[image: image57.jpg]

[image: image58.png]501 590 NORN U5 i NG GBSO

[image: image59.jpg]

PROBLEMS OF THE POST GRADUATE LIBYAN STUDENTS IN SPEAKING ENGLISH IN THE LEARNING PROCESS AT

DIPONEGORO UNIVERSITY IN THE ACADEMIC

YEAR OF (2010-2011)

[image: image60.png]

THESIS

In Partial Fulfillment of the Requirements for Master’s Degree in Linguistics

Master’s Program in Linguistics

ABUDALSLAM O. M. ALFGHE

A.4C909001

POST GRADUATE PROGRAM

DIPONEGORO UNIVERSITY

SEMARANG

2010

THESIS

PROBLEMS OF THE POST GRADUATE LIBYAN STUDENTS IN SPEAKING ENGLISH IN THE LEARNING PROCESS AT

DIPONEGORO UNIVERSITY IN THE ACADEMIC

YEAR OF (2010-2011)

Submitted by

ABUDALSLAM O. M. ALFGHE

A.4C909001

Approved by

Advisor,

 Dra. Deli Nirmala. M. Hum

Master’s Program in Linguistics

Head,

Prof. Dr. Sudaryono, SU

THESIS

PROBLEMS OF THE POST GRADUATE LIBYAN STUDENTS IN SPEAKING ENGLISH IN THE LEARNING PROCESS AT

DIPONEGORO UNIVERSITY IN THE ACADEMIC

YEAR OF (2010-2011)

Submitted by

ABUDALSLAM O. M. ALFGHE

A.4C909001

Approved by

Srata II Thesis Examination Committee

Master’s Degree in Linguistics

Postgraduate Program Diponegoro University

On 27th jan. 2011

Chairman

Dra. Deli Nirmala, M.Hum.---

First Member

Dr. Suwandi, M. Pd---

Second Member

Drs. Sunarwoto M,S, MA ---

Third Member

Dr. Dwi Anggani L.B., MPd,---

ACKNOWLEDGEMENT

This project has been overseen by my Advisor, Drs. Deli Nirmala. M. Hum that has played a crucial role in bringing it to fruition. The task of completing this project would have been much more difficult without the participation of the Libyan students who dedicated their precious time to fill in the questionnaires, and spoken test. I am also grateful to every body participating in this project as helpful part. My principal debt, as always, is to my family who provided encouragement and support throughout the project exercise. Acknowledgement also goes to Diponegoro University Indonesia.

CERTIFICATION OF ORIGINALITY

I hereby declare that this submission is my own work and that, to the best of my knowledge and belief, this study contains no material previously published or written by another person or material which to substantial extent has been accepted for the award of any other degree or diploma of a university or other institutes of higher learning, except where due acknowledgement is made in the text of the thesis.

TABLE OF CONTENT

No

TITLE

i

APPROVAL

ii

VALIDATION

iii

ACKNOWLEDGEMENT

iv

CERTIFICATION OF ORIGINALITY

v

TABLE OF CONTENT

vi

INTISARI

ix

ABSTRACT

x

CHAPTER I INTRODUCTION

1

A. Background

1

B. Problem Statement

3

C. Research Objectives

6

D. Scope of the Study

7

E. Significance of the Study

7

F. Theoretical Framework

9

G. Organization of the Thesis

10
CHAPTER II LITERATURE REVIEW

11

A. Literary Review

11

1. Previous studies

11

a. Types of Communication Apprehension and speaking Prevention

12

b. Communication Apprehension Characteristics

14

c. Oral Communication Apprehension

15

d. Apprehension of Communicating English: Students Perspectives

16

e. Factors affecting the Apprehension of Speaking English by Students

17

1) Internal factors affecting Communication Apprehension

17

2) External Factors affecting Communication Apprehension

18

f. English Intricacy faced by Arab Students Studying in Host Countries

19

g. Arab Students and their Complexity of Learning in a Second Language.

20

h. English Language Speaking Difficulties for Libyan Students

21

B. Underlying theory

22

1. Cognitive Approaches to Social Anxiety

23

CHAPTER III RESEARCH METHOD

27

A. Research Design

27

B. Location of Study

28

C. Source of Data

29

1. Primary Source of Data

29

2. Procedures of Data Collection

30

D. Secondary Source of Data

31

1. Sample

31

2. Instrument

31

E. Data Analysis Technique

32

CHAPTER IV FINDINGS AND DISCUSION

34

1. The Libyan Student’s Ability in Speaking English

34

2. The Problems Affecting the Ability of the Libyan Student’s Speaking English at Diponegoro University

54

a. The Personal Factors

54

1) Shyness and Fear

55

2) Fear and Anxiety

61

b. The external factors

70

c. The strategy of students

71

B. Discussion

84

CHAPTER V CONCLUSION

90

A. Conclusion

90

B. Recommendation for future studies

91

C. Implications for future research

93

REFERENCES

94

APPENDIX

98

INTISARI

Elemen dasar dalam memperoleh bahasa apapun adalah berbicara, sehingga kita bisa mempertimbangkan bahwa kemampuan berkomunikasi bahasa Inggris secara lisan adalah keterampilan yang paling signifikan, tapi banyak pembelajar bahasa kedua menghadapi kendala dalam menguasai keterampilan ini khususnya. Dalam studi ini kami mencoba untuk menyoroti masalah siswa Libya dalam berbicara bahasa Inggris.

Data penelitian ini dikumpulkan dengan menggunakan pertanyaan yang diberikan kepada beberapa siswa Libya melalui E-mail, dan beberapa dari mereka dengan wawancara. Penelitian ini dibuat untuk membantu siswa Libya untuk mengatasi kesulitan mereka dalam berbicara menggunakan bahasa Inggris

ABSTRACT

The basic element in acquiring any language is speaking that language; it some one is learning English, to communicate in English language orally is the most significant skill, but many foreign language learners face constraints in mastering this skill particularly. In this study there is an attempt to highlight the problems faced by Libyans’ students in speaking English language studying at Diponegoro University.

This study does not focus on any other Arab nationalities, and just sited some examples to support this thesis idea. Such a limitation is due to time constraints and budget allocation. The sample will limit only to an insignificant number of Libyan students who study at Diponegoro University, Semarang, Central Java, Indonesia. So the focus is on the Libyan students studying at Diponegoro University, and on their difficulties in speaking English.
The data of this study were collected by using (an open-ended and a close ended) questions which were administered to a few of Libyan students via E-mail and some of them face to face. The findings were made to help Libyan students to overcome their difficulties in speaking English. As findings the students are repeating the word to fell the spaces and gaps, it happened with more than twice or thrice through one speaker’s speech.

The Libyan students are facing problems in speaking the academic English at Diponegoro University Semarang, for many factors, which inhibit them from speaking in academic way. Basing on the findings of this study, the interviewees pointed out that they have problems in speaking such as lack vocabulary, their assumptions, previous background, and the main factor is shyness.

CHAPTER I
INTRODUCTION

This chapter deals with the problems faced by the Libyan students studying at Diponegoro University.
A. Background of the Study

According to some previous studies many Libyan learners of English encounter problems in speaking English. Abdul Haq (1982:1) states that the students in Libya learn English in their native country as a foreign language. The only way to learn English in Libya is through formal instruction in schools whereas English teachers are native speakers of Arabic. It has been observed that there is a little opportunity for most students to speak English through natural interaction.
In some exceptional instances students can speak and make a natural conversation in English through interaction. They encounter native speakers of English like tourists. Ghaleb Rababa’ah ‘bah (2003:36) argues that it is a very noticeable in Libya that the formal language of communication is Arabic only. Many studies have been conducted to investigate lexical, syntactical and phonological errors committed by Libyan learners of English (Abdul Haq, 1982:1) Zughoul & Taminian, 1984:1). Abdul Haq (1982:1) states that one of the linguistic areas in which students in the secondary cycle commit errors is in the speaking skill. He adds that there are general outcries about the continuous deterioration of the standards of English proficiency of students among school teachers and all who are concerned with English language teaching”. In supporting Abdul Haq’s view, Zughoul (1984:4) also observes that “Libyan English foreign language students commit serious lexical errors while communicating in English”.
Given the foregoing it is thus clear that the majority of Libyan students face difficulties in speaking English during the learning process inside and outside the class. It has also been observed that most of them have a tendency to avoid speaking English inside or outside the classroom, instead of using their mother tongue. Such developments have presented challenges to many teachers and in some instances forced them to communicate with students in code switching. In essence teachers have become dominant players in the Libyan English classroom.

However this dominant posture prevailing in the Libyan teaching environment runs contrary to the principles of recent developed methods of teaching English. One such a principle states that the role of the teacher is as a participant rather than a dominant actor. Furthermore the medium of instruction in the classroom should always be the target language and students should be encouraged to interact more in that language in the classroom.
The non application of these recent teaching methods in the Libyan teaching environment underlines the difficulties being faced in the learning process of the English in the country. This has resulted in negative performances by both the teacher and the student in the learning of English as a foreign language. This represents a serious problem that should be investigated through close examination of the dynamics behind the phenomenon in order to come up with solutions. It is against this background that this research has been undertaken to present the speaking challenges of Libyan students’ abilities in speaking English.
B. Problem Statement

Arabic and English are different from each other in terms of their own linguistic and socio-linguistic points of view. In Arabic, socio-linguistically, talking to female in English is differing from talking to female in English language, and the words used to talk to male in Arabic are different from the words used in English; they are different from each other too, for instance the pronouns in Arabic are different from English. In Arabic, the pronouns for female gender are various, and more closer to show the use of the pronoun if it singular or plural or if it is male or female, the singular has its own, the two persons have their own and the plural has its own opposite of the English, but English pronoun is just for singular and the plural. This case is similar to the male in both languages Arabic and English. Both are different in the structure, combination of the words, syntactically. For Example:-

This table tries to show how the Arabic pronouns more specialized than English ones

	Arabic pronouns
	English pronouns

	انا = /anna/
	I

	انت= /annta/
	You

	انت = /annti/
	You

	انتم= /antoum/
	You

	/=انتماanntouma/
	You for two boys and for two girls

	انتن = /anntouna/
	You

	 نحن=/ nahenou/
	We

	هي =/ heya/
	she

	هو=/ houwa/
	he

	هما=/ houma/
	Both of them for female and for male

	هن = /hounna/
	They female

	هم= / houm/
	They male

Figure 1. Table 1 Arabic pronouns and English pronouns
Another example is that socio-linguistically, Arab people have a special level of speech while talking to the father, or mother, and a special level during the talking to the teacher, or the physician or the doctor. For example: in English language the mother ordered her son” john come to eat your food, it is on the table. But in Arabic language, the mother ordered her son” (بالله عليك يا علي تعال وتناول الغداء مع ابيك واخوتك.) With Allah, Ali, come eat your lunch with your father and brothers. It has a big difference in using the normal English sentence but in Arabic there is such as using religious words.

In this situation the ability to communicate in several languages is a great benefit for individuals, organizations and companies alike. It enhances creativity, breaks cultural stereotypes, encourages thinking “outside the box,” and develops innovative products and services, to make more opportunities to speak in English.

Most learning process uses English for communication and for teaching. It requires students to be fluent in four skills namely speaking, listening, writing, and reading. Speaking is the main skill in this part to communicate with the lecturers and students. This study will focus on the Libyan student's ability in speaking English. The ability here means that the students can produce English inside or outside the classroom atmosphere communication.

To grasp the meaning of the language while communication and interaction process, the four skills, namely speaking, listening, reading and writing are important. The four skills are essential elements in the process of education, and the speaking is the most important of all, since the student expresses his knowledge throngs speaking.

Nonetheless, it is rare to find students who are able to master and use the target language confidently. Libyan students face some obstacles to speak and talk in the interaction process to the lecturers and the other students. This study will attempt to view the abilities of the Libyan students to speak English, and the main reasons make the Libyan students are not able to speak English well; it perhaps returns back to the ministry of education curriculum of English program. In while the teachers as well as the students this curriculum does not have enough opportunity to develop speaking skill part in that curriculum.

The Libyan students, who are studying at Diponegoro University, are not using English extensively and have various problems using the language causing an apprehension towards the English. All these could also attribute to the apprehension that Libyan students face when using English as the language of instruction and learning. The pronunciation and reading are the two causes of apprehension towards the target language, and this has caused unnecessary pressure on the students. It may be generalized that, Libyan students are facing or encountering the same problems. Based on observation, Libyan students face difficulties in speaking English inside the classroom.

The students try to avoid speaking English inside the classroom voluntarily or even if they were asked to participate in answering a given question, they used their mother tongue or they remained silent as if they have a fear from using the target language. Missing such principles caused a big gap in the learning process reflected negatively on the performance of both the teacher and the students. All these represent a serious problem that should be investigated through examining this phenomenon in order to solve it. The main reason for this problem is the weakness of background of the Libyan students; the curriculum many levels of supporting the speaking abilities, such as lacking of natural opportunities of speaking in English, or it may be because the teachers are not native speakers of English. They hold the relevant teaching qualification of the country, usually with a specialization in teaching English. This study will try to discover the obstacles, which make the students not to be able to speak English well. Based on these phenomena the writer would like put forward the following problem statements.
1. How is the Libyan student's speaking ability?

2. What are the problems that make them not feel relax while they are talking or speaking English?

3. What personal factors may affect the student's English speaking ability?

4. What external factors may affect the students' English speaking ability?

C. Research Objectives
The Objectives of this study are

1. To find out the Libyan student's ability in speaking English.

2. To find out the problems faced by the Libyan students in speaking English in the learning process.

3. To find out the personal factors that may affect the students’ English speaking ability.

4. To find out the external factors affecting the students’ English speaking ability.
D. Scope of the Study
This study will focus on the Libyan students’ difficulties in speaking English. This study does not focus on any other Arab nationalities, and just sited some examples to support this thesis idea. Such a limitation is due to time constraints and budget allocation.
Another limitation encountered by the researcher is the sample size. The sample will limit only to an insignificant number of Libyan students who study at Diponegoro University, Semarang, Central Java, Indonesia. So the focus is on the Libyan students studying at Diponegoro University, and on their difficulties in speaking English. The students are motivated to undertake their education in a new discourse community by the promising career. Therefore, they will accept that to be immersed it is not only living in a foreign culture, but also a foreign language and tend to adapt this culture, where this does not conflict with their core values such as their community view of self and religious and their beliefs.

E. Significance of the Study
This study potentially would be able to contribute to improving the teaching and learning of English in Libyan. In particular, it would not only help the Libyan ministry or the government of education to notice the points of weakness in its English curriculum program and in what ways it should be developed to help the students overcome their problems in English, but also it helps the Libyan teachers to develop new efficient strategies to motivate their students based on the findings of this study.

This study will help the staff of teaching at Diponegoro University; it will show the lecturers at the university the weakness of the Libyan students in speaking English. It will also be able to explain the reasons or factors that contribute to the problems which make the students not able to speak English fluently. More importantly, the recommendations of this study will help students to embrace new strategies and techniques in order to improve their English learning at Diponegoro University, Semarang, Central Java, Indonesia.

On a wider scale, the study on the Libyan case will significantly improve the knowledge and conceptual tools in understanding an international phenomenon; and a viable teaching method of English as a second language in Libya. It could help educators in developing the future curriculum by taking the consideration in the psycholinguistic factors in teaching. The strategies in this research will be employed by the Libyan students in the future to overcome the related problems. This study will also help the international students especially Arabians studying at Diponegoro University. Thus this research may help the researchers who try to conduct and search about the Libyan speaking abilities in English for future researches.
F. Theoretical Framework
Cognitive Approaches to Social Anxiety

Figure 2. The work of the theory framework
There are many factors controlling the speaking in human ability, for instance personal factors are under many factors such as Fear, Shy, Knowledge Furthermore there are some other factors controlled by the society or the environment the speaker interacting with such as interaction, Attitude, Aptitude, all these factors produce broken English.

