

**THE PROBLEMS FACED BY THE STUDENTS CENTER
OF LEARNING LINGUA (COLL) OF MAMUJU IN
SPEAKING ENGLISH**

A THESIS

**Submitted in partial Fulfillment of the requirements for the
degree of Sarjana Pendidikan (S.Pd) in English Department
of Tarbiyah and Teacher Training Faculty of Alauddin
State Islamic University
of Makassar**

BY

**NIRWAN
20401106004**

**ENGLISH DEPARTMENT
TARBIYAH AND TEACHING TRAINING FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Yang saya tulis dalam rangka memenuhi salah satu syarat untuk memperoleh gelar sarjana ini benar-benar kerja saya sendiri, yang saya hasilkan setelah melalui penelitian, pembimbingan, diskusi dan pemaparan atau ujian. Semua kutipan baik yang langsung maupun tidak langsung, baik yang diperoleh dari sumber kepustakaan, wahana elektronik, wawancara langsung maupun sumber lainnya telah disertai keterangan mengenai identitas sumbernya dengan cara sebagaimana yang lazim dalam penulisan karya ilmiah. Dengan demikian, walaupun tim penguji dan pembimbing penulisan skripsi/tugas akhir/final project ini membubuhkan tanda tangan sebagai tanda keabsahannya, seluruh isi karya ilmiah tetap menjadi tanggung jawab saya sendiri. Jika kemudian ditemukan Ketidakberesan, saya bersedia menerima akibatnya demikian pernyataan ini dibuat dan semoga dapat dipergunakan seperlunya

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Makassar 20 September 2010

Yang membuat pernyataan

Nirwan

MOTTO and DEDICATION

***SESUNGGUHNYA SESUDAH
KESULITAN ITU ADA KEMUDAHAN
(QS. ALAM NASYROH: 5)***

*“Menghargai hasil karya orang
lain sama dengan menghargai diri
sendiri”*

Dedicated to:

My Beloved Parents

My Brother and My Sister

My dear Friends

ACKNOWLEDGEMENT

Allhamdulillah, All praise is to Allah SWT, the merciful and charitable. Because of Allah's guidance, blessing and affection, the writer can finish this thesis. He also wants to send sholawat and greeting to his beloved prophet Muhammad SAW as the messenger of Allah SWT. There were many persons who were involved in the processing of completing this thesis. Therefore, he would like to express his deepest gratitude to the following persons:

1. Prof Dr Azhar Arsyad, MA as Rector of State Islamic University of Alauddin Makassar. the Dean of Tarbyiah and teaching faculty: Prof Dr Muh Natsir Mahmud, MA, the head of English Department Dra Djuwairiah Ahmad, M.TESOL
2. Drs. H. Wayuddin Naro, M. Hum as the first advisor, and Drs. H. Syahid, M. Ed. M as the second advisor, for their suggestions, guidance and advice during the consultation, and their comments and corrections during the completion of this thesis.
3. My beloved Father (SUBAIR) and Mother (JUBARIAH) who always given endless love, support, advice, pray, patience, and money in finishing this study. my brother and sister "Marzuki, Nurhasia, and my small sister and brother" (thanks' for support) and all family who always give him endless

prayer, love and care, advices, material and spiritual support, also motivation to reach the success.

4. My friends in Asrama MANAKARRA thanks for your togetherness and laugh.
5. My friends at English Department '06 especially for PBI I&2 class, thanks a lot for support, laugh and happiness.
6. The Top Dog of COLL Syahril.S,Pdi, M,Pd and students' Center of Learning Lingua of Mamuju, (thanks for the cooperation in doing the research).
7. The writer would like to express his gratitude to anyone whom cannot mention one by one. All hopefully, Allah SWT will always bless them and all their merciful deeds get compensation from him.

Makassar, 1 Ramadhan '1431 H

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
The Writer

ABSTRACT

Nirwan 2010 : *The Problems Faced By the Students of the Center of Learning Lingua of Mamuju in Speaking English.*

This study was intended to find out the problems faced by students' Center of Learning Lingua (COLL) of Mamuju in terms of language elements, psychological factors, and situation.

The researcher applied descriptive method. The population of this research was the students' Center of Learning Lingua (COLL) of Mamuju

This research used two kinds of instrument, namely interview and questionnaire. Both are used to identify and to get deep information about the problems faced by the students in speaking English.

This research found that there are several problems faced by students of Center of Learning Lingua (COLL) of Mamuju and can classified into three areas namely language elements, psychological factors and situation or environment. First areas is language elements included (83.33%) of the students were lack of vocabulary, (80%) of students were low at listening skill, (66.66%) of the students were lack of knowledge English structure and (66.66%) of students lack of pronunciation. The second areas is psychological factors included (93.33 %) of the students lack of confidence, (90%) of the students lack of practice and another psychological factor (86.66%) of the students were anxious. The third areas is environment factor included (50%), lack of knowledge (43.33%), low motivation (66.66%) the influence of mother tongue mandaris language, (10%) lack of facility to study, (6,66%) English is a foreign language

This study concluded that those problems above covered three areas of language namely, language elements, psychological factors and situation or environment, so we need the culture of debating, group work, class presentation and be creative in designing many communicative activities in class.

