.

The research use total sampling technique with the total responden was 33 students', this action was devided into two parts, they were finding in the first and the second cycle. The explanation are given below: 1) The first cycle consist of plan, in the implementation of elicitation technique students' were expected to a) memorise of vocabulary; b) pronunciation; c) know many vocabularies; action consist of a) First meeting, b) Second meeting d) Third meeting,observing result of pronunciation assessment at the first cycle,result of vocabulary assessment at the first cycle.2) The Second cycle consist of : plan, action, observing, reflecting.

LIST OF CONTENT

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENTS	v
LIST OF CONTENT	viii
LIST OF TABLE	ix
LIST OF APPENDIX	x
ABSTRACT	vii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statement	3
C. Objective of the Research	3
D. Significant of the research	4
E. Scope of the Research.....	5
CHAPTER II REVIEW OF RELATED LITERATURE	6
A. Previous Related Research Findings Some Basic Concepts	6

B. Some Basic Concepts	6
1. Understanding of Elicitation	6
2. Understanding of Vocabulary	8
CHAPTER III RESEARCH METHODOLOGY	12
A. Research Methodology	12
B. The Procedures of Action Research	14
C. Procedures of Collecting Data	20
D. Data Collecting Technique	23
1. Data Resource	23
2. Data Analysis	24
CHAPTER IV FINDING AND DISCUSSION	25
A. Findings	25
1. The First Cycle	25
2. The Second Cycle	30
B. Discussion	34
CHAPTER V CONCLUSION AND SUGGESTION	36
A. Conclusion	36
B. Suggestion	35
BIBLIOGRAPHY	38
APPENDIX	40

LIST OF TABLES

Table 1	The Form of Evaluation of Vocabulary Test	23
Table 2	Table Coollecting Data	24
Table 3	Result of Pronunciation Assessment at the First Cycle	28
Table 4	Result of Vocabulary Assessment at the First Cycle	29
Table 5	Result of Pronunciation Assessment at the Second Cycle	32
Table 6	Result of Vocabulary Assessment at the Second Cycle	33

LIST OF APPENDIX

Appendix 1	The Instrument of the research of Vocabulary test	40
Appendix 2	The Instrument of the research through the interview	41
Appendix 3	Pre Test of The Research	42
Appendix 4	The Post Test of The Research.....	44
Appendix 5	RPP.....	46

CHAPTER I

INTRODUCTION

A. Background

Vocabulary is one of the most aspects of English, in particular, in mastering English because in learning language, the most important to be mastered is vocabulary. Vocabulary is one of communication tools, in speaking, writing, reading, listening. Allan (1997) in Hasma (1997) points out vocabulary is words continually learned whenever students learn structure the practice of the sound system.

The teacher may wish to be able to assess the students or learners' the ability of students to comprehend the subjects is relatively determined by their vocabulary, so that, it is clear that vocabulary plays important role as fundamental requirement that influences students achievement in studying English.

Hasni (1995:1) in Nurwahida states that teacher of English should find out solution by creating an effective ways in teaching vocabulary, the effective ways should be challenged to be innovative and creative.

It can be compared with students who have high motivation in learning English vocabulary. Their motivation of studying were high, so the process can walk with the best, it can be concluded that students with low increasing vocabulary will have low achievement. By having high or more vocabularies, the students will be more active to do efforts, to active, to know about what they are learning about, they

will receive the learning process pleasantly, and they will have a better concentration toward the learning than students that low or less vocabularies.

To achieve these requirements, elicitation process needs to have a clear step by step activities to be followed by the stakeholders and using the shared elicitation technique to support this it is best to manipulate the internet technology to facilitate the elicitation process. Even though there are available tools that support requirements elicitation process (or part of it), however, none of them emphasize on supporting shared elicitation technique.

Using elicitation as a questioning strategy in the language classroom focuses discussion on the learners on their ideas, opinions, imaginations, and involvement. Elicitation is also an excellent lead in too many other activities that exercises critical thinking and inquiry

Nevertheless, the reality of the students vocabulary in senior and junior high school of the students vocabulary are still less or far from the target. It is caused by many factors most of them are the laziness of the students in memorizing new words, the lack of the students motivation and the poor of professional competence of the English teacher in the designing the techniques and strategies in teaching learning process..

The technique in vocabulary Elicitation is technique by which the teacher gets the learners to give information rather than giving to them. (BBC World Service, 2009). In the classroom, elicitation is an important technique for various reasons. It

helps develop learners centered dynamic, it makes learning memorable as learners can link new information, and it can help produce a dynamic and stimulating environment (BBC World Service, 2009).

Based on the explanation above, the researcher is interested in carrying out the research entitle:

Increasing students' vocabulary achievement by using Elicitation Technique at the sixth grade of SD Inpres Tello Baru I/2 Makassar.

B. Problem Statement

Elicitation is an important technique for various reasons it helps develop learners centered dynamic, it makes learning memorable as learners can link new information and increase the students' achievement in vocabulary English. In order to be able to examine such problem, the researcher needs to ask the following research questions:

1. How can students' vocabulary achievement be increased by using Elicitation Technique at the sixth grade of SD Inpres Tello Baru I/2 Makassar.?
2. How is the impact by using elicitation technique of increasing students' vocabulary achievement at sixth grade of SD Inpres Tello Baru I/2 Makassar?