G. Organization of the Thesis

The thesis is organized into five chapters sequence such as:

The first chapter

It contains an introductory aspects of the study which gives the general foundation on which this study is based on.

Chapter two

It contains of the literature review of all issues related to the research topics and also previous works which were considered related to this study in one way or another.

Chapter three

It clearly defines how the research objectives are going to be achieved by describing the method to be used in carrying out each of the study’s activity.

Chapter four

It contains of the data analysis and interpretation of the results derived from respective statistical analysis so as to able to make possible inference on the research findings.

Chapter five

It is the concluding part which contains the discussion of results, the conclusion and likely recommendations as been exposed by the study’s findings.

Conclusion
Having gone through this chapter, it is hoped that the reader would have got the basic idea of what the study is all about.
CHAPTER II
LITERARY REVIEW

This chapter will talk about the previous related researches in the problems faced by the Libyan students and will present the underlying theory, in details as follow: -
A. Previous Research
This chapter will present previous researches on related issues of oral communication apprehension within speaking problems and the related materials or CA. Various researches relating to oral communication apprehension and speaking problems will be explored and will be presented throughout this chapter. Factors and benefits of oral communication apprehension are also presented in this chapter.

Although some definitions may vary, all seem to include ideas of distress, fear and anxiety, or negative reactions toward interacting with others (Smith, Nelson, & Smeltzer, 1994; McGuire, Stauble, Abbott, & Fisher, 1995:34). Aside from having many different definitions of communication apprehension, there are also many different levels of communication apprehension to explore. In recent literature, communication apprehension has been discussed as having the distinction of both trait and state anxiety. An article by McCroskey, Richmond, and Davis (1986:123) pose that there are actually four types of communication apprehension, Trait-like communication apprehension or CA for short; Context-Based CA; Audience-Based CA; and Situational CA.
With these four distinctions, there is no longer dichotomy of an individual only having trait CA, or only having state CA, but now there is a continuum on which those characteristics can fall. McCroskey, (1986:125) has been attributed with believing that to view all human behaviors as being solely trait-like or state-like disregards that connection that the two sources share.

This study will focus on the fear and shyness of elementary speaking problems and apprehension. McCroskey, Andersen, Richmond, and Wheeless (1991:132) found some combination of factors that cause increases in communication apprehension during the elementary school years that are sustained into adulthood. For instance factors provide a foundation for at least exploring the possibility that fear of and lack of self-confidence about oral communication might be correlated with the at-risk status of some students.
1. Types of Communication Apprehension and Speaking Prevention

As stated earlier, there are four types of communication apprehensions. Trait-like CA is defined as a relatively enduring, personality-type orientation toward a given mode of communication across a wide variety of contexts (McCroskey, Richmond & Davis, 1982:1). A person’s traits are very unlikely to change over time, and therefore, they would experience the same type of communication apprehension over a long period of time. There are three varieties of trait-like CA namely CA involving oral communication, CA involving writing, and CA involving singing. Since these are all different types of trait-like CA, the results of an individual measured on any one of these traits is likely to stay the close to the same over a long period of time, if the condition is left untreated according to McCroskey, Richmond, and Davis (1982:136).

The second type of communication apprehension is Context-Based CA. This is defined as a relatively enduring, personality-type orientation toward communication in a given type of context (McCroskey, Richmond & Davis, 1982:136). On the continuum, context-based CA is one step removed from a pure form of trait-like CA. This type of communication apprehension assumes that an individual can have a high level of communication apprehension, for example, when delivering a public speech, but having little or no apprehension in another situation involving communication, such as group meetings. Context-based CA can also be broken down into four different levels for further study.
Those levels include public speaking, dyadic situations (e.g. job interviews), small group discussions, and meetings or classes (McCroskey, Richmond & Davis, 1982:137). As with trait-like CA, it is expected that an individual’s results will remain virtually unchanged over an extend period of time if no treatment is administered.

The third level of communication apprehension is audience-based CA. Audience-based CA is known as a relatively enduring orientation toward communication with a given person or group of people (McCroskey, Richmond & Davis, 1982:137). This type of apprehension is not brought on by an individual’s personality, but instead, by the situation in which an individual finds him or herself. Although this type of CA is also viewed as enduring, it can change if the behavior of the person or group changes.

The last type of communication apprehension is the Situational CA. This is at the other end of the continuum from trait-like CA. This is the most state-like type of communication apprehension found in many articles. Situational CA is defined as a transitory orientation toward communication with a given person or group of people (McCroskey, Richmond & Davis, 1982:137). This type of communication apprehension represents a type of apprehension or anxiety that is felt only once in a particular situation, for example, when one’s supervisor calls him/her into his or her office and asks him /her to explain a specific behavior.

Another study was completed in 2001 focusing on the communication apprehension and self-perceived communication competence in adolescents who stutter (Blood, Blood, Tellis, & Gabel, 2001:1). The participants were given the Personal Report of Communication Apprehension (McCroskey, 1984:2) and the Self-Perceived Communication Competence (McCroskey & McCroskey, 1988:2) scales. The results revealed that adolescents who stutter have a significantly higher level of communication apprehension and poorer perceptions of their communication competence. When adolescents have poorer perceptions of their competence, it is reasonable to consider that they should take an active role in establishing 3 what goals they have for their communication, as well as what functional outcomes would be observed if changes were to take place.

2. Communication Apprehension Characteristics

A lot of researches have illustrated that communication apprehension is significant because it has been tied to introversion, anomie and alienation, low self-esteem, cultural divergence and deficient communication skills (Donovan and MacIntyre, 2005:2). However, these other traits are antecedents to communication apprehension (MacIntyre, 1994:55). They may develop in tandem with communication apprehension, so they cannot be viewed as direct outcomes of communication apprehension. These other traits, do underscore the communication difficulties faced by high-apprehensive individuals. These difficulties affect personal relationships and performance in educational and professional settings.

While there is no demonstrated connection between intelligence and communication apprehension, teachers have negative expectations of high-apprehensive communicators, which lead to lower evaluations on report cards and standardized tests (McCroskey and Richmond, 1987:138). High-apprehensive students also suffer their peers’ negative perceptions. In an organizational context, high-apprehensive communicators are less likely to be hired or promoted, and thus have a lower earning potential (Richmond and Roach, 1992:55). These conclusions are consistent across oral, written and computer-mediated communication.

3. Oral Communication Apprehension

Oral communication apprehension is assumed to be a trait, and stable across communication situation. Yet, McCroskey has demonstrated that oral communication apprehension is a significant antecedent to actual communication behavior (McCroskey, 1992:136). He added that everyone has had an experience when they have felt nervous talking to someone else. This could be as simple as talking to a new person, or giving a speech to a room full of people. A great deal of the research that has been done in the area of communication apprehension revolves around the classroom; giving speeches or presentations to peers in order to receive a grade.
4. Apprehension of Communicating English: Students Perspectives

 Students vary in the degree to which they seek to avoid interaction situations that require verbal participation. These individual differences are both normal and expected: Researchers have consistently described certain individuals who experience an inordinate amount of fear and anxiety about oral communication with other people. This construct is described as reticence, speech anxiety, shyness, unwillingness to communicate, or more commonly, communication is that there are some students who are more fearful than others in social communicative interaction.
Nonetheless, research has also showed that some students experiencing more oral communication apprehension than others. This can be explained by the fact that their apprehension has negative effects on their communication behavior in addition to other important aspects of their lives. The communication apprehension is likely to experience anxiety in public settings in a discussion among peers, or even in an informal conversation with a teacher (Hurt, et, al, 1978:44).

Communication apprehension of second language has attracted a lot of research in the fields of psychology and education, especially in the area of student behavior in the classroom. Powers and Smythe (1980:44) noted, for example, that because the role of communication apprehension in shaping educational outcomes, CA has now emerged as a major concern of instructional communication researchers. Evidently, an increasing body of research has accumulated indicating that there is a pervasive relationship between this communication variable and various aspects of the academic experience. Indeed, it can also be commentated that people’s levels of communication apprehension do have a profound impact on their oral communication; social skills, and self-esteem (Witt and Behnke, 2006:56).

5. Factors affecting the Apprehension of Speaking English by Students

Cognitive-based investigations of communication apprehension levels in general contexts affirm the continuing relevance of work by students relying on two main factors: personal and external factors.

a. Personal factors affecting Communication Apprehension

Researches have attempted to provide evidence for links between communication apprehension and different aspects of communication. For instance, there may be factors related to some physiological or other internally driven considerations. One conducted study has focused on apprehension and self-perceived communication competence among speakers who stutter and those who do not (Blood, Blood, Tellis, and Gabel, 2001:34). The study has found that students who stuttered having higher levels of communication apprehension and poorer scores on their self-perceived communication competence compared to those who did not stutter. Opt and Loffredo (2000:78), on the other hand, have established a possible link between communication apprehension and personality traits. It was found that those who were more likely to be introverts experienced higher levels of communication apprehension than extroverts.

Some personal factors affecting the speaker of English as follow:
· Knowledge represented in how the speaker has a very weak background so his suffer is less confident in what he wants to say)

· Fear the speaker does not want to be a foolish speaker in front the audience and he does not accept to be unable to speak English)

· Anxiety (which is associated with feelings of uneasiness, frustration, self-doubt, and apprehension) and it refers to the main reason may make the apprehension to the English speaker.
· Shyness the speaker feels shy during the using of English wrongly in front the audiences).
b. External Factors Affecting Communication Apprehension

The levels of communication apprehension are also triggered by external factors, such as the type of classroom assignment or speech task. For example, Witt and Behnk (2006:174) have statistically tested anticipatory trait anxiety across speech assignments and found that trait anxiety was the highest for impromptu speaking, lower for extemporaneous speaking and lowest for manuscript reading.
Another potential external source of communication apprehension is the field of study or intended major. For example, Simons, Higgins, and Lowe (1995) have noted observations by practitioners and academics who claim that oral and written communication skills among accounting majors need much attention. Their study has found that accounting majors have higher apprehension toward speaking and writing compared to other business majors.
Briefly the external problems are represented in the surrounding society which is not using the English language and even the country was colonized by the Italians so the English language is very difficult to be contacted by the previous generation. In spite of the importance affects the performance of the students to speak the language, comparing to some Arab countries which colonized by the British and use it in streets boards.
6. English Intricacy faced by Arab Students Studying in Host Countries
Selvadurai (1998) in his study stated that colleges and universities welcome international students and scholars in order to maintain universal value of education and to further international understanding. That is to say, education is a means of achieving academic and personal goals; moreover, it is an instrument for the economic, social and political development of emerging countries. Hence, international students represent a source of cultural diversity, enlightenment and revenue.

Nevertheless, many studies had considered international students underprivileged given that English is not their mother tongue. Furthermore, differences between their educational backgrounds and those of the educational systems in which they are enrolled may pose difficulties not encountered by domestic students (Leder and Forgasz, 2004; Mostafa, 2001) Experiences of international graduate students, in particular, may be more acute as there is intense pressure for their success. Many students experience different challenges such as language barriers that may affect communication, financial barriers and lack of family support, isolation, loss of social status, culture shock, managing workload, and/or having sufficient academic background in their area of specialization Myles and Cheng, (2003:136). In addition to these experiences, many international students work under parental pressures to overcome educational failures in their home environments.

7. Arab Students and their Complexity of Learning in a Foreign Language

Following studies in a language other than the learner’s mother tongue is one of the main difficulties facing Arab students and this may negatively affect their performance. Hence, a number of studies investigating experiences of international students concerning foreign language difficulties have demonstrated a lack of language competence as the primary problem (Cammish, 1997:1). Moreover, Burns (1991:1) indicated that many students enter the host country and they believe that they speak the Queen’s English only to find that their accent, grammar, pronunciation and that of their host do not match and both parties have difficulty understanding the other.

In addition, language barriers influencing Arab students are not restricted to academic environments inside the classroom or in discussions with supervisors, but go beyond into interpersonal relationships and everyday life interactions. Yeh and Inose (2003) have found English to be linked to culture noting that European international students were less likely to experience acculturative distress than were students from other geographic regions (especially Arab countries). Trice (2004) insists weak English language skills may lead to negative outcomes. It can be interpreted that the least competent the students are, the less they are able to adapt to the host culture, the less satisfied they will become to their social and community relations. Furthermore, students with weak English language skills have more difficulty communicating with native speakers or other international students.

8. English Language Speaking Difficulties for Libyan Students

Many Libyan learners of English encounter problems in speaking. This fact has been clearly stated by many researchers (Abdul Haq, 1982: 63; Raba’bah, 2003: 64). Students in Libya learn English in their native country which uses Arabic as the language of instruction. There are a lot of translations, or L1 used in the classroom. The only way to learn English in Libya is through formal instruction, i.e. inside the classroom where the teachers’ language at school is Arabic. There is little opportunity to use English to communicate unless if the students encounter native speakers of English who come to the country as tourists, but this rarely happens.

Ghaleb Raba’bah (2003:64) supports “Another important area of difficulty that Arab learners of English have is communication. Arab learners find it difficult to communicate freely in the target language. This may be due to the methods of language teaching and the learning environment in Libya, which may be said to be unsuitable for learning a foreign language. This fact is very noticeable in Libya as the formal language of communication is Arabic”. On the extreme side, it is normal for students and teachers to learn or to teach the target language using Arabic. It is like learning English, but not English. This contributed to poor mastery and proficiency of Libyan students on using the English language.

Many studies have also been conducted to investigate lexical, syntactical and phonological errors committed by Libyan learners of English (e.g. Abdul Haq, 1982; Zughoul and Taminian, 1984:65). Abdul Haq (1982:63) states that “One of the linguistic areas in which students in the secondary cycle commit errors is in the speaking skill”. He adds that there are general outcries about the continuous deterioration of the standards of English proficiency of students among school teachers and all who are concerned with English language teaching. In support of Abdul Haq’s view, Zughoul (1984:63) found that Libyan EFL students commit serious lexical errors while communicating in English.

B. Underlying Theory

	Independent
	Dependent

	Personal factors

Fear

Shyness

Desire Knowledge

Susceptibility

Attitude
	Motivate to be broken English

Figure 3. Table 2 of the theory

This table includes many factors that influence the speaking process; they are effective factors on the person’s abilities, such as the personal factors including attitude - fear -shy - emotions - motivation - knowledge - susceptibility - desire.

-The society and surrounding factors such as interaction related closely with anxiety which is associated with feelings of uneasiness, frustration, self-doubt, and apprehension.

Literally, communication apprehension is synonymous to communication anxiety. It is an individual’s level of fear or anxiety associated with either real or anticipated communication with another person or persons (McCroskey, 1997: 20). For instance, anxiety is significant, because it adds to people understanding of the cognitive processes behind communication, assumed not to be a mindless behavior.

In other words (McCroskey and Richmond, 1990: 20-21). States that the people have the ability to choose to communicate or choose not to communicate…whether a person is willing to communicate or not willing to do so, either in a given instance or more generally, is a volitional choice which is cognitively processed. Therefore, it can be added that the personality of the individual may be a determining factor in the manner in which that choice is made and what that choice will be.

On the other hand, Scott and Timmerman (2005) claim that communication apprehension is not the only factor that affects an individual’s decision whether or not to communicate. It plays a significant role. Both of them added that communication apprehension theory posits that high-apprehension individuals are less likely to engage in communication than low-apprehension individuals. Furthermore, because communication apprehension is believed to be a personality trait, it remains relatively consistent across different communication scenarios. Situational characteristics play a role in determining how much a person might communicate and vice versa.
1. Cognitive Approaches to Social Anxiety

Cognitive models of social anxiety are based on the premise that individuals with social anxiety develop a distorted self-image in which their imagined public image is associated with a general inability to present themselves effectively in social interactions (Clark and McManus, 2002). These negative beliefs lead to high levels of anxiety and excessive self-preoccupation with self in social interactions, which hinders the individual’s ability to function effectively (Hambrick et. Al; 2003). Veale (2003) reports that the most popular explanative cognitive model is devised by Clarke (2001).