TABLE OF CONTENTS

	Pages
APPROVAL	i
LEGALIZATION	ii
MOTTO AND DEDICATION	iii
ACKNOWLEDGMENT	iv
ABSTRACT	vi
TABLE OF CONTENTS	vii
CHAPTER I: INTRODUCTION	
A. Background of the Study	1
B. Statement of the Problem	4
C. Objective of the Study	4
D. Significance of the Study	4
E. Scope and Limitation	5
F. some Pertinent of ideas	5
CHAPTER II: REVIEW OF RELATED LITERATURE	
A. Previous related to literature	7
B. some Pertinent of ideas	8
C. Problems	8
D. Speaking	10
E. The nature of speaking	
F. The element of speaking	
G. Difficulties in Speaking	11

CHAPTER III: RESEARCH METHODOLOGY	
A. Research Design	20
B. Research Variable	20
C. Population and Sample	
D. Research Instrument	22
E. Procedure of data collection	
F. Interview	23
G. Questionnaires	
H. Data Analysis	24
CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION	
A. Finding	25
B. The result of interview	
C. The result of Questionnaire	25
D. The highest and the lowest frequency of problems faced by the students in speaking English.	
E. Students' Alternative Solution to the Problems	2
F. Discussion	28
CHAPTER V: CONCLUSION AND SUGGESTION	
A. Conclusion	31
B. Suggestions	33
REFENCES	
APPENDIX	

TABLE OF APPENDIX

- The Questionnaires about the Problems in speaking and the students' solution
- Question guide for the researcher
- The result of Interview

CHAPTER I

INTRODUCTION

A. Background of the study

Realizing the importance of English not only with people within our country, but also out of our country, therefore English become urgent in this global era. English has been taught from basic school up to university level as a compulsory subject. As in informal situation, English is also taught and studied such as by conversation club, English course, English program on the radio, etc. But facts show that most of them cannot perform English well yet particularly in speaking.

The problem of speaking is obviously not only found by the students of secondary education but also by the students of university level, because mastering speaking skill is one of the difficulties in learning English.

Many researchers have carried out this phenomenon and most of them conclude that the result of English teaching in Indonesia are still far from satisfactory in the sense that most of the students do not seem to possess the ability to use the language as means of communication. Even those who have been learning English for six years at SMP and SMA are hardly able to converse in very simple English.

Based on the evidences above, the researcher concerns in finding out the problem faced by the students' Center of Learning Lingua in speaking English.

B. Problem Statements

The problem of the research is formulated in the following question:

1. What are the main problems faced by the students in speaking English?
2. What are the alternative solutions to cope with those problems?

C. Objective of Research

The objective of this research is to know:

1. The main problems are faced by the students of Center of Learning Lingua of Mamuju in speaking English.
2. The alternative solution to cope with those problems.

D. Significance of the study

The outcomes of the research are expected to be useful information or input for the readers, especially the students' of center of Learning lingua and the tutor or lecturers who handle speaking class

E. The scope of the research

This research is under applied linguistic. It is restricted to know the problems faced by the students' Center of learning Lingua of Mamuju in speaking English. This research emphasizes on finding out some aspects causing problems in Speaking namely: 1. Language elements, 2. Psychological factors, and 3. Situation or environment.

CHAPTER II

REVIEW OF RELATED LITERATURE

This Chapter, the writer would like to give previous related research findings, some pertinent ideas, and resume.

A. Previous Related Research Findings

Several studies have been done and reported by many language teachers and researchers which have purpose to find out the problems faced by the students' center of learning lingua, especially in speaking skill. Some of the findings are briefly put forwards as follows:

1. Byrne in Fitriani (2003) found that poor understanding or low listening skill often results in nervousness which will in turn further inhibit the ability to speak. the other problems reported by him such as students do not have good model to imitate; the learners also need adequate mastery of grammar and vocabulary.
2. Samad in Fitriani (2003) reported some factors influencing students speaking ability follows:

- a. Vocabulary

Students state that vocabulary is the most important thing to be mastered for those who want to be skillful in speaking. In connection above, the always loose their interest and motivaion to speak english because of their poor mastery on vocabulary. They really want to speak much; however, they cannot develop their ideas,

b. Pronunciation

The main problem in this part is English sound. In this case, the students are not able to pronounce the English sound perfectly because of some reason. Such as lack of practice and the influence of mother tongue in their accent

c. Frequency of practice

Language is a habit. All languages need exercise or practice, the difficulty of the students is they do not know how to express their ideas in English. They prefer to speak English only when they attend English class or when they speaking examination. This indicates that students' lack of practice because they only speak English in limited occasion.

d. Functional Grammar

One factor influencing the students' speaking ability is functional grammar. The frequency of the students' activity in reading functional grammar books can add their knowledge. Sometimes the students want to speak with other people but they lack of information and feel afraid of making grammatical mistakes.

e. Motivation

All activities in the world need motivation as studying English, but sometimes the students do not have motivation to speak.

f. Self confidence

Speaking is oral communication. One of important aspects influencing speaking ability is braveness. We do need it to interact with others. There are many students who have no confident in themselves, so they cannot communicate well.

3. [Http://www.imboard.rediff.com/board](http://www.imboard.rediff.com/board) has received many letters from its readers about their problems in speaking English such as:

- Lack of vocabulary
- Grammatical mistakes
- Lack of pronunciation
- Rarely of practice
- No body behind them to speak with
- Lack of confidence
- The influence of mother tongue in their accent
- Cannot afford group discussion
- Do not feel better to speak in front of many people
- Low of motivation

Based on previous related research findings above, vividly many problems are still faced by students in speaking english. In the same line of that, this research aims to find out the problems faced by the students' Center of Learning Lingua of Mamuju.

B. Some pertinent ideas

1. What is problem?

- a. Problems is a situation, person or thing that need attention and needs to be dealt with or solved (Oxford advanced Dictionary:1995).
- b. Problems is a thing that is difficult to deal with or understand (Oxford Advanced Learners:1995).

2. a. What is Speaking

According to Webster Dictionary (1984:256) in Syakir (2009) speaking is to utter words, to express thought by words, to utter speech, discourse, or argue, to talk, to make mention, to tell by writing , to communicate ideas in any matter. Hornby (1980:76) in Andriany (2004:7) implies speaking also means to use a language in ordinary, not in singing. Above theories emphasize that speaking is an effort to use language freely, being able to speak which puts more emphasis on interaction, communication and understanding each other. If it related to particular language, such as English, according to Ratih (2002), speaking is the form of oral language that is inevitably used to communicate ideas feelings, no matter what the language is.

Based on definition above, speaking includes some components which should be mastered: structural accuracy, vocabulary, pronunciation, fluency and comprehension for oral communication in the classroom context. The speaking component in a language class should encourage acquisition of communication in and out the classroom. Those components will be used as measurements description in order to check the correctness in terms of non-using the score.