C. Research Objective

By the title "Increasing students' Vocabulary Achievement By using Elicitation Technique at The Sixth Grade of SD Inpres Tello Baru I/2 Makassar." The

study aims was to find out some specific objective namely:

1. To find out how can students' vocabulary achievement be increased by using Elicitation technique at sixth grade of SD Inpres Tello Baru I/2 Makassar.
2. To find out the students' impact of increasing students' vocabulary achievement by using Elicitation technique at sixth grade of SD Inpres Tello Baru I/2 Makassar.

D. Research Significances

The research significance is expected to be a good sample for students and teachers that can achievement increase their speaking by attempting implementation Elicitation technique in their teaching and learning process of vocabulary. This research shows an easier, effective, and interesting way in learning vocabulary.

specifically, there will be two significances of this research, they are:

1. Theoretical significance

Some researches before have proved that interview is good to be applied in the classroom to improve the students' achievement and make them active in the classroom. Therefore, the researcher will try it to improve the students' achievement in learning English vocabulary by using Elicitation.

2. Practical significance

- a. Significance for the students

The researcher expects that all of the students' have high mastering of vocabulary to help the students in mastering English.

b. Significance for the teachers

The result of the research, it hopes that implementation of elicitation technique can help the teachers to increase the students' achievement, it is also expected to give good contributions to their students so that the goals of teaching and learning can be achieved easily. The teachers also can be easy to make their students understand the materials.

c. Significance for the school

The researcher hopes that she can help the school to solve some problems in the school. The school also will be easy to do their administration.

E. The Scope of this Research

The scope of this research is restricted to increasing students achievement vocabulary passage through the use elicitation technique of the sixth grade students of SD Inpres Tello baru I/2 Makassar.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Related Research Findings

Many researchers have reported their research both to increasing students achievement vocabulary passage by using elicitation technique.

Zulfairus Laukau (2007:6) in her research about development the speaking formulated problem statement, namely: (1) what is the effectiveness of using eliciting picture the development of the students' speaking performance, and (2) can speaking improved with eliciting technique the development of the students ?. In this Zulfairus Laukau research, she found about the effectiveness eliciting technique development to speaking and, whereas some of the students were able in understood the speaking text.

Other research, Nurwahidah (2007: 8) in her research she wants to increasing the vocabulary ability toward to her problem statement that has been formulated, namely: (1) can students vocabulary with increasing their by using eliciting picture? , after finishing her research, she found some finding that using eliciting picture was very effective and good in teaching vocabulary, and also can help students to improve the vocabulary ability.

B. Some Basic Concepts

1. Understanding of Elicitation

In the following, the are some definitions about elicitation: Elicitation is a technique by which the teacher gets the learners to give information rather than

giving to them (BBC Worlds Service, 2009).

In the classroom

Elicitation is an important technique for various reasons it helps develop learner centered dynamic. It makes learning memorable as learners can link new information, and it can help produce a dynamic and stimulating environment. (BBC World Service, 2009).

Elicitation is the process of drawing out something of provoking a response . Using elicitation as a questioning strategy in the language classroom focuses discussion on the learners on their ideas, opinions, imagination, and involvement. Classroom discussions that use of elicitation as a technique allow students to draw on what they know on existing schemata/scaffolding and provide for a rich sharing of ideas within a socio cultural context

Elicitation is also an excellent lead in to many other activities that exercises critical thinking and inquiry . As illustration, here are two elicitation activities: extended brainstorming and a top-down vocabulary elicitation game.

discusses the value of this type of elicitation by making points. First, it helps students to more attention and make them think. Second, it helps students make the connection between what they already know and what they are about to learn. Third, it helps the teacher to assess what the students already know by making it easier to adapt the presentation to appropriate level.

The researcher would add that the inclusion of eliciting in the presentation stage adds variety to an otherwise teacher dominated activity and enhances student motivation. In the practice stage of the lesson students have the opportunity to reproduce and practice the new words or structures. The use of pictures in this stage greatly reduces the monotony of mechanical skills by using pictures. The teachers are able to elicit predictable responses in a more interesting way and with less teacher talk.

refers to stage of practice as personalization and localization the former allows students to convey meaningful information while talking about themselves. The latter allows them to use the places they live as a reference point.

2. Understanding of Vocabulary

Mastering vocabulary is almost impossible if not impossible at all because language develops as human beings develop and this however means that no language can be perfect and at the same time no vocabulary can ever be totally commanded or mastered (Standard English Vocabulary).

Vocabulary is a fundamental requirement that influences students' achievement in studying English. Without vocabulary there is no communication that can be conveyed so that it is important to know what the vocabulary is. The definition or concept of vocabulary by some experts can be seen as follows:

Hornby (1968:959) in Masrur defines vocabulary as:

- a. Total members or words, which make up a language.

- b. Range of words known or used by a person in a trade, profession etc
- c. Book containing a list of words list of words list of words used in a book, used with definition and translation.

Good (1959) in Maskur defines vocabulary as the words having meaning when heard or seen even though not produced by the individual himself to communicate with others. The words are considered essential for minimal use of language.

Webster(1968) in Maskur points out that vocabulary is list of words and sometimes phrases usually arranged in alphabetical order defined as dictionary.

Brown(1994:366) in Maskur views vocabulary on two ideas they are:

- 1) Vocabulary is the content and function word of language, which are learned through by that they become a part of child's understanding speaking reading and writing.
- 2) Vocabulary is words having meaning when heard or seen even though the individual produces it when communicating with others.

Gove (1996) in Maskur states that, vocabulary is a sum of words of a language that is employed by individual, group, or work in relation to a subject.