The Clarke and Wells model proposes a number of key elements in the maintenance of social anxiety.

a. When the anxious individual enters social situations a number of rules and unconditional, negative beliefs are activated. For example, the rule ‘I must appear intelligent and witty’ interacts with the core belief ‘I am foolish and boring’ to create self-doubt and anxiety.

b. On entering a social situation that may involve evaluation an attention shift occurs towards detailed self-observation and monitoring of internal (physical and emotional) sensations and images. This information is used to evaluate how others are responding.

c. Safety behaviors are adopted in feared situations in order to prevent an anticipated catastrophe. The non-occurrence of the catastrophe is then attributed not to any successful element of personal behavior, but is attributed to the safety behavior. So that talking too quietly to avoid drawing others’ attention to the self has the unwanted effect of increasing it.

d. Post-event processing enhances anxiety and reinforces negative self-beliefs by selectively focusing on feelings and constructed images of self that are associated with past failures. Similar processes may also occur in anticipation of threatening social events.

Scovel, (2009:45) states there is sure evidence from this data that the units of speech, such as phoneme and morpheme which linguists have proposed and discussed for many years are psychologically real. This means that when we misspeak, we make errors within the boundaries and the framework of a certain language structure, as if we had intentionally planned our slips to fit an appropriate linguistic slot. Mistakes do not pop out just anywhere when we speak; they occur at predictable points and follow predictable patterns. It is almost as if we think about the syllables, words, and phrases as we are formulating what we are going to say, and this is why psycholinguists find slips of the tongue insightful.

Kess, (1992:22) states that we may pause and hesitate as we speak, leaving that pause empty with silence or filling it with insert like uh. Or we may put in the wrong word, giving a semantically related but incorrect lexical item; for example, we say Jack was there yesterday when we meant to say Jack was there today. Or a phrase like slip of the tongue comes out as tip of the slung.
The main part in this research focused by the researcher is Psychological which is another primary concern of activity theorists. The special attention to developmental processes is a legacy from Vygtosky, whose seminal works laid the cornerstone of activity theory. In the course of development, transformation occurs when users of cultural tools construct higher functions in acts of “appropriation” (Grossman, Smagorinsky, & Valencia, 1999; Wertsch & Sohmer, 1995). Development is a “dynamic process 8 full of upheavals, sudden changes and reversals” (Kozulin, 1996, p. 104). More recently, the dynamics of development were elaborated by Engeström (1987), who proposed that “contradictions” are the driving forces for development. Contradictions bring about disturbances of a system, but solutions to contradictions may lead to creation of new objects and, in some cases, result in complete transformation of the original activity system.
CHAPTER III
RESEARCH METHOD
This chapter presents the research method. It is aimed to explain how this research is carried out. In particular; this chapter shows the research methods, technique on the data collection and sampling technique, and data analysis.

A. Research Design

In nature this study is descriptive research. It employed a questionnaire as an instrument for data collection. This questionnaire consisted of five different sections namely, the psychological and psycholinguistic barrier; the students frighten of speaking to make them facing difficulties to speak English in general. Sociolinguistics barriers that related with the levels of speaking and it has a close relationship with the culture. Linguistic barriers are related with mistakes of language, the strategy of Libyan students when adopting new ones and the techniques to speak and finally the solutions for all what previously mentioned. These questionnaires will be administered to the Libyan students studying at Diponegoro University. This research was employed questionnaire as a data collection. Finally, the researcher will try to manage to achieve the objective of identifying the problems that lecturers face in the students speaking in classroom especially.
B. Location of Study

The location of the study is all the post graduate programs of Diponegoro University, Semarang, Central Java, Indonesia, where Libyan students studying.

The post graduate programs are accounting, economics, engineering, environment, medicines and the public health consisting of four programs namely the promotion health, health Epidemiology, the hospital administration and animal science.

There are around forty Libyan students studying at the programs, as the respondents. It means that the sample of the population is a group of Libyan postgraduate students studying at the programs of the Universitas Diponegoro, Semarang, Center Java, Indonesia.

Figure 4. The location of study by Google earth

Figure 5. The location of study by some nature photos of the University

C. Source of Data

There will be two kinds of data research; they are Primary data and Secondary data. Each of the data will explain its parts independently; the primary data will refer to the information obtained firsthand by the researcher on the variables of the interest for the specific purpose of the study, the secondary data will refer to the information collected from sources.
1. Primary Source of Data (Data collecting Technique)

The data will be collected as a technique using self-administrated questionnaire center on only the Libyan students at Diponegoro University Semarang, as a sample, every student will have a questionnaire paper to answer all questions in the paper the questionnaire will be a close and an open questions. Another primary data will be used by the researcher, it will be a spoken conversation; it may be a normal test or conversation as a debate among some students, they will be chosen randomly; the researcher will choose twenty five percent from the total number of the students. Bu using this technique, it will show the ability of the Libyan students in speaking English.

2. Procedures of Data Collection
A questionnaire will be addressed to the main sample of the Libyan students, to get the data through the particular questionnaire. The test will be given to the Libyan students studying at Diponegoro University, Semarang, and the researcher will make another data collection technique from the sample, by giving them a spoken test. It will be given to some of them, twenty five percent, of the total number of the students it will be chosen randomly; the researcher will record their voices directly to measure their speaking abilities, and then analyze it such as a transcription to discover the loanwords.

This data collection will be a close and an open ended questions consisting of four or five kinds of questions administered to the students by asking them face to face; directly. Generally, the most vital stage in determining the method of the research is the research design phase. In this thesis, the design will center on measuring the abilities. The data collection will construct based on a questionnaire to be given to Libyan students studying at Diponegoro University, Semarang. Quantitative technique can be used to describe human behavior; this is applicable to this study since we aim at describing Libyan student's behavior in the classroom communication using their second language.
D. Secondary Source of Data

The main sample of this population will be about forty five students; they spread on six faculties; namely accounting, economics, engineering, environment, and medicines and public health. These samples are the Libyan students only, there are less than fifty international students at Diponegoro University master programs; they are from three countries namely one student from Germany at promotion health, one student from Palestine at animal science, and forty five students from Libya.
The Libyan students are the biggest number at the master program; they are spreading on six programs as shown in the following statements; There are fifteen Libyan students of accounting program, twelve students of engineering faculty, seven students of environment, and three students of Medical, six students of public health three of them from public health and three from Epidemiology health.

a. Sample

Sample is the subject of the population comprising some members selected from it. In other words some but not all elements of the population would form the sample

b. Instrument

The questionnaire consists of five different barriers; namely:

a. Sociolinguistic barriers.

b. Linguistic barriers.

c. Psychological/psycholinguistic barriers.

d. The strategies in communication.
e. The solution of the problems.
All these questions are directed to the respondents, the factors in this situation are related to the issue of the difficulties to speak English in general, and the students may adopt a new strategy and technique to speak individually. The questionnaire is a personally distributed and administered by the researcher to the respondents. This method is possible to the researcher; it is full to access to the respondents, meeting the respondents in their colleges the place that they gather at Diponegoro Universities, Semarang, Indonesia. After distributing the questionnaire, the researcher will collect the questionnaires from the respondents to analyze it.
The questionnaires were distributed to Diponegoro University Libyan students in the quest to examine and study the Libyan students’ apprehension towards the use of English in their classrooms. In the present study, the unit of analysis was postgraduate Libyan students of Diponegoro Universities. The questionnaire tried to include all the Libyan students studying at Diponegoro Universities. These individuals are the most suitable collector to provide information about the random sampling from about forty postgraduate students at the University. There will be a speaking test, given to eleven, students were chosen as a sample randomly.

E. Data Analysis Technique

The researcher analyzed the collected information, by measuring the answers of the questionnaire and the dialogue or the conversation test; to prove the topic title’s idea which is apprehension of speaking English. The questionnaire focuses on the ability of the speaking English also the apprehension of talking in English; the technique used is a comparison among the students’ answers including the spoken test.

The researcher shows the factors influencing the speaking ability and tries to show how the knowledge, fear, shyness affect speaking ability.
CHAPTER IV

FINDINGS AND DISCUSSION
A. Findings
This chapter will discus the results of the data and tries to show it’s analyzed. It includes the descriptive of the ability of the Libyan student’s speaking who are studying at the University of Diponegoro, the problems faced them in speaking proposed, the strategy the Libyan students follow to learn the English, and the suggestions supposed by the writer which related with the problems. It also contains the data analysis and interpretations of the results derived from respective statistical analysis so as to be able to make possible inference on the research findings.
Frequencies, means, medians and standard deviations for all variables were calculated, to obtain a general profile of the distribution. Throughout this chapter, four points will be discussed as follows. The Libyan student’s ability in speaking English and the problems affecting the ability, the strategy the respondents follow to learn English, the proposed suggestions related with the problems faced the Libyan students to learn English will be discussed as follow.
1. The Libyan Student’s Abilities in Speaking English

The teaching of English in the Libyan schools has less opportunity in real speaking part, it lacks for listening and speaking parts. It seemed to be the Libyan English teaching process as a background in this study. The teaching process divided into as follows:

a. The Education System

Amr Hamdy (2007:2.3) stated that the education in Libya is free to everyone from elementary school right up to university and post-graduate study, at home or abroad. Schools are positioned throughout the country. The policy is to reach out even to the nomadic hard-to-reach areas, and mobile classrooms were introduced to cover all of Libya. The first nine years of education are compulsory and are known as basic education, which consists of six years of primary school and the first three years of secondary school. Primary education covers six years divided into a four-year period and a two-year period, and secondary education covers six to seven years divided into a three-year cycle (compulsory) and a three- to four-year intermediate cycle.

The less period might be a main reason that makes the Libyan students lack English speaking ability because the teaching methods used in Libya depend on the listening only and less opportunities of speaking. In spite of some teachers using the first language of the country in teaching, the pupils and students in Libya do not have a real conversation. According to the result one hundred percent agree and strongly agree with making support to English curriculum earlier from the initial years of the teaching. During the learning at school there are many real conversations with native speakers in the schools even by the internet connection.

According to the students who have limited vocabulary, they commonly experience
in academic failure and according to Marina Dodigovic (2009) and Bachman Lyle F (1990) who stated that language speech testing must depend upon many factors such as semantics, pragmatics, and the most important thing is grammar, it shows the level of the speaker; whose level is, measured according to the sentence he says syntactically, grammatically, and pragmatically. The reason made us to direct a spoken test to twenty five percent. Their speech was recorded and measured. It is found that the language they spoke was not in correct way of speaking.

Once data collection was completed, the writer transcribed the interview tapes and verified their accuracy. No computer analysis was used. The writer’s goal was to transform his large data to set into a coherent and cohesive story that captured the students’ voices, emotions, and experiences. To show the ability of the Libyan students the researcher asked two questions related with their suggestions that could help students to use English language better in Diponegoro's classroom and the suggestion that helps Libyan English curriculum improved.

From the two questions, the ability of the two students can be measured based on three criteria; namely content, grammar, and fluency.

b. The Libya students’ Performances

The abilities of the respondents will be shown by the following speech and how their speaking performance appeared to the readers; the samples will be as follow:
Speech (1)
In relation with the first question, the speaker expresses his idea as follows

In for the improve the language in the Doponegoro I think number one improve for the class international number two development for the development for the development for the management number three open for the turn for the government for the English in the campus number four I think we have some problem with any my teacher because I have some my teacher he can not speak English very good sometimes you can found some you can found the student better than the teacher speak very important for the development I focus for this the point.

Based on what the respondent said, this speech can be observed that many mistakes and errors in grammar are toward it such as the initial of the paragraph “In for the improve the language in the Doponegoro” there is no system or any meaning combined words and it is impossible to be understood since it is grammatically incorrect. Measuring this paragraph from grammatical power its level can be a low level since no sentence are correct. Grasped into from the content, the speech can be grasped and from the fluency, the speech can be categorized into low level too.

The following is the speech based on the second section.

My country for that my country of you if my country you want improve of my language number one I think of my language number one I think for organization for education organization for education I think necessary I have I have necessary will have plan for the future for improve because sometime may be the four of may be the ten years ago sometimes finish the student for the English have speak English the last time the ago the English my in Libya is there necessary we take the course English for the small not the big the big big one number two necessary in my country develop must for the with any country beside my country like the Algeria same the Egypt and like this or same the Arabia saudia we have they have the have course English from the small people.

Based on what the speech of speaker it is a very low level of grade since there are no correct sentences, they are just meaningless sentences. It a full of repeated words such as “we take the course English for the small not the big the big big one number two necessary in my country develop must for the with any country beside my country like the Algeria same the Egypt and like this or same the Arabia saudia” and unknown sentences. Beside the speech is different to understand, even it has meaningful words.

Speech (2)

I hope all students in Diponegoro international student or local local local student the most in class same class and same time because you prove our language for for for for all them just and and and and I think I think I think you give more semester for English language for for for for all them

This speech is better than the first speaker’s speech grammatically. However, in terms of its fluency this speech is not as fluent as first speaker’s one.
The following is the speech based on the second section.

In our country we have some problem language English language because we have some problem in for speaking and spelling for some thinking like that the Libya student we hope that still learning English language first time in primary school because if you want to go all school because if you want to go all school the another countries or some countries the another countries or some countries you can speak the or in the improve the language better or of all them I hope that also in Arab in Libya we hope for the any one you speak English more you improve English language for any time anywhere in another countries thank you for all.

Grammatically, the speech is low level; because it is semantically broken due to bad grammar see the first and second lines of the speech. The lines do not show good English. The speech contains meaningful words, but they are arranged in bad grammar due to many repeated words. However this speech is better than the previous one.

If we want to measure the previous speech of the speaker by criteria such as content, fluency and grammar. Firstly the content measurement, the speech is lower than the acceptable and their main idea is distributed till make the reader not able to understand. Since the grammar is really bad such as in second line (we have some problem in for speaking and spelling for some thinking like that the Libya) many grammar mistakes in it. Further more the fluency in this speech is really a poor using of words.

Speech (3)

Based on the first question, the third speaker says as follows.

My propose should prove the practice English and improve the correction of English of English and increase and improve all the student do good practice inside the inside the classroom just this.

This speech is much better than the first and the second speakers’ speech, but it contains limited vocabulary.

The following is the speech based on the second section.

I hope in Libya to make good correction for correction English and English for have you to oh oh every one they are speak English for very well and do practice good practice.

The previous speech can be considered as good in the content of the speech and about the grammar, syntactic and pragmatic too. The result in this situation is good. Thus the speech basing on measurement the content of it is good same as with the grammar is good also, but the fluency the speaker not used many vocabulary, it might be in acceptable level.

Speech (4)

In my opinion university of Diponegoro should establish start English for students and fa Diponegoro should study all class in English.
The following is the speech based on the second section.

In my fetion the university Libya should establish the school of learning English and and and and all curriculum and university should by English at schools.
According to the previous two speeches less vocabulary used, but grammatical measurement is good less mistakes and it is easy to the reader understands but there is some mistakes such as curriculum and university should by English at schools. But the fluency the speech has some repeated words such as learning English and and and and all curriculum and but it understandable statement and good level.

Speech (5)

Ah ah ah for the curriculum university Diponegoro change change curriculum for language for language curriculum for language language for English ah ah and lecturers they can speak English for oh oh to students I think better for for for give give oh oh English.

The previous speech is actually not understandable. It is very hard to get understand since it makes confusion about what the speaker means and what he-she wants to say.

The following is the speech based on the second section.

I hope curriculum for students in Libya a for student Libya I hope give oh oh benefit for education I hope that some years.

According to the previous two sentences, the can be considered as a very low by the content and grammatical, syntactic and pragmatic low too. The reader will find difficult to understand these two speeches. The idea in this situation is distributed ion many directions. The two paragraphs basing on the content is low same with the grammar. Fluency the speaker has less vocabulary, because he used some vocabulary which referred to his level.