The writer can conclude that speaking is the ability to use the language in ordinary way by speech. It is not only matter of transferring some messages to other person but is also communication, which needs more than one person to communicate with it.

Meanwhile, Webster Dictionary (1986:2) in Syakir defines 'ability' as a genetic word represents the term capacity, capability, intelligence, competence, mind power and others. It also relates to skill, knowledge to do something, proficiency, aptitude, faculty, expertise, talent, facility, qualification, and strength. Based on the definition above the writer define English speaking ability as an ability or skill that the learners have to communicate, to convey meaning, and to have a meaningful conversation in English

In learning English, the main goal is to able to speak well so they can use it in communication. Speaking skill believed as important aspect to be success in English speaking. The success of learning English can be seen and measured from their performance in speaking and how well they present their English in communication.

English as the target language should be mastered well, either its language skill or language area. In acquiring second language, learners should be involved into a meaningful interaction of the target language that only found in natural communication. Learners learn to speak and concerned to the message that they are conveying and understanding. Ratih (2002) explained that when people speak, they construct ideas in words, express their perception, their feelings and their intentions,

so that interlocutors grasp meaning of what the speakers mean. If the learner does not have speaking skill, does not understand the English words that saying by the speaker, does not acknowledge the language, they cannot grasp meaning of the speaker's mean. In that condition, they cannot be said success in learning English, because they did not have a meaningful interaction of English conversation. So, for people who want to speak English well, besides learning the knowledge of the language, they need to practice it. Because it is impossible to be able speak English without practice it

Speaking skill requires two aspects, they are linguistic and non-linguistic aspect.

1. Linguistic aspect is the main requirement that the English learner should possess in order to speak well. It involves comprehension, pronunciation, grammar and word order, vocabulary, and general speed of speech sentence length and etc.
2. Non-linguistic aspect is an aspect to support learners to achieve a success in acquiring speaking skill. This aspect involves personality dimensions, such as self esteem and extroversion to be success in English speaking, learners should master the linguistic aspect and posses the non-linguistic aspect. They both correlate each other. So, English speaking ability here not only focuses on the knowledge of language that the learners have, but also focuses on the personality dimension that will affect them in presenting their knowledge of English and they know how and when to present it.

C. The nature of Speaking

Communication between human is an extremely complex and never changing phenomenon. It is the effective giving and receiving information. Speaking as one way to communicate with other people becomes an interactive process in constructing meaning involves producing, receiving, and processing information. The act of speaking involves not only the production of sound but also the use of gesture, the movement muscles of face, and indeed of the whole body.

There are certain generalization that can be made about the majority of communicative events and these will have particular relevance for the learning and teaching languages. In related with speaking ability, Jeremi Harmer in Fitriani (2003) stated that when two people are engaged in talking to each other, we can be fairly sure that they are doing so for good reason. What are those reasons?

- a. *They want to say something* “Want” is used here in general way to suggest that the speaker make definite decision to address other people. Speaking may, of course, be forced upon them, but we can still say that they feel need to speak, otherwise they would keep silent.
- b. *They have some communicative purposes.* Speaker say things because they want something happen as a result of what they say.
- c. *They select from their language store.* Speaker have infinite capacity to create new sentences. In order to achieve these communicative purposes, they will select (from the “store” of language they possess) the language they think is appropriate for this purpose.

3. The elements of Speaking

There are three main language elements that should be paid attention by the students in order that they can improve their speaking ability. Those elements are pronunciation, vocabulary, structure.

1. Pronunciations

The way of speaking the language is called pronunciation. Hornby (1984:670) explains that, “pronunciation is a way in which a language is spoken, person’s way of speaking a language or words of a language”. Whereas, Longman Dictionary of Contemporary English (2001:1130) states “pronunciation as the way in which a particular language is pronounced, a particular person’s way of pronouncing a language, the way in which a word is usually pronounced.

The writer concluded that pronunciation refers to the way of person in speaking a Word that is pronounced.

2. Vocabulary

In oxford advanced Learners’ Dictionary (Hornby,1984:461) “Vocabulary is defined as the total number of words in a language, the words known to a person and a list of words with their meanings, especially at the back of a book used for teaching a Foreign Language”. Vocabulary in this study covers the selection and the use of varied words that used by students. In short, the writer concluded that vocabulary is a total number of words which has meaning in a particular language which is necessary for students to use in Speaking and writing.

3. Structure

The Longman Dictionary of Contemporary English (2001:1437) defines “grammar as (the study and practice of) the rules by which words change their forms and combined into sentences”.

According to Pooley in Olfah (2004), grammar describes the way of language work. English grammar tells how English works in communicating ideas. Ideas are generally expressed in sentences. Sentences are made by grouping and arranging words. Therefore, grammar is also the Study of words in sentences. Structure in this study covers the appropriateness of using words correctly in sentences orally. The writer concluded that grammar is the way of language works through words in speaking or writing so a language will be understood clearly.

4. The difficulties in Speaking

Chanstain in Fitriani (2003) states that learning to speak obviously more difficult than learning to understand the spoken language but it can be achieved by doing much practice in real situation.

Most of the experts also said anxiety as the big problem in speaking. Anxiety as defined as a state of aneasiness apprehension of fear caused by the anticipation of something threatening Scopel in Fitriani (2003)

Krashen in Fitriani (2003) stated that anxiety contributes to an effective filter which prevents students from receiving input and then language acquisition fails to progress.

a. Symptoms of Anxiety

According to Ochs and Winkler (1979) in Fitriani (2003) the following symptoms may occur separately or in combination:

1. Voice: quivers, too fast, too slow, monotonous or unemphatic.
2. Verbal fluency: stammers, halting and awkward pauses
3. Mouth and throat: swallows repeatedly, clears throat repeatedly and breathes heavily.
4. Facial expression: no eye contact; rolls eyes, tense face muscles; grimaces; twitches; deadpan expression.
5. Arms and hands; rigid or tense; fidgets; waves hand about motionless; stiff.
6. Grow body movements: sways; paces; shuffles feet.

b. Causes of anxiety

Ochs and Winkler (1979) in Fitriani (2003) explain that according to the theory of emotion (William James and Carl Lange) people react from an awareness of emotion. There are a number of potential sources of anxiety. Those are:

1. Fear of physical unattractiveness

The speaker sometimes feels that he or she is not handsome, pretty, or improperly dressed.

