

**THE USE OF DRILL TECHNIQUE IN TEACHING ENGLISH FOR
SPECIFIC PURPOSES OF VOCABULARY AT AUTOMOTIVE
PROGRAM, SMK NU PEKAUMAN OF ELEVENTH GRADE
STUDENTS ACADEMIC YEAR 2015/2016.**

THESIS

BY:

TINA HARDIANTI

ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES

BANJARMASIN

2016 A.D/ 1437 H

**THE USE OF DRILL TECHNIQUE IN TEACHING ENGLISH FOR
SPECIFIC PURPOSES OF VOCABULARY AT AUTOMOTIVE
PROGRAM, SMK NU PEKAUMAN OF ELEVENTH GRADE
STUDENTS ACADEMIC YEAR 2015/2016.**

THESIS

Presented to

Antasari State Institute for Islamic Studies Banjarmasin
In partial fulfillment of the requirements
For the degree of *Sarjana* in English Language Education

By

Tina Hardianti

SRN: 1201240771

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
2016 A.D/1437 H**

APPROVAL

STATEMENT OF AUTHENTICITY

Paper Entitled : **The Use of Drill Technique in Teaching English for Specific Purposes of vocabulary at Automotive Program, SMK NU Pekauman of Eleventh Grade Students Academic Year 2015/2016**

Written By : Tina Hardianti

SRN : 1201240771

Program : S1

Department : English Department

Faculty : Tarbiyah and Teachers Training

Having been checked out and revised properly, hereby approve it to be submitted and examined in front of Paper Examining. Team of Tarbiyah Faculty Teachers Training of Antasari State Institute for Islamic Studies Banjarmasin.

Banjarmasin, May 16th, 2016

Advisor I

DR. Ridha Fadillah, M.Ed
NIP. 19741108 200501 1 006

Advisor II

Raida Asfihana, M.Pd
NIP. 19831130 200604 2 003

Approved by:
Head of English Department
Tarbiyah Faculty and Teachers Training
Antasari State Institute for Islamic Studies

Drs. Saadillah, M.Pd
NIP. 19640520 199203 1 006

VALIDATION

This is to certify that the *sarjana*'s thesis of Tina Hardianti with the title The Use of Drill Technique in Teaching English for Specific Purposes of Vocabulary at Automotive Program, SMK NU Pekauman of Eleventh Grade Students Academic Year 2015/2016 has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Language Education.

Dr. Ridha Fadillah, M.Ed
NIP. 19741108 200501 1 006

Rusnadi, S.Pd.I, M.Pd.I, MA
NIP. 19771212 200312 1 002

Raida Asfihana, M.Pd
NIP. 19831130 200604 2 003

Approved by
Dean Faculty of Tarbiyah and Teachers' Training

Dr. Hidayat Ma'ruf, M.Pd
NIP. 19690730 199503 1 004

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : Tina Hardianti

SRN : 1201240771

Certify, that the work in this thesis is, to the best of my knowledge and belief, original, except as acknowledge in the text, and has not been submitted, either in whole or in part, for degree at this university or any other university. If someday, it is proven as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be canceled due to the law.

Banjarmasin, May 2016

The writer,

Tina Hardianti

ABSTRACT

Tina Hardianti. 2016. *The Use of Drill Technique in Teaching English for Specific Purposes of Vocabulary at Automotive Program, SMK NU Pekauman of Eleventh Grade Students Academic Year 2015/2016.* Thesis. English Department. Tarbiyah and Teachers Training Faculty. Advisors: (I) DR. Ridha Fadillah, M.Ed. (II) Raida Asfihana, M.Pd.

Keywords: Drill Technique, Teaching Vocabulary, English for Specific Purposes

The problems of the research are: what are the drill technique used by the teacher? How is the use of drill technique in teaching vocabulary at Automotive Program, SMK NU Pekauman of eleventh grade students academic year 2015/2016? And How are students' responses toward the technique?

The subjects of the research are an English teacher and the eleventh grade students of SMK NU Pekauman Class XI Automotive C with total number of 29 students. The object of the research is using drill technique in teaching English for specific purposes of vocabulary at automotive program, SMK NU Pekauman at the eleventh grade students academic year 2015/2016.