Speech (6)

I suggest my suggest Undip oh improve the language student and give him oh course English oh English course a a a a long time not like us short time a and a give a break or bring a student here speak English with Libyan student because Libyan the class Libyan student the class Libyan student here very limited limited a speak English if the if the university Unidip bring the another student may be Indonesian student any international student put together and the Libyan student all speak English very well that time.
The following is the speech based on his second section.

My suggest for oh suggest for Libyan student and make ah system for Libya make travel with a tourist tourist and stranger and and and improve the curriculum in Libya now because in cored not good now.

Basing on what the speaker stated in hi speech. It is a weak, the combination showed a broken language. The reader face difficult to understand what the speaker wants to say, the paragraph has no grammar. According to the content is low, grammatical also was lower, and less vocabulary were not perfectly not in good condition.

Speech (7)

Ok my suggestion for I think you give specially English language for my opinion the first the second and white you know should I think specially inside the university language English or and different language just for inside the university the third I think oh oh you should make a lot of you should make a lot of just ask for a lot of practice with with some some my friends or some my classmate specially my university my suggestion.

Based on the speech, it is combined well and it is in accepted level somehow with some full words repeated during the speech, but the speaker does not produce what reached to be easier to the readers, the paragraph has somehow in all systems of the English language the grammar, syntactic and pragmatics.

The following is the speech based on his second section.

Ok, mu suggestion for important education specially for Libya I think number one you should you should the same first one the same questions with learn English oh just some materials ah just for English should focus for learning a lot for students specially for Libya but the second the thing oh oh oh you should you you know development or open some some institute for for for group language specially a lot of people from Libya.

Based on this speech the speaker lacks for the grammar, in combining the speech, and perfectly his idea is understandable but his speech is weak. But somehow the content is accepted.

Speech (8)

I hope the in all mu student in Diponegoro dealing with student in English language a bout all the body the body in the world the my university Undip you speak English not Indonesia language not Arab language but because this is better for English and after you give any question for any date for any information from any student necessary you take by English in in paper or in anything and prove and prevision of the book and the correct in the mistake the lecture after the any student speak English necessary not mistake for or the mistake in English because this is need the mistake and the true the mistake and because is the best for speak the English.

According to the previous speech, its contented is weak, and it has grammar mistakes, the paragraph has many pragmatics mistakes such as bout all the body the body in the world the my university perfectly difficult to be understood by the reader and make him loses the main idea.

The following is the speech based on his second section.

In Libya and I hope the focus the language in the elementary school in any school in Libya you say your focus language English because this is English and international in the world the I hope I hope in the give any student course language from any country because you need a deal a deal for older people from other country and the because the focus the focus the focus in English in English in English in street or in the in the market or in the any place any place.

In terms of content, the two speeches are weak and they are considered acceptable, ever though there are many repeated words. Grammatically, however, these speeches can be grouped as bad passages, since there are many grammatical errors such as I hope the in all mu student, all the body the body in the world the my university Undip you speak English not Indonesia language not Arab language, in any school in Libya you say your focus language English. Terms of their fluency, the two speeches are considered not fluent, since only a few words are proved.
Speech (9)

In university unidip I in university unidip, in university undip I in university unidip first one you can correction for all people all the people the student in unidip international and international first one question you should be if you any person you you study in university undip you can English just for English without for any any language any any any language for any any language for like Indonesia of any language English ah ah and you can all stuff English in unidip you can or all in doctor for in unidip you you can speak English are you speak you have some doctors speak English but have some doctors speak English but I suddenly if you ask any doctor in unidip she speak English in unidip she do not speak English just a for little if you ask for him you can ask speak English no for I little you but necessary if you necessary in university unidip you can speak after that you can emeskration for you two week. You can one month seminar for month for English you can for program some when alike in English just I see in the world and unidip just when the people for the Indonesia I do not understand unidip just when the people speak Indonesia I do not understand English from Indonesia I hope fully in the world the name in for my student can speak in English I hope for for example my department practice health if you walk in there hope ten you can beside beside the you can speak language of Indonesia this is for example I hope for the English.

Based on the previous speaker’s speech, it is a long statement’s and he is repeating the words making the paragraph meaningless, when he speaks and puts words with out caring is it in a suitable place or not and he wants to express about what is in his mind, but the language he uses lacks for the main points of the speaking ability in this paragraph the speaker uses many vocabularies, but with out coherent and referent in this situation and he was not using a correct place, it really seems that he has more vocabularies, but has no language structure, so it refers to be a very weak level.

The following is the speech based on his second section.

For education for in Libya you elementary for school office secondary school for more material language for English you can for some for some area and in Libya you can for school for English for example for just in English in Tripoli or Banighazi or for in Sabha I know if you visit the student for English the student for English you should for learn English not for in city big city you can you can for learn English for people forfor international just for for Libya sudden or Egypt you can for language English but not Arabic you can if you if you beginning for class for English may be not good English in Libya thank you very much.

Basing on the speaker’s speech, the speech has a very weak level and the combination of this paragraph is very weak and less than accepted a lot of repeated words and sentences in it have no meaning the reader really can not understand it especially the reader who from out of Libya who do not have any information, and the cities names of Libya.

The criteria that can be measuring the two previous messages really the content measurement, it was confusion and they were lower than the acceptance level, the measurement can also say that the content of the two messages were not perfectly by the content both of them were in a very low level and their main idea is confusing because the speaker using some unrelated words such as. For education for in Libya you elementary for school office. for example for just in English in. and another example;

first one you can correction. This makes the reader be not able to understand and becomes in hard to get what the speaker wants to say. The grammar measurement actually there is a very level in using grammar and structure. But applying the measurement of the fluency the speaker has not so many vocabularies but.

Speech (10)

Really we hope from the Undip University to make a center of English teaching and make a real conversation because the students we deal with speak just Indonesian language they speak in the classroom we try to speak with them just in the language of Indonesia and English just a little we hope from the Undip administration to make a role to make the language English only.

Based on these sentences composed at level of good somehow and the speaker has a good level of language system and structure at least we can say that this paragraph is understandable and it is shorter till be easy to be understood by any reader. We can say that this statement’s level is good.

The following is the speech based on his second section.

Actually I hope from the government of education in Libya to make the English classes start from earlier years till make the students oh oh more more good and more well so hopefully to be early from the first or second year of the teaching and make a real conversation to hear and speak in practice thank you.

Based on the previous two passages the result inferred to that This speaker we sew his ability previously his ability in this paragraph is same the last comment it is good level and understandable for any reader we concluded that this speaker ability is a good and differs from the others the previous respondents we considered them lower or weak level but this respondent is a good one and his ability is using the words such as word by word but he some places repeating the words but there is an understandable.

To measure the two previous two messages really the four criteria are good and available firstly the content it was good and understandable, clear and the statements were clear to be understandable by the reader, the grammar were there perfectly better than the previous statements so it is easy to be able to understood by any reader and gets what the speaker wants to say. About the grammar measurement there is a grammar structure. But by applying the measurement of the fluency the speaker used some vocabularies.

The previous speeches the result inferred to that many of Libyan students encounter problems in speaking the English. It is the language of communication inside the classroom and outside too, because of many factors that inhibit their ability to interact and communicate with their lecturers and classmate, because of their previous background, their culture, environment, and teaching methodology of English. We found the shyness and fear and anxiety of speaking play a major role in speaking. This problem needs to be tackled. Libyan students feel that they are incompetent to interact with their lecturers or classmates or at least outer speakers and among themselves.
As findings from all respondents, the result that got previously were almost of the Libyan students studying at the University of Diponegoro, the concluded from their spoken measurements, about 90 % they do not speak clearly to the easy understandable to reader it makes him be not able to understand it, they are not systeming their speaking well or if they make any conversation basics to combine the words, the system the follow such as Arab Language.

The problems in this situation are doing, they repeating one word to fell the spaces and gaps, it happened more than twice or thrice through one speaker’s paragraph. The Libyan students are facing problems in speaking the academic English at Diponegoro University Semarang, for many reasons or factors, which inhibit them from speaking in academic way. Based on the finding of the study, the interviewees pointed out that they have problems in speaking such as lack vocabulary, their assumptions, previous background, and the main factor is shyness.
To return back to the tables of the questionnaire that related to the background there can be observed many points from it there is a large relationship between the background of the students and the weakness they suffer from. When we checked in the curriculum of Libyan ministry of education the researcher found the English classes start from late period of education journey so that is main point to be supposed one of the main points the Libyan students suffer from in the ability of speaking also the curriculum of English in the ministry in Libya almost of the Libyan students in their comments and questionnaires as the result that can be observed that less opportunity to have speaking process during the class and during the street because the class less chances and from the table that related to the speaking ability of them the conclusion of that they are very weak and they also suffer from the weakness in their performance of speaking from the questionnaire tables, there is a concluded result that the students prefer to speak in irregular way they agree and strongly agree with percentage in eighty five %. A high percent prefer to speak in weak and broken English it seems to the reader that the students shy and fear too and it refers to the weakness of the background. As in the following figures, we will see a large number of the questionnaires directed to the respondents, showing how weakness they are, and showing the ability of the students. The strong relationship between reading comprehension and vocabulary knowledge was shown an importantly significant. To check the appearance of ability of the language among the Libyan students studying at the Diponegoro University Semarang Center Java, there will be seen a huge number of students who agree and agree strongly if they feel better in the speaking with fear or shy in speaking inside the classroom or outside it. Most of them, as appeared in the following table, show large number from them.
 SHAPE * MERGEFORMAT

Figure 6. Table 4.1 show if the respondents feel free in speaking in classroom or out more)
According to, the first statement that investigating whether the students feel freer in street while speaking without frighten or not. The results demonstrated that 67.0 % agreed with the statement and 17.5 % with the option of strongly agree that they not frighten while speaking English in streets. Also the disagree percentage reached to 10.0 % with this questionnaire.
A big number of students 27 agree and plus 7 strongly agree of the total students what representing totally 85.0 % of the respondents feel freer to speak English in street without frighten than in the class this result refers to how the respondents have shyness and fear of speaking regularly same with the sentence in number eight which says; they have to be positive oral communication in English during the class process.

On the other hand, there were four students who strongly disagreed and two others who are not sure about their responses. It can be therefore concluded that more students have frightened in the class and more freely in streets while contacting and communicating in English, so the statement is valuable in this study.

Furthermore, the shy of the speaker the language that feel shy while the talking about 13 students who do not proof and do not accept this optional of suggestion and five ones more feel that strongly disagree it means they perfectly with the opposite of the idea also five more of them who have no idea to support this suggestion, all this number equals a percentage about 57.5 %. So this statement which countered with the variable of the researcher’s opinion, they can be considered as one of the main points that making the variables of this research result from, because it may be related to the weakness in the language of the students and this makes a the apprehension in speaking process.

The English knowledge of the Libyan pupils and students, the speaking ability and all the results the writer got; the students are suffering from the nondependent curriculum of English supported by the Libyan ministry of education. From the opened questionnaires it could be concluded that there are forty students suggesting and agreeing with these points perfectly:-

1) Supporting English curriculum course in Libya to make a real conversation.
2) Making more real opportunity for speaking part and more time.

3) Making it from the earlier years of learning process.
4) Teaching all subjects in Libya by the English language.

5) Making the English language as second language in the country.

6) Extending the class period.

7) Writing on the boards of the shops in English and Arabic language to make English language easily to be used.
It means that the weakness of the background in knowledge of English and speaking ability leads to make the main reason in apprehension to speak with stutter. All suggestions refer to how they suffer from the weakness of the background of English because the result in this situation and the suggestions they suggested indicated to the lack of the vocabularies of English language. The following are the suggestions the respondents give to support the English speaking at Diponegoro University:-
1) Making an English club for international students.
2) Mixing the students to make more meetings from other institutes or Universities (international students).

3) Making the classes in English language as making it as official language.

The researcher proposed some factors that may affect the ability of speakers and making them stutter while speaking process.

This table shows if the speaker looking forwarding the eyes of the lecturers or they shy, it shows that distributed on who agree and disagree with the statement we can see as follows:-

 SHAPE * MERGEFORMAT

Figure 7. Table 4.2 showing if they maintain their eyes contact to the lecturers or not)

Accordingly, the second statement which tries to investigate whether the respondents can maintain their eyes contact while contacting with their lecturers or any person whose level of English is higher than theirs or not wither it according the Libyan culture or not. The got result that demonstrated 25.0 % agreed with the statement and 15.0 % with the option of strongly agree that they cannot maintain their eyes contact when communicating with their lecturers. But they made up a percentage of 30 % disagree with this questionnaire.
 On the other hand, there were 7 students who strongly disagreed and 5 others who are not sure about their responses. It can be therefore concluded that few students borne out they cannot maintain an eye contact when communicating and the statement is not valuable in this study.
Furthermore, students feel shy while the talking about 13 students who do not proof and do not accept this optional of suggestion and five ones more feel that strongly disagree it means they perfectly with the opposite of the idea also five more of them who have no idea to support this suggestion, all this number equals a percentage about 57.5 %. So this statement which countered with the variable of the researcher’s opinion, they can be considered as one of the main points that making the variables of this research result from, because it may be related to the weakness in the language of the students and this makes a the apprehension in speaking process.
The table shows that most of the students not agree with the idea or the strategy that says containing the eyes with the lecturers while talking to, it refers to that less confidents although that almost of them not agree, the percentage distributed on the full number of the Libyan students. But in the following table the ability appeared as it is such as the previous table distributed on the respondents it showed that most are distributed on the opinion suggested by the writer the ability showed that neither weak nor strong even that might be back to the respondents choosing with no responsibility.

According to, the following table; the chart will show that; it will show whether the respondent feels nervous while the speaking English in the classroom or not.
 SHAPE * MERGEFORMAT

Figure 8. Table 4.3 showing if they feel nervous while speaking or not)

Most results appearance to the readers are such as 25.0 % from the respondents agreed with it, and 15.5 % with the option of strongly agree with that, they need more focus while speaking English. Also the result showed that disagree reached to 30.0 % with this questionnaire statement. On the other hand, there were 15.0 % from the respondents who strongly disagreed and 15.0 % from the others, who are not sure about their responses. It can be therefore concluded that less students feel nervous while they speak English, so the statement showed that most of them are disagree with this statement.

This table showed that less ability of the respondents and appeared in the table as distributed among the respondents, they mostly appeared as in the same level with who agree and strongly agree with the feeling of nervous, but half of them; feeling relax in the speaking process. It indicated to the nervous is not considered as a main reason, mostly not suffering from it and is not making them make stutters.

According to the speech given by the students, it can be stated that their abilities of speaking English can be categorized into three groups namely very low, low acceptable, and good. The judgment is based on the content of the speech whether it fulfills the requirements. Secondly, it is based on the grammar. Thirdly it is based on the fluency referring to the number of the words followed by the speakers. The following is the presentation of the student’s ability in speaking English. As show in table 4.4
2. The Problems Affecting the Ability of the Libyan Student’s Speaking English at Diponegoro University

As mentioned previously the Libyan student’s ability in speaking English is staying on a low level. This is due to some problems they faced, such as fear and anxiety or shyness which may affect them. The external ones such as the environment and the society also affect them. Shyness and fear and anxiety are psychological state that causes a person to feel discomfort in social situations in ways that interfere with enjoyment or that causes avoidance of social contacts all together. Environment pressure is one of the factors that influence to be caused by encountering as environmental factor, which will decrease the individual performance level, if the speaker’s level is higher. The following are the explanation of each.
a. The Personal Factors
The shyness, fear and anxiety factors affect the student's English speaking performances, the problems are considered as obstacles affecting the performances of the students’ speaking and the speaking ability. The Libyan students studying at Diponegoro University suffer from them to produce speaking. According to the respondents, the factors affect them to produce and influence their performance, due to the weakness of the background and lower knowledge of English curriculum that make less memorizing in vocabulary. The following will be the explanation of the factors of the first personal factor called psychological factors that can be divided into two kinds namely shyness and fear, and anxiety of the speaker or the student’s performance to make a stutter. The respondents acquire language when they are engaged in meaningful activities and their anxiety level is low. The classroom must be a safe and supportive environment in which students feel free to take risks and recognize that these risks will be rewarded.
1) Shyness
Shyness is the most influence factor since the respondents stated that the weakness is caused by the curriculum of English. They said that based on their experience, they did not get enough time to develop their speaking ability, the respondent said that they prefer to speaking in street more than in classes due to result the shyness related with making mistakes and stutter in the performance and speaking process. The table will show the result.