2. Fear of social inadequacy

The speaker fears that his or her behavior will be perceived as inappropriate or crude. This implies social inferiority.

3. Fear of criticism

The speaker fears or may be over sensitive to negative comment from the audience.

4. Fear of failure

The speaker fears social error or at least not meeting with succes

5. Fear of the unknown

The inexperienced speaker has not yet met with the situation and does not know what to expect. It may be that the speaker is merely inexperienced and has met with embarrassment in a speaking experience.

6. Fear of speech anxiety

The speaker is afraid of being afraid. The symptoms of speech anxiety may set in or prompt this fear.

7. Conflicting emotions

The speaker faces the simultaneous fear of failure and desire to succes. This causes a chaos that adds to the distress.

8. Excitement from anticipation

The speaker is under the influenced and so exited about an event itself that it prompts the same physical reactions as whole fear.

Finally, Buchler and Linkugel in fitriani (2003) hypothesized that character traits might play a large portion in causing anxiety, people who have developed courage, determination, patience, enthusiasm, and friendliness will cope better with

an anxiety than those who are timid, lazy, indifferent, impatient, unfriendly. All of this ultimately linked to the self – concept.

c. Resume

Based on some evidences in pertinent ideas above, the researcher can classify three aspects appearing problems in speaking English as follows:

1. Language Elements
2. Psychological factors
3. Situation or environment

CHAPTER III

RESEARCH METHOD

This chapter covers research design, research variable procedure of data collection, and analysis of data, analysis of data, obtaining the exhaustive result in this final project the researcher conducted this research study in two ways, they are library research and the field research. In short, the researcher went to select certain ideas from books or references to be quoted so that the possible bias and controversies could be avoided. The result of the library research was presented mostly in the previous chapter. Whereas, in concluding the field research, the researcher conduct research students of Center of Learning Lingua (COLL) in Mamuju

A. Research design

The method employed in this research is descriptive. It aims to find out the Problems faced by the students' of Center of Learning Lingua (COLL) of Mamuju in speaking English and the alternative solution to cope those problems.

B. Research Variable

This research consist of two variables, that is the problems faced by the students' Center of Learning Lingua (COLL) of Mamuju in Speaking English and the alternative solution to cope those problems.

C. Population and Sample

1. Population

The population of this research is the Students of center of learning Lingua (COLL) of Mamuju in 2010/2011 who has studied speaking English, consisting of 50 students.

2. Sample

Data collected from 30 samples chosen from 50 Populations.

3. Research Instrument

1. Oral Interview. It aims to know the speaking ability of the students' center of learning lingua and to identify some problems faced by them in speaking English. This Interview was recorded.
2. Questionnaire. It aims to get deep information about the problems faced by The Students of COLL in Speaking English.

4 Procedure of collecting data

1. Speaking Test

The research conducted the interview by asking some questions that have been provided. The theme is "*Poligamy*" and *Polyandry* the interview to identify some problems faced by the students of COLL and to know their ability in speaking English.

2. Questionnaire

The researcher distributed the questionnaire to find out the Problems faced by the students in speaking. The respondents took the questionnaire home and returned it some days later or directly gave it back to researcher or through their friends or the researcher went to their house to collect it.

4. Technique of Data Analysis

The data collected through the questionnaire tabulated and then analyzed into percentage where this research applies the following formula:

$$\% = \frac{n}{N} \times 100$$

Where: % = Percentage

n = problems in speaking

N = Number of respondents

Gay in Fitriani (2003)

CHAPTER IV

FINDINGS AND DISCUSSION

This Chapter consists of two sections. The first section deals with the findings of the research and the second one deals with discussion of the research finding.

A. Findings

This reserach found the problems faced by the students of the Center of Learning Lingua of Mamuju in speaking English through the speaking test and questionnaire. Both descriptions are presented as follows:

1. The result of Interview

The result of the speaking test reveals the problems faced by the students in speaking English.

a. Language Elements

- 1) Lack of vocabulary
- 2) Low of listening skill
- 3) Lack of structure
- 4) Lack of pronunciation

b. Physiological Factors

- 1) Lack of confidence
- 2) Low motivation
- 3) Anxiety

c. Situation/Environment

- 1) Lack of practice
- 2) Lack of knowledge about the topic
- 3) The influence of mother tongue
- 4) Lack of facility
- 5) English is a foreign language.

2. *The result of Questionnaire*

Table 1: The Problems faced by the students' Center of Learning Lingua in speaking English.

<i>The Problems in Speaking English</i>	<i>Frequency</i>	<i>Percentage</i>
1. Language and technique of thinking element		
a. Lack of vocabulary	25	83,33%
b. Low level of listening skill	24	80 %
c. Lack of knowledge English structure	20	66,66%
d. Lack of pronunciation	20	66,66%
2. Psychology factors		
a. Lack of confidence		
b. Low level of motivation	28	93,33%
c. Anxiety	20	66,66%
3. Environment Factors	13	43,33%
a. lack of practice		
b. Lack of knowledge about the topic	27	90%
c. The influence of mother tongue Mandaris language	20	66,66%
d. Lack of facility to study	10	33,33%
e. English is foreign language	10	33,33%

Table 2: The highest and the lowest frequency of problems faced by the students in speaking English.

