

TABLE OF CONTENTS

APPROVAL PAGE	i
DECLARATION	ii
ACKNOWLEDGEMENTS	iii
ABSTRACT	v
TABLE OF CONTENTS	vi
CHAPTER I: INTRODUCTION	
1.1 Background of the Study	1
1.2 Research Questions	4
1.3 The purpose of the Study	4
1.4 The Scope of the Study	4
1.5 The Significance of the Study	5
1.6 The Organization of the Thesis	6
CHAPTER II: LITERATURE REVIEW	
2.1 Introduction	7
2.2 The Nature of Speaking Skill	7
2.3 Students' Difficulties in Practicing Speaking in English Class as Foreign Language	9
2.4 Difficulties in Speaking Related to Psychological factors	11
2.4.1 Fear of Mistake	11
2.4.1.1 Causes	13
2.4.1.2 Possible Solutions	13
2.4.2 Shyness	15
2.4.2.1 Causes	16
2.4.2.2 Possible Solutions	18
2.4.3 Anxiety	20
2.4.3.1 Causes	21
2.4.3.2 Possible Solutions	22
2.4.4 Lack of confidence	23
2.4.4.1 Causes	24
2.4.4.2 Possible Solutions	25
2.4.5 Lack of Motivation	26
2.4.5.1 Causes	27
2.4.5.2 Possible Solutions	28
2.5 Difficulties in Speaking Related to Linguistic factors	29
2.5.1 Lack of Vocabulary	30
2.5.1.1 Causes	31

2.5.1.2 Possible Solutions	32
2.5.2 Lack of Understanding of Grammatical Pattern	33
2.5.2.1 Causes	34
2.5.2.2 Possible Solutions	35
2.5.3 Incorrect Pronunciation.....	36
2.5.3.1 Causes	36
2.5.3.2 Possible Solutions	37
2.6 Conclusion	38

CHAPTER III: RESEARCH METHODOLOGY

3.1 Introduction.....	39
3.2 Research Questions.....	39
3.3 Research Design	41
3.4. Research Setting and Participants.....	41
3.5 Techniques of Collecting Data.....	42
3.5.1 Classroom Observations	42
3.5.2 Questionnaires	43
3.5.3 Interviews	44
3.6 Data Analysis	46
3.6.1 Classroom Observations	46
3.6.2 Questionnaires	47
3.6.3 Interviews	48
3.7 Conclusion	48

CHAPTER IV: RESEARCH FINDINGS AND DISCUSSIONS

4.1 Introduction.....	49
4.2 Data From Classroom Observations	49
4.3 Discussion of Data from Questionnaires and Interviews.....	52
4.3.1 Students' Difficulties in Practicing Speaking in English Class from the Students' and the Teacher's Perspective	52
4.3.1.1 Difficulties in Speaking Related to Psychological Factors.....	54
4.3.1.2 Difficulties in Speaking Related to Linguistic Factors	56
4.3.2 Causes of the Difficulties in Practicing Speaking Related to Psychological Factors from the Students' and the Teachers' Perspective... ..	58
4.3.2.1 Fear of Mistake	58
4.3.2.2 Shyness	59
4.3.2.3 Anxiety.....	61
4.3.2.4 Lack of Confidence.....	63
4.3.2.5 Lack of Motivation	65
4.3.3 Causes of the Difficulties in Practicing Speaking Related to Linguistic Factors from the Students' and the Teachers' Perspective	66
4.3.3.1 Lack of Vocabulary	66
4.3.3.2 Lack of Understanding of Grammatical Pattern	69
4.3.3.3 Incorrect Pronunciation	70

4.3.4 Possible Solution to the Difficulties Related to Psychological Factors from the Students' and the Teachers' Perspective.....	70
4.3.4.1 Fear of Mistake	71
4.3.4.2 Shyness	74
4.3.4.3 Anxiety	77
4.3.4.4 Lack of Confidence.....	79
4.3.4.5 Lack of Motivation	81
4.3.5 Possible Solution to the Difficulties Related to Linguistic Factors from the Students' and the Teachers' Perspective.....	83
4.3.5.1 Lack of Vocabulary	83
4.3.5.2 Lack of Understanding of Grammatical Pattern	89
4.3.5.3 Incorrect Pronunciation	91
4.4 Conclusion	92

CHAPTER V: CONCLUSIONS AND RECOMMENDATIONS

5.1 Introduction	94
5.2 Conclusions	94
5.3 Recommendations	96

BIBLIOGRAPHY	98
---------------------------	----

APPENDICES

Appendix 1 : Questionnaire	108
Appendix 2 : Sample of Students' Questionnaires	113
Appendix 3 : Interview Questions	123
Appendix 4 : Condensed Version of Data from Individual Interview	124
Appendix 5 : A Sample of Observer's Note	133