 SHAPE * MERGEFORMAT

Figure 9. Table 4.5 showing the shyness during the speaking English)

According to the table, it can be inferred that most of the respondents agree that shyness affects the performance of the respondents. According to the table 85% of the respondents agree and strongly agree to be with the hypothesis of the researcher’s idea in fear and shyness affecting the performance. The following table can also support the idea.

 SHAPE * MERGEFORMAT

Figure 10. Table 4.6 showing the shyness during the speaking English)
This table shows how the respondents were affected by both fear and anxiety while speaking inside and outside the classroom. According to the table, the ratio investigates whether the students need more to be focused on their speaking to make themselves not lose the words while speaking process.
The results appeared that 55.0 % agreed with the statement and 17.0 % strongly agreed with it too. They need more to focus while speaking English. Besides the result showed that disagree proportion reached to 5.0 % with this questionnaire statement.
On the other hand, there were 5.0% from the students who strongly disagreed and 17.0 % from the others who are not sure about their responses. It can be therefore concluded that more students need more focus on their speaking while speaking process, so the statement is valuable in this study.

 SHAPE * MERGEFORMAT

Figure 11. Table 4.7 showing the shyness during the speaking English)
From table 4.5, we can observe that the thinking about the performance means the less or non confidential, since it makes bad performance process as mentioned in the theoretical framework. The table also shows how the speakers suffer from nervousness during the speaking process and making stutter during speaking process.

Concerning with the sixth statement related to the students’ shyness to express their ideas and thoughts during the oral communication, the results showed that 33% of them confirmed it. They said that they think about their performance during the oral communication. In this statement, they said that try to show and discover who have more focus to prevent them loosing their concentration during the oral communication, the results highlighted that most of the total number of the students said that they agree and strongly agree with the statement.
 SHAPE * MERGEFORMAT

Figure 12. Table 4.8 showing the stutters in the speaking process)
Based on the table we believe that it concerned directly with the shyness, because it makes stutters in the speaking process, furthermore it is found in the direct questionnaire statement number nine that the speakers feel shy during the speaking process or as shown by 42.5 % distributed between agree and strongly agree.

 SHAPE * MERGEFORMAT

Figure 13. Table 4.9 showing the shyness during the speaking performance

It refers to higher rate from them if counted with 15.0 % neutral in their answers neither agree nor disagree. It equals less than half of the percentage who disagrees or strongly disagrees with if there is shyness or not during the performance process.

According to the following table based on the statement directed to the respondents showing whether the students have enough vocabulary or not, and whether they lose most of them while speaking process or not.
 SHAPE * MERGEFORMAT

Figure 14. Table 4.10 showing the need to focus during the speaking process)
The results indicate that 35.0 % from the students agreed with the statement and 32.5 % with the option of strongly agree with that they need more focus while speaking English. Beside the result showed that the number of the respondents who disagree reached to 15.0 % with this questionnaire statement.

There are no mentioned for the students who strongly disagreed with this statement, but 17.5 % of the others are not sure about their responses. From the result it could be concluded that more students agree and strongly agree with the statement which says that they have enough vocabulary, but lose most of them while talking.
Furthermore, the situation of the speaking that depends on the level of the person whom the speaker talks to is proved by 27 students who do not strongly disagree or have no idea to support this suggestion. This number equals to 67.5 %. The statement can be considered as one of the main points that making the variables of this research result from, because it may be related to the weakness of the background of the students and this makes a the apprehension in speaking process.
The following table shows that most of the students and the respondents agree if they get confusion while speaking process. This supported the statement that shyness in this situation perfectly affects the performances of the students in the speaking.

Furthermore, they agree that they feel shy and confused while talking 22 students accept to say that, while 11 students do not agree and strongly disagree with the statement. It means that they perfectly oppressed to the statement. The number equals to 27.5 %. This ratio is very low with the statement which countered with the variable of the researcher’s opinion, they can be considered as one of the main points making the variables of this research result from, because it may be related to the weakness in the language of the students and this makes the apprehension in speaking process.

 SHAPE * MERGEFORMAT

Figure 15. Table 4.11 showing the feel of confusion while speaking English)
Larger percentage of respondents (55.0%) feels that they always feel confusion when they are required to communicate using English in the classroom. It is shown by (27.5 %) of the respondents who feel indisposed about such notion.

2) Fear and Anxiety

Fear and anxiety of the speaking process is related with the psychological ability of speaking. When human is fear of something, it perfectly influences his speaking and makes a result in broken speaking construction and stutter in speaking. The statement previously mentioned shows that shyness is not the answers. There were seventeen respondents who agree with it. The percentage equals 43 %. It refers to the very weak and not strong speaking ability.

The fear and anxiety experienced in communication in English can be debilitating and influence the students’ adaptation to the target language in the native environment and ultimately the achievement of their educational goals. Most research in this area focuses on speaking inside the classroom that is based on the fear and anxiety. This research paper considers the second language speaking influenced by the fear and anxiety affecting the communication within the classroom and outside it in everyday communicative situations.
The following will explain how the respondents suffer from less enthusiasm, during the speaking process. A round half of the number feels no harmony in speaking of the language in this situation. It showed that they lack for the feeling with what they want to say.

 SHAPE * MERGEFORMAT

Figure 16. Table 4.12 showing if the students have confidence in their speaking)

According to the table, the respondents lack for confidence. They think the confidence can create harmony in the interaction with the other English speaker.

According to the following table and the fifth statement; the respondents were asked whether they have confidence while speaking English. It was shown as distributed but not perfectly that the results who agree with it are more dominant than those who are less confident.

 SHAPE * MERGEFORMAT

Figure 17. Table 4.13 showing if the students have confidence in their speaking)
The results appeared that 27.5 % of the students agreed with the statement and 17.5 % agreed with the option showing strong agreement that they need more focus while speaking English. The result also showed that the respondents who disagree reached to 27.5 % with this questionnaire statement.

On the other hand, there were 7.5% from the students who strongly disagreed and 20.0 % from the others who are not sure about their responses. It can be therefore concluded that more students need more focus on their speaking while speaking process, so the statement showed that the students distributed upon all the options.
Nevertheless, the lack of confidence in students’ oral communication ability is one important key issue to resolve. In this survey, there were 11 students who acknowledged that they lack confidence in their oral communication ability. However, this number is less than half of the population and it would be assumed that most of the respondents in this research are armed with confidence in their oral communication.

Concerning the seventh statement which is related to nervousness when speaking English in the classroom, the results showed that 11 students confirmed to the statement and another 7 students strongly agreed. That is to say, there were a total of 18 students who agreed that they have confidence during the speaking process.

This table shows that most students who accept to say need to be more focus and center on what they hope and need to say it. In this situation the result refers to the respondents suffering from the less focus of speaking, because the less confidence affects the performance of the speaking.

 SHAPE * MERGEFORMAT

Figure 18. Table 4.14 showing if the respondents have vocabulary or not)
Table 4.14 shows whether the respondents have enough vocabulary, and in their speak process. Mostly the respondents accept the idea that they lose their vocabulary while speaking as shown in the table 4.14.

 SHAPE * MERGEFORMAT

Figure 19. Table 4.15 showing the need of more focus and center while speaking)

The previous statement mentioned and its result shows that 35.0 % of the students agreed with the statement and 32.5 % with the option of strongly agreement with that they need more focus while speaking English. The result also showed that the respondents who disagree reached to 15.0 % with this questionnaire statement.

However, there were students who strongly disagreed with this statement and 17.5 % of them were not sure about their responses. From the result, it could be concluded that more students agree and strongly agree with the statement which says that they have enough vocabularies, but they lose most of them while talking, so the statement showed that they are with this statement.
Furthermore, the situation of the speaking that depends on the level of the person whom the speaker talks to, in this point, about 27 students who do not agree or strongly disagree or have no idea to support this suggestion. This number equals 67.5 %. The statement can be considered as one of the main points that making the variables of this research result from, because it may be related to the weakness of the background of the students and this makes the apprehension in speaking process.

 SHAPE * MERGEFORMAT

Figure 20. Table 4.16 showing if the respondents find hard to speak or not)
According to the sixteenth statement, the respondents find some difficulty to speak clearly and employing appropriate English language skills during a classroom conversation. The results appeared that 32.0 % from the students’ agreet with the statement and 15.0 % with the option of strongly agree with that they need more focus while speaking English. The result also showed that the respondents who disagree reached to 30.0 % with this questionnaire statement.

On the other hand, there were 2.5% from the students who strongly disagreed and 20.0 % from the others who are not sure about their responses. It can be therefore concluded that some of the students agree and some disagree for that, they find difficulty speaking clearly and employing appropriate English Language skills during a classroom conversation.
According to the table, there were 13 responses confirming that they find difficulty speaking clearly and employing appropriate English Language skills during a classroom conversation. These 13 students made a percentage of 32.0 %. Therefore, this statement requires some consideration. From that there will be a concluded result the anxiety and fear which negatively influential affective variables, because they prevent and affect the learners from success of the learning foreign language. It makes learners nervous and afraid which contribute to poor aural-oral performance. One of the personal factors which are highly correlated with anxiety is self-confidence

The results indicated that the fear and anxiety during speaking process prove the main focus of what the writer has already mentioned. The result shows a big relationship and huge influence on the oral performance by the fear and anxiety.

The findings showed previously seemed that most of the problems students have been encountering are as shyness on participating to communicate or a fear and anxiety to appear foolish and embarrassed in front of the audience pressure. Moreover, there are also pronunciation difficulties faced by the Libyan students due to the differences in some sounds and syllables between their native language, i.e. Arabic and the target language, i.e. English.

For example, the absence of the ‘p’ sound in Arabic and the sequence of more than one consonant in a syllable which is a feature in the English language do not exist in the Arabic language. Finally, to the first research question, there is also a weakness in the course curriculum in Libyan as it focuses on reading and writing skills more than speaking skill, a minimum use of target language in daily life, and a lack in the vocabulary competence among the Libyan students.
The results of this study revealed that the most serious problem of the students in English language speaking is speaking background. There were no real communication and real conversation that is the least problem. The problem least mentioned is being fear and anxiety, and shyness of pronunciation or feel of becoming a foolish when communicating with the English speakers.
Foreign or second language speakers should have self-confidence because if there is no confidence in self it will affect their performance will be appeared. If the foreign language students have self-confidence in their English they might be more confident important than their actual language ability as judged by the interviewers. Foreign students’ speakers’ confidence in their language ability may increase their social relations with their environment they live in.

Other findings from the problems faced by the Libyan students are the problems we faced, when the Libyans students study outside Libya where they must use English. The writer found that the reason underling the shyness problem were the students’ fear to appear foolish and the embarrassment they will face if they make mistakes and the effect of the audience pressure on the shy students this will preventing them from participating activity that requires any encounter with the students, in the daily life with the foreigners. Another problem that disables the students from using the target language inside the classroom is the minimum use of the Arabic language in the daily life. The strategy used to overcome this problem is to encourage them to discuss daily issues in order to enhance the communication skills.
The findings showed that most of the problems students have been encountering are such as shyness on participating to communicate or a fear and anxiety to appear as a broken English speaker and the embarrassed in front of audience pressure.

Finally, to the first research question, there is also a weakness in the course curriculum in Libyan as it focuses on reading and writing skills more than speaking skill, a minimum use of target language in daily life, and a lack in the vocabulary competence among the Libyan students.
Arabic language has some letters in the language system different from the English language. These differences cause difficulties in English pronunciation for Libyan students. The result of this study revealed that this problem is the most Libyan students’ problem. This problem needs to be addressed by language teachers. One of the methods that enabled the teachers to deal with the problem in teaching and the education ministry should make teaching by using computers in teaching and learning activities. Students could learn and practice their skills repeatedly and systematically. According to its advantages resulted from many research studies, the methods used now in Libya are the biggest in the effective tool for improving students in pronunciation, and speaking to make a better ability.
Moreover, there are also pronunciation difficulties faced by the Libyan students due to the differences in some sounds and syllables between their native language i.e. Arabic and the target language i.e. English, for example, the absence of the (‘p’) sound in Arabic or the absence of (“ض”) = (DHAD) in English and the sequence of more than one consonant in a syllable which is a feature in the English language that does not exist in the Arabic language.
b. The External Factors
According to Vygotsky, all fundamental cognitive activities take shape in a matrix of social society. That is, cognitive skills and patterns of thinking are not primarily determined by innate factors, but are the products of the activities practiced in the social institutions of the culture in which the individual grows up.
It indicates to that the environment or the surrounding perfectly affects the speaker’s English speaking ability. The environment factor influences the ability to transform the information by using speaking performance. It is an external factor that was described that can become encoded as a part of memories, and it can act as the main influence upon the speaking performance. The effect is directly represented to the society. If this factor affects the speakers the speaking language this factor acquire the language to be well by this external factor.

As would be expected from the first study the environmental factors are the strongest influence on the development of the speaking ability; we can consider them such as family, school, and culture. In Libya the speaking and debates in the first language of the country Arabic even the street boards are written on them in Arabic language. The results of this study provide the environment is affecting the ability, the reason from that is the Indonesia society speaks their own language. To contact with the people in this case they use Indonesia language than the English. The more teachers with a number of insights into how second language learners make sense of their second language use.
This study found that a majority of students attributed their ability to successfully give directions in English to a number of different factors. In addition, the students varied considerably on how much they felt the different factors influenced their second language performance. The combined effect of these two findings may lead some language teachers to feel those learners’ perceptions of their second language performance in a specific communicative situation is highly individualized, thus providing little value for second language instruction. Yet, a closer examination of the different underlying actors reveals that many of the most salient factors for students are within the realm of second language instruction.
 From all factors concluded that the finding provides general support to the growing body of research investigating the effects of task repetition. However unlike previous research which has relied on objective measurements of accuracy, complexity and fluency, this study confirms that some students perceived an actual benefit by repeating the same speaking task twice. The Libyan students are facing problems in speaking the academic English at Diponegoro University, for many reasons or factors, which inhibit them from speaking in academic way. Based on the finding of the study, the interviewees pointed out that they have problems in speaking such as lack vocabulary, their assumptions, previous background, and the main factor is shyness.

c. The strategy of students
These strategies are demonstrated to the respondents, the strategies are presented by the researcher to measure their abilities. According to some books related to the issues from the sociolinguistics, and psycholinguistics. It is important for the respondents to follow many steps and doing the plan of learning to make a special one, the researcher made some according to some books of learning second and foreign languages as we can see the following questionnaire statements, the researcher directed these statements to the respondents they are referring to some strategy is better to be followed by the learner of the second and foreign language learning process the researcher asked the students using these strategies or not the statements are:-

They prefer using some Indonesian words while they are talking. They do not think about the mistakes, while they are speaking. They put a special plan to use words to speak in English. They prefer speaking English through the telephone or cell phone not to face to the person who they speak to. They need to force themselves to participate in discussions in English. They have to take notes in class to record new vocabularies
 SHAPE * MERGEFORMAT

Figure 21. Table 4.14 showing the positive situation of the students during speaking)
According to, the eighth statement; it indicated to investigate whether students have to be positive oral communication about English in the class. The results appeared that 45.0 % from the students agreed with the statement and 25.0 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 17.5 % with this questionnaire statement.

