References

- Abdallah, R. H., El-Hilaly, A. R., & Sheir, A. A. (2015). Personality types as predictors of oral fluency. *Educational Science Journal*, 23(3), 25-57.
- Afshar, H. S., & Asakereh, A. (2016). Speaking skills problems encountered by Iranian EFL Freshman and seniors from their own and their English instructors' perspectives. *Electronic Journal of Foreign Language*Teaching, 13(1), 112-130.
- Ahmadian, M., & Yadgari, H. R. (2011). The relationship between extraversion/introversion and the use of strategic competence in oral referential communication. *Journal of English Language Teaching and Learning*, 2(222), 1-27.
- Al-Hebaish, S. M. (2012). The correlation between general self-confidence and academic achievement in the oral presentation course. *Theory and Practice in Language Studies*, 2(1), 60-65.
- Baggour, S. (2015). *Investigating the effects of EFL students' self-confidence on their oral performance.* (Doctoral Dissertation). Biskra University, Biskra.
- Bailey, K. M., & Savage, L. (1994). *New Ways in Teaching Speaking*. Virginia: TESOL.
- Bashir, M., Azeem, M., & Dogar, A. H. (2011). Factor affecting students' English speaking skill. *British Journal of Arts and Social Sciences*, 2(1), 34-50.

- Brown, D. H. (1994). *Teaching by principles: An interactive approach to language pedagogy*. Englewood Cliffs, NJ: Prentice Hall Regents.
- Cohen, L., Manion, L., & Morrison, K. (2011). Research methods in education (7th ed.). London: Routledge.
- Condon, M., & Ruth-Sahd, L. (2013). Responding to introverted and shy students:

 Best practice guidelines for educators and advisors. *Open Journal of Nursing*, 3(07), 503-515.
- Creswell, J. W. (2012). Educational research: Planning, conducting, evaluating, quantitative and qualitative research (4 ed.). Boston: Pearson.
- Creswell, J. W. (2014). Research design: qualitative, quantitative, and mixed methods approach (4th ed.). Thousand Oaks Californi: SAGE Publications.
- Djehiche, K. (2017). *The importance of self-confidence in enhancing students' speaking skill.* (Doctoral Dissertation). Biskra University, Bikra.
- Gan, Z. (2012). Understanding L2 speaking problems: Implications for ESL curriculum development in a teacher training institution in Hongkong.

 Australian Journal of teacher education, 37(1), 43-59.
- Goby, V. P. (2006). Personality and online/offline choices: MBTI profiles and favored communication modes in a Singapore study. *Cyber Psychology & Behavior*, 9(1), 5-13.
- Goh, C. (2007). *Teaching speaking in the language classroom*. Singapore: SEAMEO Regional Language Centre.

- Gurler, I. (2015). Correlation between self-confidence and speaking skill of English language teaching and English language and literature preparatory students. *Curr Res Soc Sci*, 1(2), 14-19.
- Hakim, A. R. (2015). Experience EFL teachers' challenges and strategies in teaching speaking for introvert students. *European Journal of Social Sciences*, 437-446.
- Hancock, B., Ockleford, E., & Windridge, K. (2009). *An introduction to qualitative research*. Nottingham: The NIHR RDS for the East Midlands.
- Hendriani, S. (2013). Developing a model of learning strategy of speaking English at college. *International Review of Social Sciences and Humanities*, 6(1), 104-112.
- Kurnianto, S. (2016). Students perception toward the use of song lyrics in learning English at English Education Department of Universitas Muhammadiyah Yogyakarta. (Unpublished undergraduate thesis). Universitas Muhammadiyah Yogyakarta, Yogyakarta.
- Lindsay, C. & Knight, P. (2006) Learning and Teaching English. Oxford: OUP.
- Liu, X. (2010). Arousing the college students' motivation in speaking English through role play. *International Education Studies*, 3(1), 136-144.
- Loubazid, M. (2014). Exploring the difficulties facing EFL Students' participation in oral expression course. (Doctoral Dissertation). Biskra University, Bikra.

- MacNeil, C. H. (2015, October). Extrovert, introvert, or ambivert? *Health & fitness*, 43. London, United Kingdom: Dennis Publishing Ltd.
- Marza, N. E. (2014). Pronunciation and comprehension of oral English in the English as a foreign language class: key aspects, students' perception, and proposals. *Journal of Language Teaching and Research*, 5(2), 262-273.
- Mohammadi, H., Gorjian, B., & Pazhakh, A. (2014). The effect of classroom structure on speaking skill of Iranian EFL learners: a comparative study.

 International Journal of Language Learning and Applied Linguistics

 World, 5(1), 472-487.
- Nakhalah, A. M. (2016). Problems and difficulties of speaking that encounter English language students at Al Quds Open University. *International Journal of Humanities and Social Science Invention*, 5(12), 96-101.
- Personality test based on Jung and Briggs Myers typology. (2017). Retrieved from Humanmetrics.com: http://www.humanmetrics.com/personality.
- Richards, J. C. (2008). *Teaching listening and speaking: From theory to practice*.

 New York: Cambridge University Press.
- Sharma, S. (2013). Qualitative methods in statistics education research: methodological problems and possible solutions. *Education Journal*, 2(2), 50-55.
- Suliman, F. H. (2014). The role of extrovert and introvert personality in second language acquisition. *International Conference on Social Sciences and Humanities*, 227-234.

- Syarifudin, W. (2016). Students' perception on learning vocabulary through

 watching English movies at English Education Department of Universitas

 Muhammadiyah Yogyakarta. (Unpublished undergraduate thesis).

 Universitas Muhammadiyah Yogyakarta, Yogyakarta.
- Tuan, N. H., & Mai, T. N. (2015). Factors affecting students' speaking performance at Le Thanh Hien High School. *Asian Journal of Educational Research*, 3(2), 8-23.
- Turner, D. W. (2010). Qualitative interview design: A practical guide for novice investigators. *The Qualitative Report*, 754-760.
- Ur, P. (1996). *A course in language teaching*. Cambridge: Cambridge University Press.
- Zhu, D. (2012). Using games to improve students' communicative ability. *Journal* of Language Teaching and Research, 3(4), 801-805.