

**Problems in Speaking English of Introvert Students and Strategies to Solve
the Problems at English Education Department of Universitas
Muhammadiyah Yogyakarta**

A Skripsi

**Submitted to the Faculty of Language Education as a Partial Fulfillment of
the Requirements for the Degree of *Sarjana Pendidikan***

Isnaini Budi Lestari

20130810125

ENGLISH EDUCATION DEPARTMENT

FACULTY OF LANGUAGE EDUCATION

UNIVERSITAS MUHAMMADIYAH YOGYAKARTA

YOGYAKARTA

2017

Statement of Authenticity

I am a student with the following identity:

Name : Isnaini Budi Lestari

NIM : 20130810125

Program Study : English Education Department

Faculty : Faculty of Language Education

University : Universitas Muhammadiyah Yogyakarta

Certify this *skripsi* with the title “Problems in Speaking English of Introvert Students and Strategies to Solve the Problems at English Education Department of Universitas Muhammadiyah Yogyakarta” is definitely my own work. I am completely responsible for the content of this *skripsi*. Others’ opinion or findings included in this *skripsi* are quoted in accordance with ethical standard.

Yogyakarta, August 19, 2017

The researcher

Isnaini Budi Lestari

NIM 20130810125

Acknowledgement

In the name of Allah, the Most Gracious, the Most Merciful.

Alhamdulillah. All praises belong to Allah SWT who gives me blessing, mercy, love, healthy, capability, strengths, and opportunity to complete this undergraduate thesis entitled “Problems in Speaking English of Introvert Students and Strategies to Solve the Problems at English Education Department of Universitas Muhammadiyah Yogyakarta”

Deepest gratitude for my beloved father and mother. Thanks for the endless love and unstoppable support till now. Sincere appreciation for my awesome supervisor, Ms. Sri Sudarsi, S.S., M.In.T. Thank you very much for your guidance, your kindness, your suggestion, your patience, and your time that you had given to me. Sincere appreciation also goes to my examiners, Ms. Arifah Mardiningrum, S.Pd., M.A. and Ms. Eko Purwanti, S.Pd., M.Hum., Ph.D. Thank you very much for your advice and crucial contribution in the improvement of this undergraduate thesis.

I am very grateful to have “Mediznade”: Melani, Dea, Izza, Dina. Huge thanks for always be amazing friends. Thanks for the huge love, big support, and unforgettable moments. I would say thank you very much for my beloved friends at English Education Department of Universitas Muhammadiyah Yogyakarta: Sassy, Alifita, Dini, Triana, Neti, Eka, Maul, Agus, Ilham, Vita, Nurul, Zahro, Daisy, El, Royan, David, George, Annis, Fela, Harti, Ghulam, Nanda, Andini, and Aniko. Thanks for support each other and the motivation. I also would like to say

thank you for Ati Gusti, Noval, Nurul, Estika, Dhea, Babas, Andre, Rigcan, Putri, Meme, Nui, and Vivin for always supporting me. I very sincere thank for all the participants who helped me to finish this undergraduate thesis. Thanks for giving me the valuable time and information.

This undergraduate thesis is far from perfect, but I do hope it can be useful for the readers, especially students at English Education Department of Universitas Muhammadiyah Yogyakarta. For this reason, constructive thoughtful suggestion and critics are welcomed.

Yogyakarta, August 19, 2017

Isnaini Budi Lestari

Abstract

Speaking in English is very important for English learners because it is a vital communication skill. It is also a benchmark to demonstrate the learners' skill. However, speaking in English presents some challenges for students, especially introvert students. The aims of this research were to explore the problems in speaking English of introvert students, to investigate the factors affecting problems in speaking English of introvert students, and to reveal the strategies to solve the problems in speaking English of introvert students. The participants were four students of English Education Department of Universitas Muhammadiyah Yogyakarta batch 2014. To gather the introvert participants, an online personality test was employed. This research was conducted by using qualitative research method. The researcher used an interview to collect the data. The finding of this research showed five problems in speaking English which are faced by introvert students such as having lack of self-confidence, feeling shy, feeling hard to get opportunities for participation in the class, finding the difficulty in learning pronunciation, and lacking motivation. This research also found three factors affecting problems in speaking English. The factors are the affective factor, environment factor, and personality factor. The finding of this research also showed seven strategies to solve the problems in speaking English. The first strategy is conducting self-drilling to improve speaking skill such as practicing English speaking as much as possible, listening to English song, watching English movie/video, reading English book, and playing online games. The second strategy is speaking in front of the mirror. The third strategy is having

more interaction with friends. The fourth strategy is having a good preparation for speaking performance. The fifth strategy is staying focused on speaking and thinking positive. The sixth strategy is trying harder to learn pronunciation. The seventh strategy is improving learning motivation.

Keywords: Personality, introvert student, speaking, speaking problems, speaking strategies.

Table of Content

Cover Page	i
Approval Page	ii
Statement of Authenticity	iii
Acknowledgement	iv
Abstract	vi
Table of Content	viii
Chapter One : Introduction	1
Background of the Research	1
Identification of the Problems	4
Limitation of the Problems	5
Research Questions	5
Purposes of the Research	6
Significances of the Research	6
Chapter Two : Literature Review	8
Speaking Skill	8
Definition of speaking	8
The Functions of Speaking.	9
The Common Problems in Speaking.	11

People’s Personality	14
Introverts	15
Definition of introverts.	15
Characteristics of introverts.	16
Speaking Skill of Introverts.....	16
Problems in speaking of introverts.	16
Strategies to solve the problems in speaking English for introverts.....	17
Review of Related Research.....	19
Conceptual Framework	22
Chapter Three : Research Methodology	24
Research Method	24
Research Setting	25
Research Participants	25
Research Instruments	27
Data Collection Methods	27
Data Analysis	29
Chapter Four : Finding and Discussion	31
Problems in Speaking English of Introvert Students.....	31
Factors Affecting Problems in Speaking.....	37
Strategies to Solve the Problems in Speaking English.....	39

Chapter Five : Conclusion and Recommendation	48
Conclusion.....	48
Recommendations	49
References	51
Appendix	56