On the other hand, there were 5.0 % from the students who strongly disagreed and 7.0 % from the others who are not sure about their responses. It can be therefore concluded that more students have to be positive oral communication about English in the class, so the statement showed that the lack of the language.

Furthermore, the shy of the speaker the language that feel shy while the talking about 13 students who do not proof and do not accept this optional of suggestion and five ones more feel that strongly disagree it means they perfectly with the opposite of the idea also five more of them who have no idea to support this suggestion, all this number equals a percentage about 57.5 %. This statement also countered with the variable of the researcher’s opinion, they considered as one of the main points that making the variables of this research result, because it related directly to the weakness of the students language and it makes the apprehension in speaking process.

 SHAPE * MERGEFORMAT

Figure 22. Table 4.15 showing if students prefer to ask lecturers after the class rather than in the classroom)
According to, the sixth statement; it showed that investigate whether students prefer to ask my lecturer after the class rather than in the classroom. The results appeared that 25.0 % from the students agreed with the statement and 15.0 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 47.5 % with this questionnaire statement. On the other hand, there were 5.0 % from the students who strongly disagreed and 7.5 % from the others who are not sure about their responses. It can be therefore concluded that more students prefer to ask my lecturer after the class rather than in the classroom, so the statement showed that the lack of the language.

The statement before last in this section was to determine students’ preference about asking their lecturer after the class rather than in the classroom. There were 25.0 % of responses claiming students prefer to ask their lecturer after the class rather than in the classroom. On the other hand, there were also another 47.5 % who did not agree for this option almost of them do not prefer to ask their lecturer after the class rather than in the classroom or not.
 SHAPE * MERGEFORMAT

Figure 23. Table 4.16 showing if the respondents making a goal to speak or not)
According to, the eleventh statement; it showed that investigate whether students think that they have to set appropriate and reachable goals for my oral communication. The results appeared that 45.5 % from the students agreed with the statement and 27.5 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 10.0 % with this questionnaire statement.

On the other hand, there were 5.0 % from the students who strongly disagreed and 12.5 % from the others who are not sure about their responses. It can be therefore concluded that more students think that they have to set appropriate and reachable goals for my oral communication, so the statement showed that the lack of the language. The eleventh statement of the questionnaire was “I have to set appropriate and reachable goals for my oral communication”. There were 18 what means 45 % from the responses acknowledging that it is important for them to set appropriate and reachable goals for their oral communication and eleven others agreed with strongly. All of them made a percentage of 77.5 %.

Besides, the fourth statement is related to students being positive in oral communication about English in the class, there were 67 responses that admitted the fact is important and they formed 95.7%.

The respondents mostly agree and strongly agree with that statement which suggests if the respondents have to put the goal they suppose to talk about in the oral communication, the ratio refers to the lack of the language, because when the person prepare his-her speaking it refers to how anxiety and fear there are surroundings the result showed that almost the respondents making this strategy of speaking.

 SHAPE * MERGEFORMAT

Figure 24. Table 4.17 showing if the respondents making friends relationship or not)
According to, the twelfth statement; it proved that investigate whether students have to develop supportive relationships outside and inside the classroom. The results showed that 50.0 % from the students agreed with the statement and 42.5 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 2.5 % with this questionnaire statement.
On the other hand, there were 2.5% from the students who strongly disagreed and 2.5 % from the others who are not sure about their responses. It can be therefore concluded that more students, so the statement showed that they must support the relationships between them and the English speakers in the class and outside the class.
Gradually and in concordance to the questionnaire, the twelfth statement was investigating on the importance of whether developing relationships between the students and supportive it outside and inside the classroom better or not. Here, the results have proven that 50.0 % of responses believed the importance of the statement. Therefore, it would be advisable to help these students to develop supportive relationships.
 SHAPE * MERGEFORMAT

Figure 25. Table 4.18 Showing if the confident dependence on the person ability who talking to or not)
According to, the fifteenth statement; it showed that investigate whether students think that the situation of the speaking depends on the person whom the speaker talks to, if he a good the student become able to cover what he says if not he will be not able. The results appeared that 37.5 % from the students agreed with the statement and 27.5 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 17.5 % with this questionnaire statement.
On the other hand, there were 10.0 % from the students who strongly disagreed and 7.5 % from the others who are not sure about their responses. It can be therefore concluded that almost of the students believe that the situation of the speaking depends on the person whom the speaker talks to, if he a good the student become able to cover what he says if not he will be not able, so the statement showed that the lack of the language.
Furthermore, the situation of the speaking that depends on the person whom the speaker talks to, it is an issue to resolve one problem of speaking ability. In this point, there were about 14 students who do not proof and acknowledge or strongly disagree or have no idea to support this suggestion and this number equals a percentage about 35.0 %. And most of them around (55.0 %) also believe that developing a way of improving general English communication skills outside classroom via interacting with better speakers will definitely improve their oral communication in classroom communications.

 SHAPE * MERGEFORMAT

Figure 26. Table 4.19 Showing if the respondents making code mixing with Indonesian words or not)
According to, the nineteenth statement; it showed that investigate whether students believe that they prefer to use some Indonesian words while they are talking in English (code-mixing). The results showed that 27.5 % from the students agreed with the statement and 2.5 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 20.0 % with this questionnaire statement.

On the other hand, there were 27.5% from the students who strongly disagreed and 22.5 % from the others who are not sure about their responses. It can be therefore concluded to that almost of them not prefer to use code-mixing during talking in English, so the statement showed that the lack of the language.
Furthermore, the willing to learn the language and following some strategies by using code-mixing to make it easier, it is one of the most important key issues to resolve. In this survey, there were about 12 students who do not proof and acknowledge it as an important strategy; this number equals a percentage about 29.0 %. The statement can not be considered as one of the strategy that the respondents follow because less than the half who does not follow this kind of the strategy.

 SHAPE * MERGEFORMAT

Figure 27. Table 4.20 showing if they plan a plan or not in speaking English)
According to, the twenty first statement; it showed that investigate whether students think about if they put a special plan to use words to speak in English. The results appeared that 50.0 % from the students agreed with the statement and 7.5 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 10.0 % with this questionnaire statement.

On the other hand, there were 10.0% from the students who strongly disagreed with the statement and 22.5 % from the others who are not sure about their responses. It can be therefore concluded that more students need more focus on their speaking while speaking process, so the statement showed that the lack of the language.
The statement of the questionnaire was there were 20 students from all responses confirmed that they put a special plan to use words to speak in English. These 20 students made a percentage of 50.0 %. Therefore, this statement refers to that almost of the students make the plan, plus 3 students 7.0 % it means more students make it as a strategy to follow in the speaking to speak a well production of the language and this strategy just more a bit from the half of the total number they are about thirty three students from forty students.

 SHAPE * MERGEFORMAT

Figure 28. Table 4.21 showing if the respondents prefer talking face to face or by telephone)
According to, the twenty second statement; it showed that investigate whether students think that they prefer speaking English through the telephone or cell phone but they do not prefer to speak face to face. The results appeared that 22.5 % from the students agreed with the statement and 10.0 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 37.5 % with this questionnaire statement.

On the other hand, there were 22.5% from the students who strongly disagreed and 7.5 % from the others who are not sure about their responses. It can be therefore concluded that more students need more focus on their speaking while speaking process, so the statement showed that the lack of the language.

The statement in this section was to determine students’ needs to force themselves to participate in discussions in English in the classroom. There were 22.5 % of responses agreeing plus 10.0 % strongly agree with it totally are 32.5 % that means it is not accepted as strategy followed by the students.
 SHAPE * MERGEFORMAT

Figure 29. Table 4.22 showing if they force themselves or not)

According to, the twenty third statement; it showed that investigate whether students think about that they need to force themselves to participate in discussions in English. The results appeared that 42.5 % from the students agreed with the statement and 20.0 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 10.0 % with this questionnaire statement.

On the other hand, there were 12.5% from the students who strongly disagreed and 15.0 % from the others who are not sure about their responses. It can be therefore concluded that they need to force themselves to participate in discussions in English, so the statement showed that the lack of the language.

In addition, many of the respondents (62.5 %) believe that the need to force themselves to participate in the class discussion. The previous statement in this part was to determine students’ needs to force themselves to participate in discussions in English in the classroom. There were 42.9% of responses agreeing plus strongly agree with it that means it is very important for the respondents and it is very important for students to need to force themselves to participate in discussions in English in the classroom.

 SHAPE * MERGEFORMAT

Figure 30. Table 4.23 showing if they use taking notes to memorize words as strategy or not)

According to, the twenty fourth statement; it showed that investigate whether students think about what they have to take notes in class to record new vocabularies. The results appeared that 55.0 % from the students agreed with the statement and 25.0 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 5.0 % with this questionnaire statement.

On the other hand, there were 7.5 % from the students who strongly disagreed and 7.5 % from the others who are not sure about their responses. It can be therefore concluded if they have to take notes in class to record new vocabularies, so the statement showed that the lack of the language.
This statement of the questionnaire impelled to explore on the strategy students have to do in class to record new vocabularies. The outcomes of this statement showed that 55.0 % of students plus 25% see this kind of strategy as an important one and very agree with by demonstrating its importance. Almost of the respondents about, 80.0 % also believe that taking note of the vocabularies used during the class can assist them in improving their oral communication skills

B. Discussion
The findings of this study revealed that most students have either fear, or uneasiness about their speaking English from the experience, which has hindered their speaking process.
According to what have seen in the data analysis, the Libyan students face many problems in speaking English inside the classroom; namely fear and anxiety to speak in front of the other students, shy to speak in a lack for confident from the lack of the pronunciation in some phonetic symbols of English. And finally the weak background for the knowledge in speaking English, and this related to the curriculum of the Libyan ministry of education, and this implies that both teachers and students should have awareness and they should also see these problems as the key to understand and solve these problems. This great number of problems is an indication of how serious the problem is.

All these, confirmed the fact that Libyan students are apprehension to speak the target language. They just shyness, fear or they don't have the confidence and proficiency to use the English language in the classrooms.
 SHAPE * MERGEFORMAT

Figure 31. Table 4.21 showing if they think about the mistakes during speaking or not)
According to, the twentieth statement; it showed that investigate whether students think about the mistakes while talking and speaking process in English. The results appeared that 12.5 % from the students agreed with the statement and 10.0 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 35.5 % with this questionnaire statement.
On the other hand, there were 32.5% from the students who strongly disagreed and 10.0 % from the others who are not sure about their responses. It can be therefore concluded that the students not thinking about their mistakes while talking and speaking process in English, so the statement showed that the lack of the language.
Nevertheless, the attempt of willing to learn from one’s mistakes is one important key issue to resolve. In this survey, there were about 31 students who do not think about the mistakes while speaking process and it is high number from the total number it is as an important section; this number gave a percentage of about 77.5 %. The statement can not be considered as one of the strategy of the respondents.

 SHAPE * MERGEFORMAT

Figure 32. Table 4.26 showing the need to change the curriculum or not)
According to, the twenty fifth statement; showing to investigate whether students think that they hope that the curriculum of education ministry in Libya make more opportunity for speaking part, because it is not enough. The results appeared that 30.0 % from the students agreed with the statement and 67.5 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree was none 0.0 % with this questionnaire statement.

On the other hand, there were 2.5% from the students who strongly disagreed and 0.0 % from the others who are not sure about their responses. It can be therefore concluded that they hope that the curriculum of education ministry in Libya make more opportunity for speaking part, so the statement showed that the lack of the language.
This statement of the questionnaire proved to explore on the strategy of the curriculum of education ministry in Libya to make more opportunity for speaking part, because it is not enough. The outcomes of this statement showed that 30.0 % of students plus 67.5 % totally 97.5 % agree and very agree for this strategy and it refers to how importance to the learning of English and how it is important to make more opportunity for speaking abilities.

 SHAPE * MERGEFORMAT

Figure 33. Table 4.27 showing to support the speaking during the class teaching)
According to, the twenty sixth statement; the investigation whether students think about that they hope from the education ministry of Libya make real conversation in the schools to support the speaking process. The results appeared that 32.5 % from the students agreed with the statement and 62.5 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 0.0 % with this questionnaire statement.

On the other hand, there were 2.5% from the students who strongly disagreed and 2.5 % from the others who are not sure about their responses. It can be therefore concluded that they hope from the education ministry of Libya make real conversation in the schools to support the speaking process, so the statement showed that almost of the students hope to make new curriculum of the Libyan education ministry
in the English curriculum.

This statement of the questionnaire proved to say that how the strategy of the curriculum in Libyan education ministry should be in speaking ability supportive. The result of this statement showed that 32.5 % of students plus 62.5 % totally 95.0 % agree and very agree for this result showed that how almost of the students suffer from the period of the speaking in the monastery of education and how it is important to support the speaking ability.

 SHAPE * MERGEFORMAT

Figure 34. Table 4.28 showing that if the Libyan curriculum in English needs supportive or not

According to, the twenty seventh statement; it showed that investigate whether students believe that the Libyan English curriculum program needs to be supported by more time, speaking skill especially. The results appeared that 37.5 % from the students agreed with the statement and 60.0 % with the option of strongly agree with that they need more focus while speaking English. Also the result showed that disagree reached to 0.0 % no one disagree this questionnaire statement.
On the other hand, there were neither students strongly disagreed nor others who are not sure about their responses. It can be therefore concluded that thinking about what they want to say and thinking a round their performance while communicating carefully during the speaking, so the statement showed that the lack of the language.
This statement of the questionnaire proved to say that how the strategy of the curriculum in Libyan education ministry should be in speaking part. The result of this statement showed that 37.5 % of students plus 60.5 % totally 97.5 % agree and very agree for this plan and how it is important to make more speaking supportive
Chapter V

CONCLUSION AND SUGGESTIONS

This chapter presents the final and the conclusion of this study and the recommendation to be forwarded the ministry of education in Libya. Thus the last will be the implications for future research.
A. Conclusion
According to the result of this research, one can conclude that the Libyan students studying at Diponegoro University faced serious problems with regards to oral communication in using English, first of all the ability of the Libyan student is very weak almost the samples the researcher took were very weak and weak.

According to the respondents’ speeches the first problem it makes them do not speak the language well because the weakness of the background, and the reason is the curriculum of education ministry lacks for speaking part and do not have enough time.

The second problem is the weak background and that makes the respondents lack for the confidence and all that refers to the lack for vocabulary it means the curriculum of English in ministry of education in Libya too.
The third problem is the personal factor which refers to the shyness and fear to performance the language well and the reason from that; is the lack of the confident because the weakness of the background in speaking part.

The fourth factor is the surrounding and interaction with the citizen of the country in, it refers to the Libyan citizens the people have Italy colony and the street lacks for the English boards and less people who speak English well.
The majority of the problems are attributed to lack of confidence. To solve that repairing the school’s curriculum speaking part and hopefully the ministry of education in Libya to support the speaking part and give it more time at the class period, if it was supported the background of the students will be stronger after that there will be no fear or shyness to affect the performance of the speaking.
B. Recommendation for future studies

Due to the limited time given to complete this research, the scope was narrowed to only Libyan students studying at Diponogoro University. Future studies can be expanded to the scope beyond Diponogoro University and beyond Libyan students too. More nationalities from various Arab countries can be involved in future studies. Although they may all speak same L1, they may come from similar or different socio-cultural background and this can have some effects on their level of oral communication skills.

To overcome problems of listening, may recommend that students use technology to be familiar with the English language, such as visual aids, tape recorder and computers. Lecturers have to encourage students to interact and communicate in English in the intensive English courses, and motivate them using oral communication, and consequently they will be improved gradually. The writer recommends that the University of Diponegoro may take these recommendations into consideration when they accept new Libyan students.

As can be seen from the data analysis, students in Libya face many problems in speaking English inside the classroom. This implies that both teachers and students should have awareness and they should also see these problems as the key to understand and solve these problems. This number of problems figured out by this study is an indication of how serious the problem is and how important to have solutions for this problem as soon as possible.