To collect the data, the researcher uses the techniques of observation, interview, and documentary. Then all of the data that have been collected are processed using descriptive qualitative method.

The result of the research is that teacher used repetition drill, individual drill, chorus drill and transformation drill. The teacher prepared all of that is related to today's lesson, brainstorming, explained more about the material using drill, the students listen the explanation about the rules of drill, the students practiced, the teacher read the vocabulary and the students repeated it, evaluation, and summarized and remembered the lesson by using drill. The students' responses toward drill technique are enthusiastic, happy, enjoyable and interesting.

ABSTRAK

Tina Hardianti. 2016. Penggunaan Teknik Drill dalam Pengajaran Kosakata Bahasa Inggris Khusus untuk Program Otomotif di SMK NU Pekauman untuk Kelas Sebelas Tahun Ajaran 2015/2016. Skripsi. Jurusan Pendidikan Bahasa Inggris. Fakultas Tarbiyah dan Keguruan. Pembimbing: (I) DR. Ridha Fadillah, M.Ed (II) Raida Asfihana, M.Pd.

Kata Kunci : Teknik Drill, Pengajaran Kosakata, Bahasa Inggris Khusus

Rumusan masalah dari penelitian ini adalah: apa saja teknik drill yang digunakan oleh guru? Bagaimana guru menggunakan teknik drill dalam Pengajaran Kosakata Bahasa Inggris Khusus untuk Program Otomotif di SMK NU Pekauman untuk Kelas Sebelas Tahun Ajaran 2015/2016? Dan bagaimana tanggapan murid terhadap teknik tersebut.

Subjek dalam penelitian ini adalah seorang guru Bahasa Inggris dan semua kelas XI SMK NU Pekauman kelas XI otomotif C dengan jumlah siswa 29 orang. Objek penelitian ini adalah penggunaan teknik drill dalam pengajaran kosakata bahasa Inggris khusus serta responsis waterhadap teknik tersebut untuk program otomotif di SMK NU Pekauman untuk kelas sebelas tahun ajaran 2015/2016.

Dalam pengumpulan data, penulis menggunakan teknik-teknik seperti observasi, wawancara, dan dokumentasi. Kemudian seluruh data yang telah terkumpul diproses menggunakan metode deskriptif kualitatif.

Hasil dari penelitian ini adalah bahwa guru menggunakan *repetition drill*, *transformation drill*, *individual drill*, dan *chorus drill*, guru mempersiapkan semua yang berkaitan dengan pelajaran hari ini, pemanasan atau pendahuluan, menjelaskan lebih lanjut tentang materi dengan menggunakan teknik drill, siswa mendengarkan penjelasan tentang aturan teknik drill ini, siswa mempraktekannya. Guru mengucapkan kosakata kemudian siswa mengulangnya, evaluasi, dan menyimpulkan serta mengingat kembali pelajaran dengan menggunakan teknik drill. Tanggapan siswa terhadap teknik drill yaitu antusias, bahagia, menyenangkan, and menarik.

MOTTO

vi

“We spell fluently because we keep repeating it”.

DEDICATION

This thesis is dedicate for :

vii

My beloved parents Syahran. S (Alm) & Noor Hasanah

Who have been supporting in moral and material in my life, always pray for me, motivate to get my dream come true, and for my success, happiness in the world hereafter.

Thanks my daddy & my mom, I'll do the best for you, I will show you that I can be a successful girl. You are everything in my life, without you I can't do anything. I do love you

Thanks for my beloved old brother and sister Mursyid & Mursidah S.Hi, S.Pd

Who have helped and given me everything to finish this thesis, I love you so much.

All of my teachers, my lecturers who have patiently transfered their knowledge and experience to me. Especially for my academic advisor Dra.Hj. Wardah Hayati, MA and my thesis advisor Dr. Ridha Fadillah, M.Ed and Raida Asfihana, M.Pd. thanks for your time to give me best advice, motivation, support, suggestion, and criticism until I can finish my thesis.

Thanks for all my classmates in Class B (2012) who always make my day full of happiness.