Vocabulary is the first thing we have to have in learning language. Vocabulary must be an important to be concerned. It should be mastered when a student need to develop his ability of English. This statement is supported by a

statement cited in Samad (1997). in Hidayat (2008) Stating That. “ vocabulary is the important thing to be mastered for those who want to be in speaking.

Berlin in Samad(1997) in Hidayat(2008) also said that vocabulary is one of the significant components of learning. Vocabulary building is very important in any foreign language learning, not only because it has a close relationship with intellectual maturity of the learners but also because the fact that it can improve the four language skills of the students, without grammar, very little can be conveyed.

Karmila(2008) states that in learning English, vocabulary is the most important that must be a priority before going to others subjects. Not only in learning English, in the first time when a child wants to speak, he/she will study about vocabulary from his/her environment. Why vocabulary is important? Because lack of vocabulary will cause students be lazy and do not have high motivation in learning English.

Vocabulary of any language can be classified into certain types. Cited from Aminullah in Hidayat (2008) vocabulary classified in three different types: (1) active vocabulary or the words that are commonly used, (2) reserved vocabulary or the words people know but rarely used. People recognize vaguely but do not sure about the meaning. Wallace (1982) in Hidayat (2008) distinguishes five types of vocabulary: (1) active vocabulary is the content and function words of language, which are learned so thoroughly that they become of a child's understanding,

speaking and later reading and writing vocabulary, (2) passive vocabulary is what they are reading rarely or never used in a person speaking or writing but she or he readily to understand in reading or listening, (3) potential vocabulary is a word that individual does not know but he can interpret from their context or by reason of his background of knowledge, (4) recognize vocabulary is those word which a person can recognize but he may not be able use his own speech and writing, and (5) basic vocabulary is the words that instantly recognized as whole in the early stages of learning to read and before the analysis of words is attempted.

In learning vocabulary, the most important to be focused is learning pronunciation. The vocabularies will be better if it is supported by a good pronunciation. The teaching and correcting of pronunciation to learners who are past the age of puberty is often a difficult task. Audiolingualism method argues that native like pronunciation is one of the most important aspects of language proficiency. However, as Ueno (1994) reports in Brown and Nation (1997) in Hidayat (2008) “ The research of this issue is inconclusive. In a recent survey, almost half of the recent experiment on this subject show improvement in students’ production of target language sound”. There is some expectation that specific pronunciation instruction may be effective in improving students’ perception.

CHAPTER III

RESEARCH METHODOLOGY

A. Research Methodology

This research used action research method. Action research is a kind of research which is becoming increasingly in language education research. Elliot (1991: 52) in Mustari (2010) has opinion about it. He states “I’m anticipating that action research will become highly recommended as a strategy for helping teachers to maximize pupils’ achievements of national curriculum targets”. There are some definitions of action research stated by some experts.

According to Kemmis and Henry as quoted by Allwright and Bailey (1991:44):in Suardi (2010) “Action research has been defined as a form of self-reflective enquiry undertaken by participants in social situations in order to improve the rationality and justice of their own social or educational practices, as well as their understanding of these practices and the situation in which these practices are carried out”.

Kemmis and Mc Taggart as quoted by Nunan (1992: 18) in Suardi(2010) state that action research is a group of activity and a piece of descriptive research carried out by a teacher in his or her own classroom, without changing the phenomenon under investigation.

While Harmer (2001: 344) in maskur argues that action research is a series of procedures teachers can engage in, either because they wish to evaluate the success and/or appropriacy of certain activities and procedures.

By the definition of action research above, it can be concluded that action research is a series of procedures, a group of activity and a piece of descriptive research carried out by a teacher in the classroom in order to improve aspects of the teaching or to evaluate the success and/or appropriacy of certain activities and procedures, without changing the phenomenon under investigation.

From the definition above, it also can be identified the special features characterizing an action research. Its characteristic is stated in Kemmis and Mc Taggart definition as quoted by Nunan (1992: 18) that action research is a group of activity. They also argue the three defining characteristics of action research are; it is carried out by practitioners (for the purpose, classroom teacher) rather than outside researchers; secondly, it is collaborative; and thirdly, it is aimed at changing things.

Elliot in Mustari adds the central characteristic of action research is the join reflection about the relationship in particular circumstances between processes and products. Each kind of research must have goal in order to solve the problem which is being researched. All Wright and Bailey state that “the goals of action research are achieving local understanding and developing viable solutions to problems”.

Furthermore, Elliot in Mustari states that “the fundamental aim of action research is to improve practice rather than to produce knowledge”. While according to Cohan and Manion as cited by Nunan in Mustari “the aim of action research is to improve the current state of affairs within the educational context in which research is being carried out”.

B. The Procedures of Action Research

The step in action research means the way to conduct an action research. Strickland and Bailey (1991: 44) explain that the steps in action research are:

- a. Identify an issue, interest or problem
- b. Seek knowledge
- c. Plan an action
- d. Implement the action
- e. Observe the action
- f. Reflect on your observations
- g. Revise the plan

Moreover, Allwright as quoted by Saleh argues that the procedures on conducting an action research are:

- a. Collecting the initial data
- b. Planning an action
- c. Carrying out the plan

- d. Observing implementation
- e. Reflecting
- f. Revising the plan

1. Benefits of conducting Action Research

In doing something, people must have aims and expect some benefits from it. Therefore, in conducting action research a teacher must have special purposes and hope to get the benefits.