1. This study found that the reasons underlie the shyness problems were the students’ fear to be the embarrassing they will face if they make mistakes and the effect of the audience pressure on the shy students which will prevent them from participating in any activity that requires any encounter with students. The strategies used by the teachers to over come this problem consists of convincing the students that making mistakes is an evitable aspect in the learning process, moreover to motivate students to cooperate by making classroom environment more intimate.

2. In order to overcome the weakness in the course curriculum a Libyan which focuses on reading and writing skills more than speaking skill, it is advisable to modify the curriculum to have more attention on the speaking skill inside the classroom.

3. There is a reason behind the pronunciation difficulties faced by the Libyan students which is the differences in some sounds and syllables between their native language and the target language, for example, the absence of the ‘p’ sound in Arabic and the sequence of more than one consonant in a syllable which is a feature in the English language that does not exist in the Arabic language. The strategies to solve these problems are to expose students to native like pronunciation and by using different aids (visual and audio), also to clarify and the sounds features of the target language in contrast with their native language.

4. Regarding the lack in the vocabulary competence among the Libyan students, the strategies used by a Libyan, education ministry to solve this problem are teaching English earlier than the currently and teaching the students in a new useful way in recording vocabulary based on using a small booklet carried around with them all the time and record the new words on a separate sheet to give him the needed space to write sentences that illustrates the use of that particular word and rehearse it. Another problem that disables the students from using the target language inside the classroom is the minimum use in daily life. The strategy used to overcome this problem is to encourage them to discuss.

C. Implications for future research:
The suggestions to the researchers who might conduct researches about this problem in the future are the following: - Researchers could increase the number of the participants and they can expand the scope of their research to include more countries and different background from Arab.
References

Abdul Haq, F. 1982. An Analysis of Syntactic Errors in the Composition of Jordanian Secondary Students. MA Thesis. Jordan. Yarmouk University.
Amr Hamdy. 2007. Survey of ICT and Education in Africa: Libya Country Report Libya – 1 www.infodev.org

Bachman, Lyle F. 1990 Fundamental considerations in language testing Oxford;

Oxford University Press.
Barker, J. 1997. The purpose of study, attitudes to study staff and student relationships. In McNamara, D. and Harris, R. (Eds.). Overseas Students in Higher Education: Issues in Teaching and Learning,.London: Routledge. pp.108-123

Blood, Gordon W. Blooda, Ingrid M. Tellisb, Glen and Gabelc, Rodney. 2001. Communication apprehension and self-perceived communication competence in adolescents who stutter. Journal of Fluency Disorders, pp. 26, 161-178.

Bridges, M. (ed). 1990. On Strangeness. Tubingen: Gunter Narr.
Brown, H. Douglas D. 2001. "Teaching by Principles an Interactive Approach to Language Pedagogy ". Addison Wesley Longman, Inc. San Francisco State University pp. 90-91.
Cammish, N. 1997. through a glass darkly: problems of studying at advanced levelthrough the medium of English. In McNamara, D. & Harris, R. (Eds.). OverseasStudents in Higher Education: Issues in Teaching and Learning, London: Routledge, pp.143-155.
Claus F and Gabriel Kasper 1983. Strategies in Interlanguage Communication Longman Group limited London and New York emery, pp.. 1987 Collocation: A problem in Arabic/English translation? Paper presented at the BRISMS Annual Conference.
Edwards, Antony J. 2006. Psychotherapy, Fellow of the Royal Society of medicine Fellow of the British Institute of Hypnotherapy Life Fellow – Medicina Alternativa Shyness, Witham, Essex as well as in Colchester
Grossman, P. L., Smagorinsky P., and Valencia, S. 1999. Appropriating conceptual and pedagogical tools for teaching English: A conceptual framework for studying professional development. (ERIC Document Reproduction Service No. ED 431 198)
Hurt, H.T., Scott, M.D, and McCroskey, J. 1978. Communication in the Classroom. Reading, Mass, Addison-Wesley.
Kess, F Joseph. 1992. Psycholinguistics, Psychology, and Linguistics, He study of natural Language University of Victoria B. C. Canada
Kozulin, A. 1996. The concept of activity in Soviet psychology: Vygotsky, his disciples and critics in H. Daniels et al. (Eds.), an introduction to Vygotsky (pp. 99-122). London, UK: Routledge.
Larson-Freeman, D. 2000. Techniques and Principles in Language Teaching. Oxford: Oxford University Press.

Leder, G. and Forgasz, H. 2004. Australian and international mature students: the daily Challenges. Higher Education Research and Development, pp. 23(2), 183-198. Routledge, part of the Taylor and Francis Group.
Lucas, Jenifer. 1984. Communication apprehension in the ESL classroom: Getting our students to talk. Foreign Language Annals, American council on the teaching of foreign languages pp.17, 593-598.

Marina Dodigovic. 2009. Speech Processing Technology in Second Language Testing
Proceedings of the Conference on Language and Technology 2009 113 Weil Cornell Medical College in Qatar mad2142@qatar-med.cornell.edu
Mostafa, G. 2001. The problems of the international students at AlAzhar

University: a field study. Unpublished MA thesis. AlAzhar University: Egypt.

Myles, J. and Cheng, L. 2003. The social and cultural life of nonnative English speaking international graduate students at a Canadian university. Journal of English for Academic Purposes, Elsevier Canadian University

 pp. 2, 247–263.

Opta, Susan K. and Loffredo, Donald A. 2000. Re-thinking communication apprehension: A Myers- Briggs perspective. The Journal of Psychology, Routledge pp. 134(5), 556-570.
Powers, W., and Smythe, M. 1980. Communication apprehension and achievement in a performance-oriented basic communication course. Human Communication Research, pp. 6(2), 146-152.

Rababah, Galeb ahmad. 2003. Communication problems facing Arab learners of English: A personal perspective In TEFL Web Journal: Vol 2 No 1; 15-30.

Ronald, Wardhaugh 2002. an introduction to Sociolinguistics first published 1986. Second published 1992. Third published 1998. fourth edition 2002. Publisher Blackwell Inc Malden, Massachusetts USA. Or Oxford Ox4 1JF UK
Selvadurai, R. 1998. Problems faced by international students in American colleges and universities. Community Review, pp. 16, 153-158.
Simons, Kathleen, Higgins, Mark, and Lowe, Dana. 1995. A profile of communication apprehension in accounting majors: Implications for teaching and curriculum revision. Journal of Accounting Education, Bryant college, USA University of Rhode Island, USA Braynt College, USA pp. 13, 159-176.

Steve Shaw 2006. What is the Impact of Social Anxiety on Student Well-Being and Learning Graham Russell School of Applied Psychosocial Studies University of Plymouth Teaching Fellowship Report School of Statistics and Mathematics.
Swan, M. 1995. Practical English Usage, Oxford: Oxford University Press.

Scovel, Thomas 1998. Psycholinguistics Oxford Introduction to Language Study Series Editor H. G. Widdowson Oxford University.

Sekaran, Uma 2003. Research Methods for Business a Skill Building Approach fourth edition New York, john Willy and Sons, Inc, E-mail: PERMREQ@WILLY.COM.

Thaher, Muna 2004. Communication Apprehension Among An- Najah National

University Students
The National Academies 2005. Policy implications of international graduate students and postdoctoral scholars in the United States. USA: The National Academies Press.
Trice, A. 2004. Mixing it up: international graduate students’ social interactions with American students. Journal of College Student Development, pp. 45(6), 671-687.

Vygotsky, L. (1931/1993). The collective as a factor in the development of the abnormal child”. In: Vygotsky 1993, 191-209.
Witt, P.L, and Behnke, R.R. 2006. Anticipatory speech anxiety as a function of public speaking assignment type. Communication Education, pp. 55(2), 167-177.

Yeh, C. and Inose, M 2003. International students’ reported English fluency, social support satisfaction, and social connectedness as predictors of acculturative stress, Counseling Psychology Quarterly, pp.16 (1), 15-28.

Zughoul, M. and L. Taminian. 1984. The linguistic attitude of Arab university students: factorial structure and intervening variables. The International Journal of the Sociology of Language. 50. Vol. 36, No. 3:32.
K. Appendix I:

Questionnaire

Problems of the Libyan Students in Speaking English in the Learning Process at Diponegoro University in Academic Year (2010-2011)

This research questionnaire is intended to get information related to the problems encountered by the Libyan students in speaking English. The researcher Abudalslam Omar Alfghe is now conducting his research on the stated topic. He hopes that you are willing to complete the questionnaire as the data of his research.

1. Gender: - Male Female

 Age group 23 to 28 years 29 to 34 years above 35 years

Please indicate the extent of your agreement with each statement by choosing a number from 1 – 5, to put it in brackets, based on the following scale

	Strongly Disagree
	Disagree
	Neither/Agree

Disagree
	Agree

	Strongly Agree

	“1”
	“2”
	“3”
	“4”

	“5”

	1
	When I speak in the street I feel freer talking without a frighten.

عندما أتكلم في الشارع أشعر بحرية الكلام دون تخويف
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	2
	I cannot maintain my eye contact while communicating with my lecturers.

لا استطيع النظر في وجة استاذي اثناء التكلم معه.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	3
	My speaking lacks for enthusiasm and demonstrates negative attitude and interest in the conversation inside the classroom.
حديثي يفقتر للحماسة اثناء التكلم بالانجليزية وافضل المحادثة العامية اكثر من الملتزمة.

	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	4
	I need to be more focus to prevent me loosing my concentration during oral communication.
انا بحاجة لكثير من تركيز لمنع فقدان الفكرة المراد قولها خلال استعمال اللغة الانجليزية.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	5
	I do not have much confidence in my oral communication ability.

ليس لدي الثقة الكافية في نفسي لاتحدث باللغة الانجليزية.

	1. Strongly Disagree
2. Disagree
3. Neither/Agree Disagree

4. Agree

5. Strongly Agree

	6
	I always think of my English Language performance while communicating carefully
أنا دائما أفكر في أدائي في اللغة الإنجليزية أثناء التحدث باللغة الانجليزية.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	7
	I always feel nervous when I have to speak English in the classroom.
اشعر دائما بالتوتر عندما يوجب علي التحدث باللغة الإنجليزية داخل الفصل الدراسي.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	8
	I have to be positive oral communication about English in the class.
وجب علي الايجابية وعدم الخوف من استعمال اللغة اللغة الإنجليزية داخل الفصل.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	9

	I am very shy and that is giving me problems with English Language.

أشعر بالخجل الشديد اثناء التحدث باللغة الإنجليزية.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	10
	I prefer to ask my lecturer after the class rather than in the classroom.

أفضل أن اسأل استاذي بعد انقضاء المحاضرة وليس داخل الفصل الدراسي امام الطلبة الاخرين.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	11
	I have to set appropriate and reachable goals for my oral communication.
يجب علي من وضع أهداف مناسبة لاتمكن من الوصول إليها اثناء التكلم باللغة الانجليزية.

	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	12
	I have to develop supportive relationships outside and inside the classroom.

يجب علي تطوير علاقات داعمة داخل وخارج الفصول الدراسية.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	13
	When I speak I have enough vocabularies, but I lose most of them while talking.

انا لدي ما يكفي من المفردات ، ولكن افقد معظمها اثناء التحدث بالانجليزية.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	14
	I do not have enough vocabularies to communicate with the lecturers and the students.

ليس لدي ما يكفي من المفردات للتواصل مع المحاضرين والطلاب الذين اتواصل معهم.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	15
	It depends on the person who I talk to, if he a good I become not able cover what he says.
امر التحدث يتوقف على الشخص الذي أتحدث إليه ، إذا كان
 جيد يمكنني ان افهم ما يقول واذا كان غير جيد فلا يمكنني أن افهم ما يقول.

	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	16
	I find difficulty speaking clearly and employing appropriate English Language skills during a classroom conversation.

أجد صعوبة في التكلم بشكل واضح وتوظيف مهاراتي المناسبة في اللغة الإنجليزية خلال محادثة الفصول الدراسية.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	17
	I get more confusion while talking in what word I have to choose.

اصبح اكثر مرتبكا عندما اتحدث بالانجليزية واجد صعوبتا في اختيار الكلمة التي تناسب ما يجول في خاطري.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	18
	I have very little English vocabularies and that prevents me from using English.
ليس لدي مفردات كافية في اللغة الإنجليزية.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	19
	I prefer using some Indonesian words while I am talking.
انا افضل استخدام بعض الكلمات الاندونيسية اثناء أتحدث.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	20
	I do not think about the mistakes, while I am speaking.

لاتهمني في الأخطاء، اثناء التكلم بالانجليزية.

	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	21
	I put a special plan to use words to speak in English.
اضع خطة خاصة لاستخدام الكلمات لاتحدث باللغة الإنجليزية.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	22
	I prefer speaking English through the telephone or cell phone not face to face the person that I speak to.
أفضل التحدث باللغة الانجليزية من خلال الهاتف أو الهاتف الخليوي و ليس وجها لوجه الشخص الذي أتحدث.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	23
	I need to force myself to participate in discussions in English.
انا بحاجة بان اجبر نفسي وبالقوة للمشاركة في المناقشات التي تدور باللغة الإنجليزية.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	24
	I have to take notes in class to record new vocabularies.
يجب علي تدوين كل المفردات الجديدة لاحفظها.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	25
	I hope that the curriculum of education ministry in Libya make more opportunity for speaking part, because it is not enough.
آمل من صناع المناهج الدراسية في اللغة الانجليزية في امانة التعليم في ليبيا تمكين المزيد من الفرص لجزء المحادثة ، لأنه لا يكفي.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	26
	I hope that from the education ministry of Libya make real conversation in the schools to support the speaking process.
آمل من امانة التعليم في ليبيا من تمكين الطلبة من المحادثات الحقيقية في المدارس لدعم عملية تحدث.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	27
	I believe that the Libyan English curriculum program needs to be supported by more time, speaking skill especially.
أعتقد أن مناهج امانة التعليم الليبية في مادة اللغة الإنجليزية تحتاج إلى ان تعطى مزيد من من الوقت والفرص.
	1. Strongly Disagree
2. Disagree
3. Neither/Agree, Disagree

4. Agree

5. Strongly Agree

	28. What is your suggestion that could help you use English language better in Diponegoro's classroom?
. ما هو اقتراحك الذي يمكن أن يساعد على استخدام اللغة الانجليزية في الصف أفضل لغرض التحسين في جامعة ديبونيغورو؟

	

	29. What is your suggestion that helps Libyan English curriculum improved?
ما هو اقتراحك الذي يساعد على تحسين مناهج اللغة الإنجليزية في ليبيا؟

	

To show how the Arabic pronouns more specialized than English ones

Appendix 2:
	Arabic pronouns
	English pronouns

	انا = /anna/
	I

	انت= /annta/
	You

	انت = /annti/
	You

	انتم= /antoum/
	You

	/=انتماanntouma/
	You for two boys and for two girls

	انتن = /anntouna/
	You

	 نحن=/ nahenou/
	We

	هي =/ heya/
	she

	هو=/ houwa/
	he

	هما=/ houma/
	Both of them for female and for male

	هن = /hounna/
	They female

	هم= / houm/
	They male

Figure 1.1 Table 1 Arabic pronouns and English pronouns
Appendix 3:
Cognitive Approaches to Social Anxiety

Figure 2. The work of the theory framework

Appendix 4:
C. Underlying Theory

	Independent
	Dependent

	Personal factors

Fear

Shyness

Desire Knowledge

Susceptibility

Attitude
Emotions
	Motivate to be broken English

Figure 1.3 Table 2 of the theory

Appendix 5:

Figure 1.4 the location of study by Google earth
Appendix 6:
Figure 1.5 The location of study by some nature photos and the Universitas sample

Appendix 7:
Appendix 7:
The speaking performance appeared in their speech like the following.