The problems in speaking English	Frequency	Percentage
1. Lack of confidence	28	93,33%
2. Lack of practice	27	90%
3. Lack of vocabulary	25	83,33%
4. Low level at listening ability	24	80%
5. Lack of knowledge English structure	20	66,66%
6. Lack of pronunciation skill	20	66,66%
7. Low level motivation to study English	20	66,66%
8. The influence of mother tongue	20	66,66%
9. Anxiety	13	43,33%
10. lack of knowledge about the topic	13	43,33%
11. Lack of facility to study	10	33,33%
12. English is a foreign language	2	6,66%

The data show that most of the students or 93.33 % stated that lack of confidence makes them can not speak English to express their idea, many or 90% stated that rarely of practice is one of the common problem in speaking and thinking, many students or 86,66% also stated anxiety as their problem in speaking english. lack of vocabulary was said also as problem in speaking by many students or 83,33%. Many students or 80% also stated low listening skill as one of problems faced by students. Then some of them stated some difficulties in speaking english, such as lack of structure, pronunciation 66,66%, lack of knowledge 43,33%, low motivation 66,66%, no appropriate topics to talk about 33,33% influence of mother tongue 66,66%. It means that the most common problem faced by the students Center of Learning Lingua in speaking English is related to psychological factors and language elements.

3. *The Students' alternative Solution to cope the Problems*

Based on the researcher interview to 30 students as sample about how they solved their speaking problems. The researcher found three main category problems:

First, to solve psychological problem in speaking, thirteen students solved their problem by trying to be more confident, five students practiced speaking in front of the mirror. Although they did mistakes in grammatical pattern, pronunciation, and vocabulary used when they spoke in front of the class. Four students said that they tried to be relaxed when they spoke in the class and spoke naturally. And just one student said

they tried to know the condition of the class could increase his self-confidence spoke in the class.

Second, to solve Speaking problem related to *Environment/situation*, the students prepared and learnt the material before they speak. Besides, students said that they must prepare the easy topic, which were interesting for other students. if they did some mistakes in their grammatical when they spoke English in the class, they would asked to other friends what was the correct one and they could increased their vocabularies by using dictionary. In other words, the students usually practiced with their friend or formed English club to speak English fluently.

Third, the students' way of solving speaking problem related to *Language element*. Six students said that they practiced English with friends and formed English club. Seven students said that they were learning more about grammar by themselves or with the other friends. Nine students said that they increased their vocabulary by reading English book, newspaper, listening to English music, or watching English movies. Three students practiced how to pronounce the word with other friends outside of the class. Six students said that they practiced with friend or made study club. Nine students increased their vocabulary by watching English movies, listening to English music, and reading English books. And three students did not consider someone else just easy going when speaking in class.

B. Discussion

Based on the findings in the previous explanation, the researcher found that most of the students' center of learning lingua have problems in three areas of speaking namely language elements, psychological factors, and situational or environment.

In relation to language elements, the problems cover the lack of vocabulary, low listening, lack of structure, lack of pronunciation as follows:

1. Lack of vocabulary

This problem can be analyzed from the fluency of students and the number of words produced in their speech, paused, many repetitions, and ellipsis, such as:

“eee.....eee.....eeee.....”

“I think e, e, e, e”

“A, a, a apa di”

“how to say”

“Emm..emm”

“Ya'...ya..ya”

“What is....”

“Live in the village eee...eee”

Those problems above showed their weakness in producing the words and paraphrase. Sometimes, they do not even know what to say. They were speechless. This problem was intended by 83.33% students (see table 2).

2. Low listening skill

It is related to their ability in comprehending what people say. This weakness can be seen from the way they answer the questions. The researcher had to repeat the question many times or explain the content. It was indicated by 80 % students (see table 2).

3. Lack of structure

This problem can be analysed from some errors made by the students such as:

- a. The misuse of suffix-s suffix as the indicator of plural form.

Example: "...*two wife*..." it should be "...*two wives*..."

" *there are many widower in this world.*" it should be They said " *there are many widowers in this world*"

- b. The misuse of present to be

Example: "*the benefits of poligamy is...*" it should be "are" not is

- c. The influence of mother tongue

Example: *I agree with poligamy because why?* It should be "*because*" without why in front of.

- d. The omission of plural form.

Example: "*two woman*"..it should be woman be "women"

4. Lack of pronunciation

This problem can be analyzed from the way they pronounce the words, the stresses, accent, and their intonation.

For example:

- a. Women/wumen/, they should said “wimən”
- b. Love/lΔv/or laiv/ but they said /laif

It percentage just the same with lack of structure (66,66%)(see table 2).

In relation to psychological factors, the problems cover: lack of confidence, low motivation, and anxiety as follows:

1. Lack of confidence

The researcher found that lack of confidence is the most common problem faced by the students in speaking English. It was also proven by the result of interview. Most of the students look nervous, got sweat, and stutter when they were speaking. It was indicated by 93,33% % (see table 2).

2. Low motivation

Many students said that they are lazy to join in english event such as meeting club and english contest. They did not have any motivation to speak English. For this case, they blamed the teaching process and environment. This problem was indicated by 43.33% students (see table 2)

3. Anxiety

Afraid of making mistake, especially about grammar and pronunciation made them think all the things over. so They could not express their selves freely. Paused frequently, took too much time before beginning their speech, and nervous also reflected the anxiety of students. Anxiety was said as problem in speaking English by (43,33%) students (see table2).

The problems related to psychological factors found in this research have a link with what cornbleet and carter (in fitriani 2003) reported that trying to protect positive face is one of problems in speaking english.

In relation to situation or environment the problems cover rarely of practice, lack of knowledge, no appropriate to talk about, and the influence of mother tongue as follow:

1. Infrequently Practice

It caused speechless, feeling so uncomfortable in speaking, and low public speaking skill. Most of them did not have the art of speaking such as lack of proper gesture and expression, so they could not attract the audience at attention and master the situation. Rarely of practice was indicated by (90%) (see table 2) students as their problem in speaking English.

2. Lack of knowledge

The topic given (**POLIGAMY**) is very common thing, but the students could not give a lot of comment about it. The students were not too sure exactly how to go about it.it means they did not have enough information or knowledge to

elaborate it. They only repeated the same words. This problem faced by (43,33%) students (see table 2).