The benefits of action research are:

- a. Improving teachers' self confidents because they have more knowledge experience to solve problems.
- b. Helping teachers to understand the essence of education empirically not theoretically.
- c. Developing curriculum.
- d. More effective when we compare with other trainings.

Improving research tradition among teachers.

In this research, the researcher was conducted classroom action research (CAR). It is a research conducted by the lecturer who wants to make his students mastering the materials. The main propose of classroom Action research is to identify and to solve the students' problems in the class.

Kemmis and Taggart in described the approach of classroom action research into four steps. They are:

- a. Planning
- b. Action
- c. Observing,
- d. Reflecting.

The relations among them is called cycle. It means that a cycle consist of planning, action, observing, and reflecting.

For more detail information of the research design of this research, the explanations are as below:

- a. Research Setting

This research was conducted at July, 12nd 2010 until July, 30th 2010. It was conducted at SD Inpres Tello Baru I/2 Makassar. It was located Tello Urip Sumoharjo.

- b. Planning of Action

In this plan stage, researcher made a good planning before was doing research in the field the planning was study planning

After the researcher got data about their problems in analyzing sentences. The researcher was gave the treatment to improve their ability and to overcome and their problems.

- c. Preparation of research

There are many things that the researcher has to prepare to conduct this

research. They are lesson plan, students work papers, guidelines of observations and interview, pre test (t-0) before treatment and post-test (t - 1) after treatment.

d. Implementation of the research

At this stage was implemented the RPP that contains the actions to implemented are:

- a. Conducted interviews to the students' to learn begun skills of students'.
- b. Explained the method to be used in the main English language learning.
- c. Used methods that have been made in the planned process.
- d. Asked the students' to create Elicitation Technique English Vocabulary.

Action was be done based on the planned and preparation that was arranged or formulated before.

e. Evaluation and Reflection

In evaluation and reflection, the researcher focused on the indicators that have achieved and have not achieved. After analyzing the indicator, the researcher focused on the indicator that not achieved yet. The researcher looked the problems solved to achieved the indicators. In evaluation and reflection also the researcher was thought the planned, action in the next cycles.

f. The cycle of research

This research consists of two cycles, each cycle consists of three meetings; in a cycle consist of four steps. they are:

1) Planning

In this step, the researcher prepares what have to do in action step. She prepares all of the instruments to get valid data, such as guidelines of elicitation, students work paper, etc.

a) Planning stage

This stage is a preparatory stage to perform an action, at this stages the steps taken is;

- i. Setting the system status of teaching, including curriculum review SD Inpres Tello Baru I/2 Makassar for the subject English vocabulary
- ii. Analyzed with subject matter learned plan tailored to be done
- iii. Formulated teaching objectives
- iv. Developed test (research instrument) to see an increasing in students' English vocabulary.
- v. Instructional system designed (a device for each meeting of the RPP)
- vi. Made sheet observation (to observe teaching and learning conditions when the conduct of ongoing actions).

b) Action

In this step, the researcher started with divided them into small group, explained them how to analyzed sentences gave them list of sentence that they have to analyzed, after that gave them task with students' work paper, checked together their job by changed their job with their friends.

After that called one of the representative for each group to reported their discussed proceeding. After that the researcher explained to them about their errors.

3) Observation

In this step, the researcher observed what happened in the classroom, what the students' did in classroom. The researcher interview some of the students'. She did it for got information about students' opinion' about the method and the learned process, they like the method or not.

4) Evaluation and reflection

In this step, the researcher analyzed the weakness that he has got in observed After analyzed the weakness, he looked for the problems solved for the weakness. In this step also, he has to think what he have to do in the next step.

C. Procedure of Ccollecting Data

The technique that the researcher used to got a valid data are:

1) Test

a) Pre- test

Before doing the treatment, the students was gave pre-test to know their English vocabulary ability. In this test, each student' was asked to tell something. This test consist of two tests, they are individual text and group test.

b) Treatments

Each cycle, the researcher was gave the students' treatment. Each cycle was has different treatment. It depends on the condition of the class. The treatment was be gave based on the indicators which has not achieved yet.

c) Post-test

After the treatment, the post-test was conducted to find out the students' achievement. It was used to check the result of treatments, it was also be useful to know whether elicitation technique can improved the students' vocabulary ability. The test was the same with pre test.

2) Observations

The researcher observed the students' ability in vocabulary. She observed whether elicitation technique can improved the students' English vocabulary ability. She also indentify the students' problems in vocabulary after identified the problems, she looked the problems solving to overcome the problems in the next cycles.

3) Interview

After identified the students' problems in vocabulary, the researcher looked for the cause of the problem. By looking for it, she interviewed her students' directly. She used guidelines of interviews to ask her students. The result of the interview was analyzed to overcome the problem in the next cycles.

2. Research Subject

This research aims to find out whether or not Elicitation technique Group investigation Approach increase the students' vocabulary ability of SD Inpres Tello Baru I/2 Makassar regency of the sixth grade

3. Observed Factor

One of the problem as reality in the field, especially in teaching language, it is still be done in classical. Study is more emphasized at approach who many

colored with speech and have the character of teacher sentries. This thing results student' unable to involve in study activity. The activities of students only sit, silent, hears, and memorizes.

Based on the factors above that have explained about the causes of students lack in vocabulary, the researcher gave the students new teaching method namely Elicitation Technique and it was regarded able to increased the mastery English vocabulary.

4. Researcher Position

In this research, the researcher was in instructor as a teacher collaborator during the teaching process goes on .The aim was to assess the teaching method that given by the researcher as a reference for the next cycle. And the contrary the researcher was a collaborator whereas the collaborator was an instructor and it was done to evaluate how far the teacher understood to apply method in the class.