Thank you for My beloved friends Junaidah, Ahmad Syafaat, Zahratun Nufus, Rusmawati, Syaifuddin who want to be my friend and support me.

My Boardinghouse friends (my roommate Nur Aisyah) thank you for your helping. You are my best friends. I love you so much

All members of "Antasari Voice" Antasari State for Islamic Studies who give me much experience in organization.

May Allah Blesses you.

Amiinyaa Rabbal 'Alamiin...

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. الصَّلَاةُ وَالسَّلَامُ عَلَى
أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ أَمَّا بَعْدُ.

Praise to be Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “The Use of Drill Technique in Teaching English for Specific Purposes of Vocabulary at Automotive Program, SMK NU Pekauman of Eleventh Grade Students Academic Year 2015/2016”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggle for Allah.

The writer would like to express appreciation and gratitude to

1. Dr. HidayatMa'ruf, M.Pd as the Dean of Faculty of Tarbiyah and Teachers Training of Antasari State Institute for Islamic Studies and all his staff for their help in the Administrative matters.
2. Drs.Saadillah, M.Pd as the Head of English Language Education for the assistance and motivation.
3. My thesis advisor, Dr. Ridha Fadillah, M.Ed as the first advisor and Raida Asfihana, M.Pd as the second advisor for the advice, helps suggestion and correction.
4. My academic advisor, Dra. Hj. Wardah Hayati MA, for the guidance and encouragement.

5. All lecturers and assistants in Faculty of Tarbiyah and Teachers Training for the priceless knowledge.
6. The headmaster and all of the teachers who have given me permission to conduct the research at SMK NU Pekauman.
7. Dahlianoor, S.Pd who has been the subject in this thesis.
8. All of my friends who always help and give me motivation to finish this thesis.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, Sya'ban 1437 H

May, 2016 A.D

CONTENTS

	Page
COVER PAGE	
TITLE PAGE	i
APPROVAL SHEET	ii
VALIDATION	iii
STATEMENT OF AUTHENTICITY	iv
ABSTRACK	v
ABSTRAK	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
CONTENTS	xi
LIST OF APPENDICES	xiii
CHAPTER I	:INTRODUCTION
A. Background of Study	1
B. Statement of Problem	7
C. Objective of Study	7
D. Significance of Study	8
E. Definition of Key Terms	8
F. Writing Organization	10
CHAPTER II	: THEORETICAL REVIEW
A. Teaching Vocabulary	12
1. Definition of Teaching	12
2. Definition of Vocabulary	13
3. Types of Vocabulary	14
4. Principle of Teaching Vocabulary	16
5. Techniques of Teaching Vocabulary	19
B. Drill Technique	25
1. Definition of Drill	25

2. Types of Drill	29
3. Characteristics of a Good Pattern Drill.....	40
4. Principles of Drill Teachnique	41
5. Procedure of Teaching Vocabulary through Drill	44
6. Advantages and Disadvantages of Drill	45
C. English for Specific Purposes (ESP)	47
D. Automotive Program	53
E. Review of Literature	54

CHAPTER III :RESEARCH METHOD

A. Research Design	57
B. Research Setting	58
C. Subject and Object of the Research	58
D. Data and Source of Data	59
E. Technique of Collecting Data	60
F. Techniques of Data Processing and Data Analysis	63
G. Research Procedure	64

CHAPTERIV : RESEARCH RESULT

A. Finding	67
B. Discussion	84

CHAPTER V : CLOSURE

A. Conclusion	98
B. Suggestion	99

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF APPENDICES

GENERAL DESCRIPTION OF THE OBJECT RESEARCH

OBSERVATION SHEET

FIELD NOTE SHEET

INTERVIEW GUIDELINE

INTERVIEW GUIDELINE FOR STUDENTS

SURAT KETERANGAN SEMINAR

PERSETUJUAN JUDUL

SURAT RISET

SURAT IZIN RISET

SURAT KETERANGAN SELESAI RISET

SURAT KETERANGAN UJIAN KOMPREHENSIF

CATATAN KONSULTASI BIMBINGAN SKRIPSI