

A THESIS
IDENTIFYING STUDENTS' SELF-CONFIDENCE IN SPEAKING
ENGLISH AT THE EIGHT YEAR OF JUNIOR HIGH
SCHOOL 1 MAIWA

BY

NURFATIMA
Reg. Num. 16.1300.064

ENGLISH EDUCATION PROGRAM
TARBIYAH AND ADAB DEPARTEMENT
STATE ISLAMIC INSTITUTE
PAREPARE

2021

**IDENTIFYING STUDENTS' SELF-CONFIDENCE IN SPEAKING
ENGLISH AT THE EIGHT YEAR OF JUNIOR HIGH
SCHOOL 1 MAIWA**

BY

**NURFATIMA
Reg. Num. 16.1300.064**

Submitted to the English Education Program of Tarbiyah Faculty of State Islamic
Institute of Parepare in Partial of Fulfilment of the Requirements
For the Degree of Sarjana Pendidikan (S.Pd)

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE
PAREPARE**

2021

**IDENTIFYING STUDENTS' SELF-CONFIDENCE IN SPEAKING
ENGLISH AT THE EIGHT YEAR OF JUNIOR HIGH
SCHOOL 1 MAIWA**

Thesis

**As Partial Fulfillment of the Requirement for the Degree
of Sarjana Pendidikan (S.Pd.)**

English Education Program

Submitted by:

**NURFATIMA
Reg. Num. 16.1300.064**

To

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE
PAREPARE**

2021

ENDORSEMENT OF CONSULTANT COMMISSIONS

The Title of Thesis : Identifying Students' Self-Confidence in Speaking English at the Eight Year of Junior High School 1 Maiwa

Name of the Student : Nurfatima

Student Reg. Number : 16.1300.064

Study Program : English Program

Faculty : Tarbiyah

By virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty No: 449 Tahun 2020

Approved by
Consultant Commissions

Consultant : Hj. Nurhamdah, M. Pd.
NIP : 19731116 199803 2 007

Co- Consultant : Drs. Anwar, M. Pd.
NIP : 19640109 199303 1 005

Cognizant of,
Tarbiyah Faculty,
Dean,

Dr. H. Saepudin, S.Ag., M.Pd.
NIP: 19721216 199903 1 001

THESIS
**IDENTIFYING STUDENTS' SELF-CONFIDENCE IN SPEAKING
ENGLISH AT THE EIGHT YEAR OF JUNIOR HIGH
SCHOOL 1 MAIWA**

Submitted by:

NURFATIMA
Reg. Num. 16.1300.064

Had been examined on January, 29th, 2021 and had been declared that fulfilled the
Requirements

Approved by

Consultant Commissions

Consultant : Hj. Nurhamdah, M. Pd.

NIP : 19731116 199803 2 007

Co- Consultant : Drs. Anwar, M. Pd.

NIP : 19640109 199303 1 005

Cognizant of:
Tarbiyah Faculty,
Dean,

Dr. H. Saesudin, S.Ag., M.Pd.
NIP: 19721216 199903 1 001

ENDORSEMENT OF EXAMINER COMMISSIONS

The Title of Thesis : Identifying Students' Self-Confidence in Speaking English at the Eight Year of Junior High School 1 Maiwa

Name of the Student : Nurfatima

Student Reg. Number : 16.1300.064

Faculty : Tarbiyah

Study Program : English Program

By virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty
No: 449 Tahun 2020

Date of Graduation : January 29th, 2021

Approved by Examiner Commissions

Hj. Nurhamdah, M. Pd. (Chairman)

Drs. Anwar, M. Pd. (Secretary)

Drs. Abd. Rauf Ibrahim, M.Si. (Member)

Mujahidah, M. Pd. (Member)

Cognizant of:
PAREPARE Tarbiyah Faculty,
Dean.