5. Data Resources

The data resource that writer used in this research are:

a. Vocabulary Test

The instrument of this research was vocabulary test. The test was used as pre-test and post-test. The pre-test was used to see the prior knowledge on vocabulary which given before treatment, while the pos-test is used to know the students' vocabulary ability.

Table1. The Form of the Evaluation of Vocabulary Test

Classification	Score	Criteria	Frequency
Excellent	5	Use of vocabulary to mastery English vocabulary	
Good	4	Sometimes use to mastery English vocabulary although its not fluently	
Average	3	Frequently the wrong words, discussion somewhat limited vocabulary	
Poor	2	Misuse of word and very limited Vocabulary make comprehension quite difficult	
Very poor	1	Vocabulary limitations so extreme as to make discussion virtually impossible	
Mean score			

D. Data Collecting Technique

1) Data Resource

Data of the research collected and arranged through data technique that involved: Data resource, Kind of data, Collected Technique and instrument that used in the research. The data collected technique can be seen in the table below:

Table 2. Table Collecting Data

No	Data Resource	Kind of Data	Collecting Technique	Instrument
1.	Students	The total of students that have good mastering of English vocabulary in pre test and post test.	Doing oral (interview) test	Interview Text
2.	Teacher	Learning activity	Observation	
3.	Students	Students' activities during learning process.	Treatment	Students' respond
4.	Students	Students' respond toward the used technique	Questionnaire	Questionnaire

2) Data Analysis

In data analysis, the researcher determined the mean score of the students before treatment and after treatment, namely mean score of pre test and post test.

CHAPTER IV

FINDING AND DISCUSSION

In this chapter, the writer would like to analyze each of the data gathered from the action research activities the data was attained from the learning process and evaluation.

One of the aims of giving an evaluation was to know how far the students mastered the words given in this action research. The analysis of each activity started from pre-test up to post-test, and the analysis of the questionnaire.

A. Findings

This section was divided into two parts. They were finding in the first and the second cycle. The explanations are given below:

1. The First cycle

a. Plan

This cycle was conducted for three meetings. The first and the second meeting were used to teach the material and the third meeting was a competence test. It was conducted on July, 12th, 13rd and 15th 2010.

To conduct this research, all required materials were prepared first. They were lesson plans, motion card, tests (pre-test and post-test), guidelines of observation, discuss with their group and other group.

In the implementation of Elicitation Technique, students were expected to: (1) Memories of vocabulary, (2) Having good pronounciations, and (3) know many vocabularies.

b. Action

1. First Meeting

Based on the schedule of the class, the first meeting was conducted on July, 12nd 2010. The researcher was started form 11.00 – 12.30 am. Although the time was very short for conducting this research, the researcher tried hard to use well the time to maximize or achieve the goals of the research.

Based on the planning, **Elicitation Technique** was applied during the teaching and learning process. The procedures were below:

- The researcher introduce and explained about Elicitation technique.
- The researcher explained about English Vocabulary.
- The researcher explained about English in the class, Hospital, Bank.
- The researcher explain about English Vocabulary pronunciation.
- The researcher asked students to ask what they did not understand about the subject and remember of memories in English Vocabulary..

2. Second Meeting

The second meeting was conducted on July, 13rd 2010. The action in the second meeting was the same as the action in the first meeting, but it was focused on the indicator which did not improve yet. In the second meeting, the

researcher gave some clarification for the action in the first meeting. She first explained the students' for English Vocabulary in the skill with information. After giving some clarifications about the students' errors, she applied the procedures of writing like in the first meeting and before students does it, the researcher give explanation about remember English vocabulary..

3. Third Meeting

The third meeting was conducted on July, 15th 2010. In the meeting, the researcher did not apply the procedure of Elicitation technique but she gave the students a competence test (post-test) to measure their achievement of the lecture in writing. The test was gave jumble words in position form (simple sentence) to the students and ask the students to read it.

c. Observing

Based on the observations made by researchers and collaborators in the first cycle, the data were found as follows:

1. In the first cycle and the first meeting of learning, which made a pre-test and remember English vocabulary word test in teaching Elicitation technique although the students still looks confuse and less concerned with this method and still there was among students enter and out of the class.

Learning situation is still full of noise, and some students did not seem interested about their new learning. This is caused by the habitual with teachers who teach in their class and teacher attention that trend has not

been equitable. But with a learning system provided by the researcher, she believed to be able to attract students', particularly in interacting with other students.

2. At the second meeting, students are still full of noise and discussion that took place in the classroom so the class look deserted, because of this problem, the researcher work hard to motivate he students to be more active and willing to ask the researcher about the study until they understand.
3. In the study in cycle 1, students have listen carefully what the topic that has been given.

d. Reflection

Table 3. Result of Pronunciation Assessment at the First Cycle

Classification	Score	Criteria	F	%	N
Excellent	5	Has few traces foreign	0	0	33
Good	4	Always intelligible, though in is conscious of definite accent	0	0	
Average	3	Pronunciation problems necessitate concentrated listening and lead to misunderstanding	3	9.1	
Poor	2	Very hard to understand because pronunciation problems, use frequently be asked to repeat	8	24.2	
Very poor	1	Pronunciation problems so severe as to make speech virtually unintelligible.	22	66.7	
Mean Score			33	100	

The data on table 3 indicates that some students still lack of pronunciation; 24,2% got poor and 66,7 % got very poor and just 9,1% got average.