3. No appropriate topics to talk about.

They said that boring topics, too formal topics, and difficult topics only make them sleepy and no motivation at all to speak up. It is absolutely must be solved because in interview the students do not have right to choose or determine the topic of speaking. About 33,33% students (see table 2). Did not want to talk because of the topic.

4. The influence of mother tongue.

The influence of mother tongue made some students unable to speak easily. Sometimes they face some problems in pronouncing the words. Some of them also felt shy with their accent. It was indicated by 66,66% (see table 2).

5. Lack of pacility

Without facilities supported, everything will be nothing, they needed media to encourage them to speak. About 33,33% (see table 2) agreed that pacility is one of motivator to speak

6. English is not a Lingua Franca

The students believe in the word “language is a habit” so they have to practice it frequently. At least theree is no more lecturer use another language but English in class or make an event like english Day. It was indicated by 6,66% students (see table 2)

This research, the researcher also found two more problems faced by the students in speaking English namely English Lingua franca and the lack of facility. The writer concluded that the problems faced in speaking English can be changed and increased based on era and need.

CHAPTER V

CONCLUSION AND SUGGESTION

1. Conclusion

Based on the findings and the discussion in the previous chapter, the researcher concluded that the problems faced the students' Center of Learning Lingua are divided into three areas of language namely problems of language elements, on psychological factor, and environment or situation. The problems on language elements cover lack of vocabulary, low listening skill, and lack of structure, lack of pronunciation. The problems on Psychological factors were lack of confidence, low level of motivation,, lack of self confidence, and anxiety. The problems on environment cover lack of practice, lack of knowledge, no appropriate topics to talk, the influence of mother tongue, and English is foreign language for them.

To solve the problems faced by the students of second semester in speaking class the students have to master the three basic elements of speaking by following steps fourth are; first, increasing their vocabulary by reading English book, newspaper, listening to English music, or watching English movies, second, learning more about grammar by themselves or with the other friends, and third, practicing how to pronounce the word with other friends every day or joining English club. The last, preparing the material that they were going to discuss in class. It could help the students to minimize those problems in speaking class.

A. Suggestion

Some suggestions can be presented to the teacher, students, and further researchers

In teaching learning process, a lecturer has to pay attention to the students' ability in speaking English. In this case, lecturer have to know the students' characteristics in speaking English whether they feel ashamed, afraid or in confident. After knowing what student think and feel, lecturer hopefully will give appropriate treatment and appropriate teaching technique for them.

Besides, the teacher should give gradual- easy- more difficult material in order to make the students participate more in the class, and give opportunity to the other students who want to increase their ability in speaking English and help the students to drill their English.

Students who practice speaking English need high self-confidence in order to stimulate the conversation activities. The students have to be more enthusiastic in studying English and be more creative to put some efforts, for example: more practicing in speaking English, increasing new vocabularies, and joining English course.

It is expected that this thesis can be used as a one of the reference in conducting some research in speaking problem in other kind of language skills and hopefully encourage them to dig out the other aspect of speaking.

REFERENCES

- Andriany, Deasy.2004. The Study on Speaking Class of Tourism Program of the Third Year Students of SMKN 1 Samarinda. Unpublished Thesis. Samarinda: College of English Education of Mulawarman University.
- Fitriani, 2003. *Some problems faced by the students of English education program*. Makassar state of University: English education Program
- [Http://www.imboard.rediff.com/board](http://www.imboard.rediff.com/board) (Accessed on June 2009)
- Hornby, A. S. 1984. Oxford Advanced Learners' Dictionary of Current English. Walton Street: Oxford University Press.
- Maisaroh. 2004. A Study on Parents' Attention Upon English Learning Achievement of the Fifth Year Students of SDN 025 Samarinda in 2003/2004 Academic Year. Unpublished Thesis. Samarinda: College of English Education of Mulawarman University.
- Olfah, Maria. 2004. The Students' Speaking Ability at Conversation Class of BIEC Balikpapan. Unpublished Thesis, Samarinda: College of English Education of Mulawarman University.
- Ratih, Koesumo. 2002. The Role of Extroversion in Developing Speaking Skill.Surakarta:http://www.Geocities.com/nuesp_indonesia/paper_11.htm. (Accessed on June, 2008)
- Syakir Andi, 2009:*The Correlation Between Self-Concept And English Speaking Ability Of The Learners Of Primagama English Course Samarinda*:Posted February 19th
- Salbiah, SKp. 2003. Konsep Diri. www.usu.ac.id.com (Accessed on June, 2008)
- Watson, Owen.1976. Longman Modern English Dictionary. England: Hazel Watson and Viney Ltd.
- Watson, Owen.1976. Longman Modern English Dictionary. England: Hazel Watson and Viney Ltd.

Yuliani Fatimah, 2009: *The implementation of debate in teaching speaking to The first year students of RSBI (rintisan sekolah Bertaraf Internasional) class At smp n 1 Boyolali.* Surakarta: Muhammadiyah University

**A
P
P
E
N
D
I
C
E
S**

A large, semi-transparent watermark of the Universitas Islam Negeri Alauddin Makassar logo is centered in the background. The logo features a circular emblem with a book and a sun, surrounded by the text 'UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR'.

