

TABLE OF CONTENTS

APPROVAL PAGE	i
DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
PREFACE	v
TABLE OF CONTENTS	vi
LIST OF TABLES	xi
LIST OF CHARTS	xiii

CHAPTER I : INTRODUCTION

1.1 Background of The Study	1
1.2 Research Question.....	3
1.3 Hypotheses	4
1.4 Research Assumption.....	4
1.5 Research Objectives	4
1.6 The Scope of the Study	4
1.7 The Significances of Study	5
1.8 Clarification of Key Terms	6
1.9 Thesis Organization	7

CHAPTER II : LITERATURE REVIEW

2.1 Conception of Emotion and Emotional Intelligence	8
2.1.1 The Conception of Emotion	8
2.1.1 The Conception of Emotional Intelligence	11
2.2 The Dimensions of Emotional Intelligence.....	13
2.2.1 Self-Awareness.....	14
2.2.2 Self-Control.....	16
2.2.3 Self-Motivation	17

2.2.4 Empathy	18
2.2.5 Social Skill	20
2.3 Measuring Emotional Intelligence	21
2.3.1 Ability EI Test.....	21
2.3.2 Self-Report EI Test	25
2.4 The Importance of Emotional Intelligence in Foreign Language Learning ..	26
2.5 Speaking as One of Important Skills in Language Communication	27
2.6 Conception of Speaking Skill	29
2.7 Elements in Speaking Ability.....	32
2.8 Testing Students' Speaking Ability	35
2.8.1 Types of Speaking Test	36
2.9 Previous Studies : Emotional Intelligence in Foreign Language Learning...	40
2.10 Concluding Remark	42

CHAPTER III : RESEARCH METHODOLOGY

3.1 Research Design.....	44
3.1.1 The Nature of Correlational Research	44
3.2 The Population, Setting and Sample of Research	46
3.2.1 Population and Setting	46
3.2.2 Sampling and Sample	46
3.3 Research Instruments	48
3.3.1 Questionnaire	48
3.3.1.1 Validity and Reliability of Emotional Intelligence Scale ...	50
3.3.2 Speaking Test.....	51
3.3.2.1 Validity and Reliability of Speaking Test.....	51
3.4 Procedure of Collecting Data	52
3.5 Scoring Procedures.....	53
3.6 Data Analysis and Interpretation	54
3.6.1 The Data Analysis.....	54

3.6.1.1 Analyzing Students' Emotional Intelligence and Their English Speaking Ability	54
3.6.1.2 Analyzing The Existence of Relationship between EI and Speaking Ability	58
3.6.1.3 Analyzing which Dimensions of EI can Mostly Predict English Speaking Ability	59
3.7 The Data Interpretation	60
3.8 Concluding Remark	62

CHAPTER IV : FINDING AND DISCUSSION

4.1 The State of Students' Emotional Intelligence	63
4.1.1 Students' Self-Awareness.....	65
4.1.2 Students' Self-Control	67
4.1.3 Students' Self-Motivation.....	67
4.1.4 Students' Empathy.....	68
4.1.5 Students' Social Skill.....	69
4.2 The State of Students' English Speaking Ability	71
4.3 The Relationship between EI and English Speaking Ability	73
4.3.1 The relationship between self-awareness and six elements in English speaking ability	78
4.3.2 The relationship between self-control and six elements in English speaking ability	79
4.3.3 The relationship between self-motivation and six elements in English speaking ability	81
4.3.4 The relationship between empathy and six elements in English speaking ability	83
4.3.5 The relationship between social skill and six elements in English speaking ability	85
4.4 Multiple regression Analysis of EI towards English Speaking Ability	87
4.5 Concluding Remark	92

CHAPTER V : CONCLUSION, LIMITATION OF STUDY AND RECOMMENDATION

5.1 Conclusion	93
5.2 Limitations of the Study.....	95
5.3 Recommendation.....	95
5.3.1 Practical Recommendation.....	95
5.3.2 Theoretical Recommendation	97
BIBLIOGRAPHY	98

LIST OF APPENDICES

Appendix. 1 : Students' Score on Speaking Test.....	111
Appendix. 2 : Students' Score on Emotional Intelligence Test	113
Appendix. 3 : Calculating the Level of Students' EI	115
Appendix. 4 : Calculating the Level of EI Dimensions	116
Appendix. 5 : Background Questionnaire	119
Appendix. 6 : Lembar Penjelasan Penelitian	120
Appendix. 7 : Informed Consent.....	121
Appendix. 8 : Skala Kecerdasan Emosi	122
Appendix.9 : The Biography of Speaking Assessors.....	128
Appendix. 10: Hasil Klasifikasi Mahasiswa STKIP Siliwangi.....	130

LIST OF TABLES

Table 2.1 : The Classification of Emotions.....	9
Table.2.2 :The Structure and Content of the MSCEIT	22
Table 2.2 : Speaking Scoring Rubric	38
Table 3.3 : Five Dimensions of Emotional Intelligence	49
Table 3.4 : Categorization of Emotional Intelligence	55
Table 3.5 : Categorization of Self-Awareness	55
Table 3.6 : Categorization of Self-Control.....	55
Table 3.7 : Categorization of Self-Motivation	56
Table 3.8 : Categorization of Empathy	56
Table 3.9 : Categorization of Social Skills.....	56
Table 3.10 : Speaking Scoring Rubric	57
Table 3.11 : Classification of Students' Speaking Performance.....	58
Table 3.12 : Tests of Normality	59
Table 3.13 : The Interpretation of Correlation Coefficient.....	61
Table 4.14 : EFL Students' Emotional Intelligence Level.....	63
Table 4.15 : The Frequency of Students' Ability on Speaking Test.....	72
Table 4.16 : The Correlation between EI and Students' English Speaking Ability ..	74
Table 4.17 : The Correlation Coefficient of Five EI Dimensions and Speaking Ability	75
Table 4.18: The Relationship between Self-Awareness and Six Elements in English Speaking Ability	78
Table 4.19: The Relationship between Self-Control and Six Elements in English Speaking Ability	80

Table 4.20: The Relationship between Self-Motivation and Six Elements in English Speaking Ability	82
Table 4.21: The Relationship between Emphaty and Six Elements in English Speaking Ability	84
Table 4.22: The Relationship between Social Skills and Six Elements in English Speaking Ability	86
Table 4.23 : Stepwise Multiple Regression Analysis: Model Summary	88
Table 4.24 : Anova.....	88
Table 4.25 : Results of Stepwise Regression for Predicting English Speaking Ability	90

LIST OF CHARTS

Chart. 4.1 : Students' Emotional Intelligence	64
Chart 4.2 :Students' Self-Awareness	66
Chart 4.3 : Students' Self-Control.....	67
Chart 4.4 : Students' Self-Motivation.....	68
Chart 4.5 : Students' Emphaty	69
Chart 4.6 : Students' Social Skills	70