Table 4. Result of Vocabulary Assessment at the First Cycle

Classification	Score	Criteria	F	%	N
Excellent	5	Use of vocabulary or idioms is virtually that of a native speaker	0	0	33
Good	4	Sometimes use inappropriate terms or must refresh ideas because of lexical inadequate	0	0	
Average	3	Frequently the wrong words, conversation somewhat limited vocabulary	3	9,1	
Poor	2	Misuse of word and very limited vocabulary make comprehension quite difficult	13	39,4	
Very Poor	1	Vocabulary limitations so extreme as to make conversation virtually impossible	17	51,5	
Mean Score			33	100	

Based on the data above, the results of the observation showed that some of the students know a little vocabulary; 9,1% average, 39,4 % got poor, and 51,5 % got very poor.

The mean score of pronunciation in the first cycle was 1,42% and the vocabulary percentation was 1,57.

2. The Second cycle

a. Plan

This cycle was conducted for three meetings. The first and the second meeting were used to teach the material and the third meeting was a competence test as post- test to know the last result of the research. It was conducted on July, 19th, 20nd and 22nd 2010.

To conduct this research, all required materials were prepared first. They were lesson plans, motion card, tests, guidelines of observation, discuss with their group and other group.

b. Action

1) First Meeting

At the first meeting of the second cycle was conducted on July, 19th 2010. The research was started from 11.00 – 12.00 am. Based on the planning, **Elicitation Technique** was applied during the teaching and learning process. The procedures were below:

- The researcher asked the students to write down as much as vocabulary about animals.
- After write it, they were asked to showed it in front of class one by one and others students remember the vocabularies.
- The researcher explain about English Vocabulary from pronunciation aspect.

- The researcher asked students to ask what they did not understand about the subject.

2) Second Meeting

The second meeting was conducted on July, 20th 2010. The action in the second meeting was the same as the action in the first meeting, but it was more challenge than before. In the second meeting, the researcher gave some clarification for the action in the first meeting. The students were asked to share information to other friends after analyzing and finding some vocabularies about their family. They were asked write down some list of vocabularies before share with their friends.

3) Third Meeting

The third meeting was conducted on July, 22nd 2010. In that meeting, the researcher did not apply the procedure of Elicitation technique but she gave the students a competence test (post-test) to measure their achievement after getting treatments. The students were asked to write down and mention as much as vocabularies that they have remember or memorize. In every meeting for each cycle, the researcher valued the students' pronunciation as the part of vocabulary competence.

c. Observing

Based on the observations made by researchers and collaborators in the first cycle, the data were found as follows:

1. In the second cycle and the first meeting of learning, which the students were asked to write down and memorize as much as vocabularies about animal, they showed better result than before, whether from vocabulary or pronunciation.
2. At the second meeting, students looked more serious than before in the class to follow the research. They looked more interested and active because they were asked to share about their family. Fluently, they found some words to share with their friends.
3. In the third meeting of the second cycle, the students were given post- test to measure the result of the research. If compared with before, particularly in the first meeting in the first cycle, the students could mention many vocabularies with better pronunciation.

d. Reflection

Table 5. Result of Pronunciation Assessment at the Second Cycle

Classification	Score	Criteria	F	%	N
Excellent	5	Has few traces foreign	0	0	33
Good	4	Always intelligible, though in is conscious of definite accent	0	0	
Average	3	Pronunciation problems necessitate concentrated listening and lead to misunderstanding	29	87,9	
Poor	2	Very hard to understand because pronunciation problems, use frequently be asked to repeat	3	9,1	
Very poor	1	Pronunciation problems so severe as to make speech virtually unintelligible.	1	3	
Mean Score			33	100	

Based on the data above indicated that some students had good improvement of pronunciation; 9,1% got poor and 3 % got very poor and 87,9% got average.

Table 6. Result of Vocabulary Assessment at the Second Cycle

Classification	Score	Criteria	F	%	N
Excellent	5	Use of vocabulary or idioms is virtually that of a native speaker	0	0	33
Good	4	Sometimes use inappropriate terms or must refresh ideas because of lexical inadequate	3	9,1	
Average	3	Frequently the wrong words, conversation some what limited vocabulary	28	84,8	
Poor	2	Misuse of word and very limited vocabulary make comprehension quite difficult	2	6,1	
Very Poor	1	Vocabulary limitations so extreme as to make conversation virtually impossible	0	0	
Mean Score			33	100	

Based on the data above, the results of the observation showed that some of the students can memorize many vocabularies; 9,1% good, 84,8 % got average, 6,1 % got poor.

B. Discussion

He looked for the problem statement. As the explanation of the findings above, the researcher would like to explain that Elicitation Technique can improve the students' vocabulary and there were two aspects that the researcher values in the research, they are memorizing vocabulary and pronunciation.

1. Using elicitation technique to increase students' achievement was some researches before have proved that interview is good to be applied in the classroom to

improve the students' achievement and make them active in the classroom. Therefore, the researcher tried it to improve the students' achievement in learning English vocabulary by using Elicitation.

The first cycle consist of plan, action, observing and reflection, and the second cycle consist of plan, action, observing and reflection.

2. The impact by using elicitation technique of increasing students' vocabulary at the sixth grade of SD Inpress Tello Baru I/2 Makassar. It hopes that the result of the research, it hopes that implementation of elicitation technique can help the teachers to increase the students' achievement, it is also expected to give good contributions to their students so that the goals of teaching and learning can be achieved easily the teachers also can be easy to make their students understand the materials.