Dr. H. Saepudin, S.Ag., M.Pd.
NIP. 19721216 199903 1 001

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, The Beneficent and The Merciful

Alhamdulillah Rabbil Alamin. First of all, the writer would like to express her grateful to the lord Allah swt. The highest and the master of the universe while the creator of the everything in this world who still lend the writer good health, blessing, mercy so she can finish this thesis. Salam and Salawat always are sent to the prophet Muhammad saw. Peace is upon him who has guided us from uneducated person to be educated person.

This wonderful time, the writer wants to thank a lot to all people who have supported and helped her in finishing her thesis as effective as she can. She realizes that whitout their support and help she could not be able to finish this “Thesis”. This opportunity, the writer would like to express very especial thanks to family who have given an endless love, advice, support and praying to be success students ever.

The writer wants to give her sincerest gratitude to her beloved parents, Solihin and Sadia. For their supporting and praying for the writer’s education until the Degree of Strata-I (S1),

Her high appreciation and profusely sincere thanks are due to Hj. Nurhamdah, M. Pd. as the first consultant and Drs. Anwar, M. Pd. as the second consultant who have patiently guided and given their construction suggestion, motivation and correction to the writer for finishing this thesis.

Another side, the writer would also deliver special thanks to:

1. Dr. Ahmad Sultra Rustan, M.Si. as the Rector of IAIN Parepare who has worked hard to manage education at IAIN Parepare

2. Dr. H. Saepudin, M.Pd. as The Dean of Tarbiyah Faculty IAIN Parepare, who has arranged a positive education for the students in the Faculty of Tarbiyah and also allowed the writer to research in this Tarbiyah Faculty.
3. Mujahidah, M.Pd. as The Chairman of English Program for the fabulous serving to the students.
4. All lecturers of English Program who have already taught the writer during his study in IAIN Parepare.
5. The staff of Tarbiyah Faculty who has worked hard in order to complete the administration for this research.
6. Students at the eight year junior high school 1 Maiwa academic year 2020/2021
7. The writer wants to her beloved brothers Suardi, Muhammad Ali Imran and Ahmad said, Syahril ramadhan and sisters Suherni, Nur Avika and Nur Intan who have given their motivation to pass this study.
8. Special thanks to my friend Wisdayanti for the help and support that has been given to the author.
9. Fefiyanti halid, Lufna Lathifa, Kharisma Hasan, Nadila Dahlan, Irnawaty, Andi st. alifka albakri and Juwita violanita puteri who always accompanied her start from the first semester until now and always give their support and courage as well as their helping for finishing this research.
10. Nanonano squad and LT squad thank you for the prayers, support, help and attention given to the author.
11. Big Family of English Program especially for T305, Thanks for giving support and sharing their time and being good friends.

12. All people who have given their help in writing this “Thesis” that the writer could not mention it one by one.

Finally, the writer realized that this thesis cannot be considered perfect without critiques and suggestion. Therefore, it is such a pleasure for her to get critiques and suggestion to make this thesis better. Hopefully, this thesis will be useful for all of us and for the development of English teaching and learning, Aamiin.

Parepare, January 5th 2021

The writer

NURFATIMA
Reg Num. 16.1300.064

DECLARATION OF THE RESEARCH AUTHENTICITY

The writer who signed the declaration bellow:

Name : NURFATIMA
NIM : 16.1300.064
Birthday date and place : URU, 01 January 1998
Study program : English
Faculty : Tarbiyah Faculty
Thesis Title : Identifying Students Self-confidence in Speaking English at the Eight Year of Junior High School 1 Maiwa

Stated that herself conducted this thesis, if it can be proved that is copied, duplicated or complied by other people, this thesis and degree that has been gotten would be postponed.

Parepare, January 5th 2021

The writer

NURFATIMA

Reg Num. 16.1300.064

PAREPARE

ABSTRACT

NURFATIMA. *Identifying Students' Self- Confidence in Speaking English at the Eight Year of Junior High School 1 Maiwa. (Supervised by Hj. Nurhamdah and Drs. Anwar.*

Self-confidence is a person's belief in all aspects of his strengths and that belief make him feel capable of achieving various goals in his life. Speaking is the action of conveying information or expressing ones' thought and feeling in spoken language, to utter words or articulate sounds, human being, to express opinions by words.