THE GENERAL DIRECTION

1. This Research is entitled on the problems faced by the students' of COLL in speaking English
2. The aim of this research is to identify the problems faced by the students' of COLL in speaking English
3. The sample of this research was the students of COLL in speaking English
4. The number of respondent was 30 students as representative from the big number of population (50 students)

APPENDIX A (QUESTIONNAIRE)

NAME RESPONDENTS :
DATE :

ANGKET TENTANG KESULITAN YANG DIHADAPI PESERTA CENTER OF LEARNING LINGUA (COLL) DALAM BERBAHASA INGGRIS

PETUNJUK PENGISIAN

1. Angket ini tidak dimaksudkan untuk menguji atau menilai anda melainkan untuk mengetahui masalah yang anda hadapi dalam berbahasa inggris .
2. Anda diharapkan memberikan jawaban yang sejujurnya sesuai dengan keadaan yang sebenarnya tanpa diliputi keraguan demi tanggungjawab moral dan keakuratan data.
3. Di bawah ini tertera beberapa masalah yang umumnya dihadapi oleh mahasiswa dan pelajar dalam berbahasa inggris dan alternative solusi yang diberikan Berilah tanda cek (√) pada pernyataan yang sesuai. Anda bisa memberikan tanda cek pada lebih dari satu pernyataan atau menuliskan masalah lain dan menuliskan alternative solusi yang anda temukan dari beberapa masalah yang menghambat anda untuk berbahasa inggris serta tulis kesulitan lain yang anda temukan dan tidak tertulis dalam pernyataan dibawah ini.
 - A. Masalah yang dihadapi Peserta kursus dan Alternative solusi yang bisa diberikan COLL dalam berbahasa Inggris.
 1. Elemen-elemen bahasa
 - a. Kurangnya jumlah kosakata bahasa Inggris (Vocabulary) (.....)
 - b. Lemahnya kemampuan menyimak (listening) (.....)
 - c. Lemahnya penguasaan Struktur bahasa inggris (.....)
 - d. Masalah dalam pelafalan kata-kata (.....)
 - e. (kesulitan yang lain)

Dari komponen diatas yang anda pilih paling sukar dan mempengaruhi kemampuan berbicara anda. Penanganan yang bagaimana sehingga dapat meningkatkan kemampuan berbicara anda ?

- a.
- b.
- c.
- d.

2. Faktor Psikologi:

- a. Kurangnya rasa percaya diri untuk mengungkapkan ide-ide didepan umum (.....)
- b. Kecemasan yang berlebihan (.....)
- c. rendahnya motivasi..... (.....)
- d.(kesulitan yang lain)

Dari beberapa faktor yang anda pilih diatas dan menghambat anda untuk aktif berbicara bahasa inggris Menurut anda bagaimana cara menyelesaikan hal tersebut ?

- a.
- b.
- c.

3. Lingkungan/situasi

- a. Kurang tertarik pada topik pembicaraan (.....)
- b. Kurangnya pengetahuan (.....)
- c. Pengaruh bahasa daerah (.....)
- d. Kekurangan pasilitas (.....)
- e. English is not lingua franca (.....)

Dari beberapa pengaruh diatas yang anda pilih menghambat anda untuk berbahasa inggris., langkah apa yang seharusnya dapat anda ambil Untuk menghilangkan pengaruh tersebut?

- a.
- b.
- c.
- d.

B. Selain kesulitan yang terurai diatas, anda bisa menemukan kesulitan-kesulitan yang menerpa anda ketika berbicara dalam bahasa inggris.

- 1.....
- 2.....

Atas Partisipasinya Saya Ucapkan Banyak Terimah kasih..

***-Jika partisipasimu menghasilkan kebaikan-kebaikan
Maka wajarlah Tuhan menilainya dengan cintanya-***

APPENDIX B

ORAL INTERVIEW

A. The Theme of Interview :”Poligmy”

B. List of Question for Interview

1. Can you explain, what is polygamy?
2. Do you agree with polygamy?
3. What are advantages and disadvantages of polygamy
4. Do you want to do polygamy in the future?
5. What do you think, if polygamy applies in Indonesia?

POLYGAMY	POLYANDRY
<p style="text-align: center;">UNIVERSITAS ISLAM NEGERI ALAUDDIN M A K A S S A R</p>	<p style="text-align: center;">UNIVERSITAS ISLAM NEGERI ALAUDDIN M A K A S S A R</p>

APPENDIX C

The result of interview

The least performance

1. Abd. Malik

“I think e,e,e,...in my opinion polygamy is aaa...the men who have more two ee.. two wife....mmm and actually I really agree with polygamy because why?because ee...if we see ee...the population of ee.. men and women, it is ee...so many men in the world ee..I agree with the polygamy aa...because eee...the are so many, many women in the world, but ee... I think ee...apa di...the advantages of polygamy ee..is nothing but is ee...eee....most disadvantages of polygamy ee... and I do, I agree if polygamy ee... apply in Indonesia marital system because ee..I say just now eee...there are many women than eee... man in Indonesia. Thank you”

2. Muhammad Alyafief

“My opinion about polygamy is eee...polygamy is man anu...eee...who has wife, and he want to get married again ee...because aaa...they want to have the second ee...I agree with polygamy, because ee...if we have very much money, I mean ee... we can, he can or he can ee...do ee...fairly, aa...fairly with ee...all of his wife, why not if he, do that. Eee...for me I will not do polygamy in the future because eee...may be I have Principe

in my life eee... I want to married just once in my life, eee....., in my mind, the advantages of polygamy is a ee... man not to do ee... sex intercourse in, sex intercourse in the her life because they have married yeah, and disadvantages, is eee... I fa man, I mean, did not have much money and ee...he do polygamy exactly he will get ee...problem in their family that is ee...my opinion. If you ask me do you agree or..or not polygamy in indonesia ya'..why not? You knowlah... if we do not do polygamy yeah..I think some of women will not get ee... married in her life. I think enough thank you.

3. Ona Nurman

- a. I agree with the polygamy because ee...I think emm...so sweet, because the population of women many than men so ya'...that's why I agree to do polygamy wow, just kiddingji and ee... we must now that if we do polygamy it's mean we join to sunnah Muhammad SAW.
- b. *Apa di...*I will do it in the future if I think I am not satisfied from my wife, I must do polygamy.
- c. There are many advantages of polygamy:
We can ee...now to say try to be eee... a fair man because we must fair our love to our wife set it is a challenge for men to share their love to their wife.

d. Because as we know that the population of women in Indonesia is more than man. So there is no reason to reject, I mean not to do polygamy.