CHAPTER V

CONCLUSION AND SUGGESTION

A. CONCLUSION

Based on discussion, the researcher can conclude the research as follows:

1. Using elicitation technique to increase students' achievement was some researches before have proved that interview is good to be applied in the classroom to improve the students' achievement and make them active in the classroom. Therefore, the researcher tried it to improve the students' achievement in learning English vocabulary by using Elicitation.
2. The impact of increasing students' vocabulary achievement by using elicitation technique at the sixth grade of SD Inpres Tello Baru I/2 Makassar was motivated them to study vocabulary. The researcher found it by interviewed them in the last of meeting. It hopes that the result of the research, it hopes that implementation of elicitation technique can help the teachers to increase the students' achievement, it is also expected to give good contributions to their students so that the goals of teaching and learning can be achieved easily the teachers also can be easy to make their students understand the materials.

B. SUGGESTION

The researcher suggest to all the teacher to giving concentrate toward the students' improvement of vocabulary because vocabulary is the most important un mastering English.

Since vocabulary is very important to be mastered, the teacher should look for an appropriate way to help the students to achieve the vocabulary.

BIBLIOGRAPHY

- Asik, Nur. 2004. *Standard English Vocabulary*. Yayasan Fatiya : Makassar.
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian*. PT. Rineka Cipta : Jakarta.
- BBC World Service. 2009. **Elicitation**. Diambil dari <http://www.teachingenglish.org.uk/think/knowledge-wiki/elicitation>.
- Ahmad, Rivai dan Sudjana, Nana. 2001. *Media Pengajaran*. Sinar Baru Algesindo : Bandung.
- Englander, K. 2002. *Real-Life Problem Solving, A Collaborative Learning Activity*: English Teaching Forum 40 (1) : 8-11.
- Graves, K. 2003. *Course Books. In Practical English Language Teaching*, ed. D. Nunon, 225-46. New York : MC Graw- Hill.
- Hidayat, Ahmad. (2008) *The Effectiveness of self- assessment technique in Improving Students' English Speaking Proficiency In PIKIH Program of UIN Alauddin Makassar*. Thesis. UIN Alauddin Makassar.
- Hornby, A.S. 1969. *The Advanced Learners Dictionary of Current English*. Oxford : Oxford University Press.
- Karmila, Fitri. 2008. *The Use of Picture Based Activities to Improve the First Year Students' Speaking Proficiency at MA Madani Alauddin Pao-Pao*. Unpublished Thesis
- Mardianah. 2005 . *Motivating The Second Year Students of SMA Muhammadiyah Sungguminasa in memorizing English vocabulary by Using Card Method*.
- Maskur. 2004. *Improving Vocabulary Mastery of the Third Grade Students at*

SLTPN 24 Makassar Total Physical Response Fables (TDRF).

Mustari. 2006. *The effectiveness of using cooperative learning grup investigation Approach in improving students' ability of the second year students' Islamic senior high school Callaccu Sengkang.*

Suardi, 2006. *Improving students' speaking Ability through community interaction Activities at the second Year of SMAN 1 Sungguminasa Gowa.*

Azhar arsyad,2005. *Dasar – dasar Vocabulary*, Yayasan Fatiya Makassar.

Noam Chomsky,2000. *Second Languange Acuisition, New Horison in The study of language and Mind Cambridge* : Cambridge University Press.

O'hagan Anthony, 2006. *Elicitation*. The open University,UK.

B, kadane joseph. 2006. *Elicitation*, Carnegie Mellon University,USA.

Appendix 1

INSTRUMENT OF VOCABULARY TEST

1. English for Hospital
2. English for Bank
3. English for in the classroom
4. English for home

APPENDIX 2

INSTRUMENT OF THE RESEARCH THROUGH THE INTERVIEW

After identified the students' problems in vocabulary, researcher was looked for the caused of the problem. for looked it, she was interview her students' directly. She was used guidelines of interviews to ask her students. The result of the interview was analyzed to overcome in the problem in the next cycle.

Some researches before have proved that interview is good to be applied in the classroom to improve the students' achievement and make them active in the classroom. Therefore, the researcher will try it to improve the students' achievement in learning English vocabulary by using Elicitation.

Appendix 3

Pre- test of the research

The students' Pre – test Score of Vocabulary and Pronounciaton

Sample	Vocabulary	Pronounciation
1	1	1
2	1	1
3	1	1
4	2	2
5	1	1
6	2	2
7	2	2
8	2	2
9	2	2
10	2	2
11	2	1
12	1	1
13	1	1
14	1	1
15	1	1

16	1	1
17	1	1
18	1	1
19	1	1
20	3	3
21	2	3
22	2	3
23	3	2
24	3	2
25	1	1
26	2	1
27	1	1
28	1	1
29	2	1
30	2	1
31	1	1
32	1	1
33	2	1

APPENDIX 4

Post – test of the Research**The students' Post-test Score of Vocabulary and Pronunciation**

Sample	Vocabulary	Pronunciation
1	3	1
2	3	3
3	3	3
4	3	2
5	2	2
6	3	3
7	3	3
8	3	3
9	3	2
10	3	3
11	2	3
12	3	3
13	3	3
14	3	3
15	3	3

16	3	3
17	3	3
18	3	3
19	3	3
20	4	3
21	3	3
22	3	3
23	4	3
24	4	3
25	2	2
26	3	3
27	3	3
28	3	3
29	3	3
30	3	3
31	3	3
32	3	3
33	3	3