This research is focused on students' self-confidence in speaking English. This research aimed to find out the most dominant factors determining students' self-confidence in speaking English of junior high school 1 Maiwa. This research used descriptive quatitative method. The population of this research is 55 students. The researcher used random sampling method and took 20 respondents as the sample of this research. The researcher gave questionnaire which consisted of 20 items to respondents to find data as accurate about the dominant factor determining students' self-confidence in speaking English.

As the result of this research showed that based on questionnaire, the researcher found that the most dominant factor determining students' self-confidence in speaking English there was Conviction aspect, it can be seen from the highest percentage of being agree to statement which showed of 70,31% agree of the statement, while the results of student interviews found other factors that affect students' confidence in speaking English can be seen from internal factors, namely the self-concept factor and external factors namely environmental factor.

Keyword: Self-confidence, speaking English

LIST OF CONTENTS

COVER	i
SUBMISSION PAGE	ii
ENDORSEMENT OF CONSULTANT COMMISSIONS	iv
ACKNOWLEDGEMENT	vii
DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI	ix
ABSTRACT	xi
LIST OF CONTENT	xii
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Question	3
C. The Objective of the Research	4
D. Significance of the Research	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Research Findings	5
B. Some Pertinent Ideas	6
C. Conceptual Framework	19
D. Definition of Operational Variabel	20
CHAPTER III METHODOLOGY OF THE RESEARCH	
A. Research Design	21
B. Location and Time of the Research	21

C. Population and Sample.....	21
D. Instrument of the Research.....	21
E. Procedure of Data Analysis	22
F. Technique of Data Analysis	22
CHAPTER IV FINDINGS AND DISCUSSION	
A. Findings.....	26
B. Discussion.....	42
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion.....	50
B. Suggestion	50
BIBLIOGRAPHY	52
APPENDICES	55

LIST OF TABLES

Table Number	Name of Tables	Page
3.1	Criteria Self-confidence Questionnaire Score	23
3.2	Classifying the students' response based on the criteria	23
4.1	Table 4.1 The Students Dare to Appear Speaking English in Front of the Class	26
4.2	Table 4.2 Students Only Dare to Speak in Front of the Class if there are Friends accompanying them	27
4.3	Table 4.3 Students always feel Anxious when the Teacher Asks the Class to Speak English	27
4.4	Table 4.4 Students have the courage to respond when the teacher asks questions	28
4.5	Table 4.5 Students have good confidence in speaking at every opportunity	29
4.6	Students are confident in their abilities observe and understand when the teacher explain	30
4.7	The Students feel shy and insecure when other people are better able to speak English	30
4.8	Table 4.8 Students do not have that self-confidence high on his ability in speaking English	31
4.9	Table 4.9 The students feel able to arrange words or sentences in English properly and correctly	31
4.10	Table 4.10 The students are not enthusiastic about deepening ability to speak English	32
4.11	Table 4.11 The Students always try to use English in speaking	33
4.12	Table 4.12 The students are lazy and shy speaking English when meeting their friends	33
4.13	Table 4.13 The students always use a dictionary to look up vocabulary	34
4.14	Table 4.14 The students always develop their speaking skills	34
4.15	Table 4.15 The students have difficulty understanding the text in English	35
4.16	Table 4.16 The students prefer silence rather than talk a lot during discussion	35
4.17	Table 4.17 Great curiosities made students dare to ask questions	36

4.18	Table 4.18 The students are always afraid and hesitant when they want to express their opinions	37
4.19	Table 4.19 The students are not able to be calm when faced with difficulties	37
4.20	Table 4.20 The students do not push themselves to be able to speak as much as other people	38

LIST OF FIGURES

Figure's Number	Name of Figures	Page
2.3	Conceptual Framework	20

LIST OF APPENDICES

No.	The Title of Appendices	Page
1	Instrument of The Questionnaire	55
2	Instrument of The Interview	66
3	The Documentation	71
4	Form of Recommendation Research	74
5	Form of Governor Research Agreement	75
7	Form of Research Ceterangan of SMPN 1 Maida	76