4. Muhammad sidik

- a. Ee...I think polygamy is the men who has ee... more than one wife ee...I think polygamy is ee... a sunnah from Our prophrt Muhammad SAW that aaa....will done by other Moslems in the world and then about the polygamy I agree because ee..... Polygamy is eee... can make us very-very happy we have ee... more than one wife and we can enjoy our life with ee... our two wife
- b. I think I agree and then I don't know whether I will do polygamy in the future or not. I will keep this question ee...For the question of my life. If my wife always ee... hat me and angry to me of course I will do polygamy but ee...*How to say?* If my wife ee...loyal to me never make me angry or aa....disappointed I will never do polygamy.
Thanks
- c. The advantages of polygamy is ee... can make a husband be happy and then can make ee... the husband ee... the husband very happy but... with other wife. Disadvantages of polygamy is ee... bad way for husband, it is make our wife into jealous with the other and then eee...polygamy eee...will make our wife jealous and it is treat or in

the other words the women victim because why? Ee...the husband more than one wife.

- d. I disagree, coz polygamy is aa... just now, they will always hate for wife, they will always hate their husband because polygamy must be wrong in Indonesia I think that is all.

5. Syam

- a. According to my opinion, polygamy is the best in Indonesia. I agree with polygamy because polygamy has many advantages both for men and women.
- b. In my future, I will do polygamy, because ee... it can help do, for to, ee... it can help the women to make her life be better I think.
- c. Disadvantages: have the women and getting their need, in my mind if polygamy in Indonesia, because polygamy is from islam system.

The Highest Performance ISLAM NEGERI

1. Nur atika

Polygamy is eee.. man act ee... *who have more than one wife, more than one women* and ee... actually from bottom, I don't agree with polygamy because ee...Polygamy even though in holy Qur'an say that polygamy is a ee...it does not matter if a man has more than one, eee...more than one ee...wife...like our prophet Muhammad SAW. But it is difficult because eee.... for the man can be as long as the man, can be honestly to his wife every times. For the man, for make eee...a fair and but it's difficult for

man and also the man who has much money to full their wife life and ee... not all man have much money to full their wife life. I do not want happen to my husband because I don't want my husband eee... affection go to the other women, I just want to enjoy my life with handsome husband with love until eee...the end of life. Thank you very much

The advantages of polygamy is the man only have, only can fulfill their sex desire to the man, to the woman and ... ya only has sex for desire, like that! And disadvantages of polygamy is many women, many women are broken heart about, bad of the man action, some women doesn't, eee... doesn't, some women do not ee... believe the man anymore, *sometimes if, her husband do* polygamy and the women will broken heart and it can make a omen life be ee...trauma, will happen, will happen like aa...broken family, broken home! It can happen. I don't agree because even though there many women, there are many women in Indonesia ee...are single are single and but I think alsi are many ee... men Indonesia are single too. Eee...some of the men are widower so they can ee...they can use that men, men, to their husband and also some women only lokk for a man who are rich and I think it is not good so even though there is a big number of women, there are big of men are single or widower so they can married with them. Thank you!!!

2. Ikrima

- a. I think polygamy is someone who have more than one wife ee...
- b. As a women, actually ee...I disagree with polygamy, you know why?
Because ya...you knowlah. There is no women want have to husband
- c. Of course not! Ee... because I want to ee... live until the rest of my life with my couple or my husband and no second women.
- d. I think there is no advantages of polygamy, all is just disadvantages because it is not fair for the woman
- e. I think ee...I disagree if polygamy, because Indonesian culture is not dog if we apply polygamy in our country especially in Indonesia because many Indonesia people think that polygamy is a bad thing so, but if we use or apply syariat Islam in polygamy, I think ee...in Isla, I think, Indonesia can apply it for polygamy, if ee... Indonesia ...*how to say?*, use or apply syariat Islam but now Indonesia using democracy political so if we apply polygamy in our country it is not fix for now but in the future, I don't know. Thank you!!!

3. Mirsyad

- a. Polygamy is bad thing for women and because polygamy ee... has many-many disadvantages for women but I think, I am sure for eee...for man is ee...they think that good polygamy.
- b. I do disagree with polygamy because ee... I am man or ee...a man need *more two woman* in my life maybe because I like women. Yups

- c. Yes, ya'...I need polygamy in the future because why? My reason, why I need polygamy because ee... *Polygamy is eee...what to say, what to say, ee...how to say, ee...polygamy is suitable for me, maybe because ee...if we just or if we only have one woman in our life I think it's not enough for me emm...so I need two woman or more in my life. Thank you very much!!!*
- d. Advantages and disadvantages for woman and man I think for men, polygamy has many-many advantages but for woman, polygamy has many advantages for her in their life.
- e. No, I don't agree, because for example, if government ee...legal, ee...I mean... apply this system them very mean will try to married more than one, *how come?...* I think it will cause ee... the number of ee...divorce in Indonesia will increase because I believe that most of woman in Indonesia ee... doesn't want to be aa... doesn't want to share their husband with another woman. That is all, thank you!!!

4. Marzuki

- a. I think polygamy is not ee... good habit in our life because a man ee... will have ee... two or three wife and I think by doing polygamy ee... *"apa di? a husband is not fair*
- b. According to me, I really disagree with polygamy because I think in this world we have greeted with our self. One man with one woman is someone do polygamy, *it will someone not wife, we can see.*

- c. I will not do polygamy in the future because basely I don't like it and polygamy is a bad thing. And if someone has ee... many wives can spend much money. He must divide it and it will make one of his wife become angry or jealous with another in his family.
 - d. I disagree if polygamy is applied in our country although Indonesia has many population of woman but it doesn't mean that man can do polygamy.
5. Amelia
- a. I think polygamy is an activity that is done by man who has two or more wife.
 - b. I agree with polygamy because I am a Muslim and according to the Al- Qur'an and Hadist, it could be done by a moslem
 - c. I don't Know, I will do polygamy or not in the future. I will look the situation later.
 - d. In my mind, the advantages of polygamy is man who has two or more wives can protect woman. Disadvantages: it can make conflict among his wife.
 - e. I agree with polygamy because a man can eee...protect woman and the population of woman is more than man so that's why I want to say eee...polygamy can be done by many people who can do that, yes I think enough.