Speech (1)

In relation with the first question, the speaker expresses his idea as follows
In for the improve the language in the Doponegoro I think number one improve for the class international number two development for the development for the development for the management number three open for the turn for the government for the English in the campus number four I think we have some problem with any my teacher because I have some my teacher he can not speak English very good sometimes you can found some you can found the student better than the teacher speak very important for the development I focus for this the point.

The following is the speech based on the second section.

My country for that my country of you if my country you want improve of my language number one I think of my language number one I think for organization for education organization for education I think necessary I have I have necessary will have plan for the future for improve because sometime may be the four of may be the ten years ago sometimes finish the student for the English have speak English the last time the ago the English my in Libya is there necessary we take the course English for the small not the big the big big one number two necessary in my country develop must for the with any country beside my country like the Algeria same the Egypt and like this or same the Arabia saudia we have they have the have course English from the small people.

Speech (2)

I hope all students in Diponegoro international student or local local local student the most in class same class and same time because you prove our language for for for for all them just and and and and I think I think I think you give more semester for English language for for for for all them

The following is the speech based on the second section.

In our country we have some problem language English language because we have some problem in for speaking and spelling for some thinking like that the Libya student we hope that still learning English language first time in primary school because if you want to go all school because if you want to go all school the another countries or some countries the another countries or some countries you can speak the or in the improve the language better or of all them I hope that also in Arab in Libya we hope for the any one you speak English more you improve English language for any time anywhere in another countries thank you for all.

Speech (3)

My propose should prove the practice English and improve the correction of English of English and increase and improve all the student do good practice inside the inside the classroom just this.

The following is the speech based on the second section.

I hope in Libya to make good correction for correction English and English for have you to oh oh every one they are speak English for very well and do practice good practice.
Speech (4)

In my opinion university of Diponegoro should establish start English for students and fa Diponegoro should study all class in English.

The following is the speech based on the second section.

In my fetion the university Libya should establish the school of learning English and and and and all curriculum and university should by English at schools.

Speech (5)

Ah ah ah for the curriculum university Diponegoro change change curriculum for language for language curriculum for language language for English ah ah and lecturers they can speak English for oh oh to students I think better for for for give give oh oh English.
The following is the speech based on the second section.

I hope curriculum for students in Libya a for student Libya I hope give oh oh benefit for education I hope that some years.

Speech (6)

I suggest my suggest Undip oh improve the language student and give him oh course English oh English course a a a a long time not like us short time a and a give a break or bring a student here speak English with Libyan student because Libyan the class Libyan student the class Libyan student here very limited limited a speak English if the if the university Unidip bring the another student may be Indonesian student any international student put together and the Libyan student all speak English very well that time.

The following is the speech based on his second section.

My suggest for oh suggest for Libyan student and make ah system for Libya make travel with a tourist tourist and stranger and and and improve the curriculum in Libya now because in cored not good now.

Speech (7)

Ok my suggestion for I think you give specially English language for my opinion the first the second and white you know should I think specially inside the university language English or and different language just for inside the university the third I think oh oh you should make a lot of you should make a lot of just ask for a lot of practice with with some some my friends or some my classmate specially my university my suggestion.

The following is the speech based on his second section.

Ok, mu suggestion for important education specially for Libya I think number one you should you should the same first one the same questions with learn English oh just some materials ah just for English should focus for learning a lot for students specially for Libya but the second the thing oh oh oh you should you you know development or open some some institute for for for group language specially a lot of people from Libya.

Speech (8)

I hope the in all mu student in Diponegoro dealing with student in English language a bout all the body the body in the world the my university Undip you speak English not Indonesia language not Arab language but because this is better for English and after you give any question for any date for any information from any student necessary you take by English in in paper or in anything and prove and prevision of the book and the correct in the mistake the lecture after the any student speak English necessary not mistake for or the mistake in English because this is need the mistake and the true the mistake and because is the best for speak the English.

The following is the speech based on his second section.

In Libya and I hope the focus the language in the elementary school in any school in Libya you say your focus language English because this is English and international in the world the I hope I hope in the give any student course language from any country because you need a deal a deal for older people from other country and the because the focus the focus the focus in English in English in English in street or in the in the market or in the any place any place.

Speech (9)

In university unidip I in university unidip, in university undip I in university unidip first one you can correction for all people all the people the student in unidip international and international first one question you should be if you any person you you study in university undip you can English just for English without for any any language any any any language for any any language for like Indonesia of any language English ah ah and you can all stuff English in unidip you can or all in doctor for in unidip you you can speak English are you speak you have some doctors speak English but have some doctors speak English but I suddenly if you ask any doctor in unidip she speak English in unidip she do not speak English just a for little if you ask for him you can ask speak English no for I little you but necessary if you necessary in university unidip you can speak after that you can emeskration for you two week. You can one month seminar for month for English you can for program some when alike in English just I see in the world and unidip just when the people for the Indonesia I do not understand unidip just when the people speak Indonesia I do not understand English from Indonesia I hope fully in the world the name in for my student can speak in English I hope for for example my department practice health if you walk in there hope ten you can beside beside the you can speak language of Indonesia this is for example I hope for the English.

The following is the speech based on his second section.

For education for in Libya you elementary for school office secondary school for more material language for English you can for some for some area and in Libya you can for school for English for example for just in English in Tripoli or Banighazi or for in Sabha I know if you visit the student for English the student for English you should for learn English not for in city big city you can you can for learn English for people forfor international just for for Libya sudden or Egypt you can for language English but not Arabic you can if you if you beginning for class for English may be not good English in Libya thank you very much.

Speech (10)

Really we hope from the Undip University to make a center of English teaching and make a real conversation because the students we deal with speak just Indonesian language they speak in the classroom we try to speak with them just in the language of Indonesia and English just a little we hope from the Undip administration to make a role to make the language English only.

The following is the speech based on his second section.

Actually I hope from the government of education in Libya to make the English classes start from earlier years till make the students oh oh more more good and more well so hopefully to be early from the first or second year of the teaching and make a real conversation to hear and speak in practice thank you.

Appendix 8: Samples of students
Frequency Table

[image: image30.wmf]Q1

4

10.0

10.0

10.0

2

5.0

5.0

15.0

27

67.5

67.5

82.5

7

17.5

17.5

100.0

40

100.0

100.0

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image31.wmf]Q2

7

17.5

17.5

17.5

12

30.0

30.0

47.5

5

12.5

12.5

60.0

10

25.0

25.0

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image32.wmf]Q3

7

17.5

17.5

17.5

8

20.0

20.0

37.5

4

10.0

10.0

47.5

17

42.5

42.5

90.0

4

10.0

10.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image33.wmf]Q4

2

5.0

5.0

5.0

2

5.0

5.0

10.0

7

17.5

17.5

27.5

22

55.0

55.0

82.5

7

17.5

17.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image34.wmf]Q5

3

7.5

7.5

7.5

11

27.5

27.5

35.0

8

20.0

20.0

55.0

11

27.5

27.5

82.5

7

17.5

17.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image35.wmf]Q6

1

2.5

2.5

2.5

2

5.0

5.0

7.5

4

10.0

10.0

17.5

20

50.0

50.0

67.5

13

32.5

32.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image36.wmf]Q7

6

15.0

15.0

15.0

12

30.0

30.0

45.0

6

15.0

15.0

60.0

10

25.0

25.0

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image37.wmf]Q8

2

5.0

5.0

5.0

7

17.5

17.5

22.5

3

7.5

7.5

30.0

18

45.0

45.0

75.0

10

25.0

25.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image38.wmf]Q9

5

12.5

12.5

12.5

13

32.5

32.5

45.0

5

12.5

12.5

57.5

11

27.5

27.5

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image39.wmf]Q10

2

5.0

5.0

5.0

19

47.5

47.5

52.5

3

7.5

7.5

60.0

10

25.0

25.0

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image40.wmf]Q11

2

5.0

5.0

5.0

4

10.0

10.0

15.0

5

12.5

12.5

27.5

18

45.0

45.0

72.5

11

27.5

27.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image41.wmf]Q12

1

2.5

2.5

2.5

1

2.5

2.5

5.0

1

2.5

2.5

7.5

20

50.0

50.0

57.5

17

42.5

42.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image42.wmf]Q13

6

15.0

15.0

15.0

7

17.5

17.5

32.5

14

35.0

35.0

67.5

13

32.5

32.5

100.0

40

100.0

100.0

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image43.wmf]Q14

3

7.5

7.5

7.5

18

45.0

45.0

52.5

8

20.0

20.0

72.5

9

22.5

22.5

95.0

2

5.0

5.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image44.wmf]Q15

4

10.0

10.0

10.0

7

17.5

17.5

27.5

3

7.5

7.5

35.0

15

37.5

37.5

72.5

11

27.5

27.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image45.wmf]Q16

1

2.5

2.5

2.5

12

30.0

30.0

32.5

8

20.0

20.0

52.5

13

32.5

32.5

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image46.wmf]Q17

1

2.5

2.5

2.5

10

25.0

25.0

27.5

7

17.5

17.5

45.0

17

42.5

42.5

87.5

5

12.5

12.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image47.wmf]Q18

4

10.0

10.0

10.0

20

50.0

50.0

60.0

5

12.5

12.5

72.5

7

17.5

17.5

90.0

4

10.0

10.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image48.wmf]Q19

11

27.5

27.5

27.5

8

20.0

20.0

47.5

9

22.5

22.5

70.0

11

27.5

27.5

97.5

1

2.5

2.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image49.wmf]Q20

13

32.5

32.5

32.5

14

35.0

35.0

67.5

4

10.0

10.0

77.5

5

12.5

12.5

90.0

4

10.0

10.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image50.wmf]Q21

4

10.0

10.0

10.0

4

10.0

10.0

20.0

9

22.5

22.5

42.5

20

50.0

50.0

92.5

3

7.5

7.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image51.wmf]Q22

9

22.5

22.5

22.5

15

37.5

37.5

60.0

3

7.5

7.5

67.5

9

22.5

22.5

90.0

4

10.0

10.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image52.wmf]Q23

5

12.5

12.5

12.5

4

10.0

10.0

22.5

6

15.0

15.0

37.5

17

42.5

42.5

80.0

8

20.0

20.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image53.wmf]Q24

3

7.5

7.5

7.5

2

5.0

5.0

12.5

3

7.5

7.5

20.0

22

55.0

55.0

75.0

10

25.0

25.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image54.wmf]Q25

1

2.5

2.5

2.5

12

30.0

30.0

32.5

27

67.5

67.5

100.0

40

100.0

100.0

1.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image55.wmf]Q26

1

2.5

2.5

2.5

1

2.5

2.5

5.0

13

32.5

32.5

37.5

25

62.5

62.5

100.0

40

100.0

100.0

1.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

[image: image56.wmf]Q27

1

2.5

2.5

2.5

15

37.5

37.5

40.0

24

60.0

60.0

100.0

40

100.0

100.0

2.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

 Personal factors

Knowledge (represented in Background)

Susceptibility to speak

Desire Knowledge

Fear (to be foolish and unable to speak English)

Shyness (to speak wrongly in front the audiences)

 Broken English

The Environment

Interaction

Surrounding

4

10.0

10.0

10.0

2

5.0

5.0

15.0

27

67.5

67.5

82.5

7

17.5

17.5

100.0

40

100.0

100.0

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

7

17.5

17.5

17.5

12

30.0

30.0

47.5

5

12.5

12.5

60.0

10

25.0

25.0

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

6

15.0

15.0

15.0

12

30.0

30.0

45.0

6

15.0

15.0

60.0

10

25.0

25.0

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

4

10.0

10.0

10.0

2

5.0

5.0

15.0

27

67.5

67.5

82.5

7

17.5

17.5

100.0

40

100.0

100.0

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

2

5.0

5.0

5.0

2

5.0

5.0

10.0

7

17.5

17.5

27.5

22

55.0

55.0

82.5

7

17.5

17.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

1

2.5

2.5

2.5

2

5.0

5.0

7.5

4

10.0

10.0

17.5

20

50.0

50.0

67.5

13

32.5

32.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

6

15.0

15.0

15.0

12

30.0

30.0

45.0

6

15.0

15.0

60.0

10

25.0

25.0

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

5

12.5

12.5

12.5

13

32.5

32.5

45.0

5

12.5

12.5

57.5

11

27.5

27.5

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

6

15.0

15.0

15.0

7

17.5

17.5

32.5

14

35.0

35.0

67.5

13

32.5

32.5

100.0

40

100.0

100.0

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

1

2.5

2.5

2.5

10

25.0

25.0

27.5

7

17.5

17.5

45.0

17

42.5

42.5

87.5

5

12.5

12.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

7

17.5

17.5

17.5

8

20.0

20.0

37.5

4

10.0

10.0

47.5

17

42.5

42.5

90.0

4

10.0

10.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

3

7.5

7.5

7.5

11

27.5

27.5

35.0

8

20.0

20.0

55.0

11

27.5

27.5

82.5

7

17.5

17.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

5

12.5

12.5

12.5

13

32.5

32.5

45.0

5

12.5

12.5

57.5

11

27.5

27.5

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

6

15.0

15.0

15.0

7

17.5

17.5

32.5

14

35.0

35.0

67.5

13

32.5

32.5

100.0

40

100.0

100.0

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

1

2.5

2.5

2.5

12

30.0

30.0

32.5

8

20.0

20.0

52.5

13

32.5

32.5

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

2

5.0

5.0

5.0

7

17.5

17.5

22.5

3

7.5

7.5

30.0

18

45.0

45.0

75.0

10

25.0

25.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

2

5.0

5.0

5.0

19

47.5

47.5

52.5

3

7.5

7.5

60.0

10

25.0

25.0

85.0

6

15.0

15.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

2

5.0

5.0

5.0

4

10.0

10.0

15.0

5

12.5

12.5

27.5

18

45.0

45.0

72.5

11

27.5

27.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

1

2.5

2.5

2.5

1

2.5

2.5

5.0

1

2.5

2.5

7.5

20

50.0

50.0

57.5

17

42.5

42.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

4

10.0

10.0

10.0

7

17.5

17.5

27.5

3

7.5

7.5

35.0

15

37.5

37.5

72.5

11

27.5

27.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

11

27.5

27.5

27.5

8

20.0

20.0

47.5

9

22.5

22.5

70.0

11

27.5

27.5

97.5

1

2.5

2.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

4

10.0

10.0

10.0

4

10.0

10.0

20.0

9

22.5

22.5

42.5

20

50.0

50.0

92.5

3

7.5

7.5

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

9

22.5

22.5

22.5

15

37.5

37.5

60.0

3

7.5

7.5

67.5

9

22.5

22.5

90.0

4

10.0

10.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

5

12.5

12.5

12.5

4

10.0

10.0

22.5

6

15.0

15.0

37.5

17

42.5

42.5

80.0

8

20.0

20.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

3

7.5

7.5

7.5

2

5.0

5.0

12.5

3

7.5

7.5

20.0

22

55.0

55.0

75.0

10

25.0

25.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

13

32.5

32.5

32.5

14

35.0

35.0

67.5

4

10.0

10.0

77.5

5

12.5

12.5

90.0

4

10.0

10.0

100.0

40

100.0

100.0

1.00

2.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

1

2.5

2.5

2.5

12

30.0

30.0

32.5

27

67.5

67.5

100.0

40

100.0

100.0

1.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

1

2.5

2.5

2.5

1

2.5

2.5

5.0

13

32.5

32.5

37.5

25

62.5

62.5

100.0

40

100.0

100.0

1.00

3.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

1

2.5

2.5

2.5

15

37.5

37.5

40.0

24

60.0

60.0

100.0

40

100.0

100.0

2.00

4.00

5.00

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

 Broken English

The Environment

Interaction

Surrounding

 Personal factors

Knowledge (represented in Background)

Susceptibility to speak

Desire Knowledge

Fear (to be foolish and unable to speak English)

Shyness (to speak wrongly in front the audiences)

PROBLEMS OF... Abudalsalam O. M. Alfghee
Mater’s Program in Linguistics, Diponegoro University

©2010, UNDIP Institutional Repository

