

THE CORRELATION BETWEEN STUDENTS' SELF-ESTEEM AND THEIR ENGLISH SPEAKING COMPETENCIES

(A Study of Eleventh Grade Students at a Public Senior High School in Cimahi)

A Research Paper

Submitted to the Department of English Education of the Faculty of Language and Literature Education of Indonesia University of Education in Partial Fulfillment of the Requirements for *Sarjana Pendidikan Degree*

By

Wenni Wulandari Gustaman

1000370

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF LANGUAGE AND LITERATURE EDUCATION**

Wenni Wulandari Gustaman, 2015

**THE CORRELATION BETWEEN STUDENTS' SELF-ESTEEM AND THEIR ENGLISH SPEAKING
COMPETENCIES**

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

INDONESIA UNIVERSITY OF EDUCATION

2015

The Correlation between Students' Self-Esteem and Their English Speaking Competencies

**(A Study of Elevent Grade Students at a Senior
High School in Cimahi)**

Oleh
Wenni Wulandari Gustaman

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Sarjana pada Fakultas Pendidikan Bahasa dan Sastra

© Wenni Wulandari Gustaman 2015
Universitas Pendidikan Indonesia
Januari 2015

Hak Cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

WENNI WULANDARI GUSTAMAN

THE CORRELATION BETWEEN STUDENTS' SELF – ESTEEM AND THEIR
ENGLISH SPEAKING COMPETENCIES

Approved by:

Main Supervisor

Co-Supervisor

Prof. H.Fuad Abdul Hamied, M.A., Ph.D. Muhammad Handi Gunawan, M.Pd.

NIP. 195008211974121001

NIP. 197301132009121002

Head of the Department of English Education

Prof. Dr. H. Didi Suherdi, M.Ed.

NIP. 196211011987121001