Appendix 5

RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)

Nama sekolah	: SD Inpres Tello Baru I/2 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VI /Ganjil
Pertemuan Ke	: 1
Alokasi Waktu	: 2x40 menit
Materi	: Vocabulary
Standar Kompetensi	: Memahami makna kosa kata (vocabulary) dalam setiap teks fungsional dalam konteks kehidupan sehari- hari dan untuk mengakses ilmu pengetahuan.
Kompetensi dasar	: Merespon makna kosa kata (vocabulary) dalam teks fungsional sesuai dengan informasi yang di berikan.
Indikator	: - Memahami makna kosa kata sesuai dengan informasi yang diberikan. - Mampu mengingat kembali kosa kata yang telah diberikan
Tujuan Pembelajaran	: - Dapat memahami makna kosa kata sesuai dengan informasi yang diberikan. - Dapat mengingat kembali kosa kata yang telah diberikan
Materi ajar	: In the classroom Chair Eraser

	Chalk	Map
	Blackboard	
Kegiatan pembelajaran	: Mengulangi kosa kata siswa dalam setiap kata sesuai dengan profesi dalam kehidupan sehari –hari.	
Penilaian	: Penilaian Mandiri	
Sumber/Bahan/Alat	: Dasar-dasar vocabulary	

Makassar,7 Juni 2010

Menyetujui
Guru Pamong

Mahasiswa

Suarni, S.H.

Nurhayati
NIM. 20401106065

RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)

Nama sekolah	: SD Inpres Tello Baru I/2 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VI /Ganjil
Pertemuan Ke	: 2
Alokasi Waktu	: 2x40 menit
Materi	: Vocabulary
Standar Kompetensi	: Memahami makna kosa kata (vocabulary) dalam setiap teks fungsional dalam konteks kehidupan sehari- hari dan untuk mengakses ilmu pengetahuan.
Kompetensi dasar	: Merespon makna kosa kata (vocabulary) dalam teks fungsional sesuai dengan informasi yang di berikan.
Indikator	: - Memahami makna kosa kata sesuai dengan informasi yang diberikan. - Mampu mengingat kembali kosa kata yang telah diberikan
Tujuan Pembelajaran	: - Dapat memahami makna kosa kata sesuai dengan informasi yang diberikan. - Dapat mengingat kembali kosa kata yang telah diberikan
Materi ajar	: English for Hospital
Kegiatan pembelajaran	: Mengulangi kosa kata siswa dalam setiap kata sesuai dengan profesi dalam kehidupan sehari –hari.

Penilaian : Penilaian Mandiri
Sumber/Bahan/Alat : Dasar-dasar vocabulary

Makassar, 7 Juni 2010

Menyetujui
Guru Pamong

Mahasiswa

Suarni, S.H.

Nurhayati
NIM. 20401106065

RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)

Nama sekolah	: SD Inpres Tello Baru I/2 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VI /Ganjil
Pertemuan Ke	: 3
Alokasi Waktu	: 2x40 menit
Materi	: Vocabulary
Standar Kompetensi	: Memahami makna kosa kata (vocabulary) dalam setiap teks fungsional dalam konteks kehidupan sehari- hari dan untuk mengakses ilmu pengetahuan.
Kompetensi dasar	: Merespon makna kosa kata (vocabulary) dalam teks fungsional sesuai dengan informasi yang di berikan.
Indikator	: - Memahami makna kosa kata sesuai dengan informasi yang diberikan. - Mampu mengingat kembali kosa kata yang telah diberikan
Tujuan Pembelajaran	: - Dapat memahami makna kosa kata sesuai dengan informasi yang diberikan. - Dapat mengingat kembali kosa kata yang telah diberikan
Materi ajar	: English for bank

Kegiatan pembelajaran : Mengulangi kosa kata siswa dalam setiap kata sesuai dengan profesi dalam kehidupan sehari –hari.
Penilaian : Penilaian Mandiri
Sumber/Bahan/Alat : Dasar-dasar vocabulary

Makassar,7 Juni 2010

Menyetujui
Guru Pamong

Mahasiswa

Suarni, S.H.

Nurhayati
NIM. 20401106065

RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)

Nama sekolah	: SD Inpres Tello Baru I/2 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VI /Ganjil
Pertemuan Ke	: 4
Alokasi Waktu	: 2x40 menit
Materi	: Vocabulary
Standar Kompetensi	: Memahami makna kosa kata (vocabulary) dalam setiap teks fungsional dalam konteks kehidupan sehari- hari dan untuk mengakses ilmu pengetahuan.
Kompetensi dasar	: Merespon makna kosa kata (vocabulary) dalam teks fungsional sesuai dengan informasi yang di berikan.
Indikator	: - Memahami makna kosa kata sesuai dengan informasi yang diberikan. - Mampu mengingat kembali kosa kata yang telah diberikan
Tujuan Pembelajaran	: - Dapat memahami makna kosa kata sesuai dengan informasi yang diberikan. - Dapat mengingat kembali kosa kata yang telah diberikan
Materi ajar	: English for home

Kegiatan pembelajaran : Mengulangi kosa kata siswa dalam setiap kata sesuai dengan profesi dalam kehidupan sehari –hari.
Penilaian : Penilaian Mandiri
Sumber/Bahan/Alat : Dasar-dasar vocabulary

Makassar,7 Juni 2010

Menyetujui
Guru Pamong

Mahasiswa

Suarni, S.H.

Nurhayati
NIM. 20401106065