

BIBLIOGRAPHY

- Alawiyah, T. (2018). Speaking self-efficacy and EFL student teachers' speaking achievement. *Edukasi: Jurnal Pendidikan dan Pengajaran*, 5(1), 87-96.
- Aziz, A. A., & Kashinathan, S. (2021). ESL learners' challenges in speaking English in Malaysian classroom. *Development*, 10(2), 983-991.
- Bustari, A., Samad, I. A., & Achmad, D. (2017). The use of podcasts in improving students' speaking skill. *JELE (Journal of English Language and Education)*, 3(2), 97-111.
- Candraloka, O. R., & Rosdiana, A. (2019). Investigating problems and difficulties of speaking that encounter English language speaking students of junior high school. *JELE (Journal of English Language and Education)*, 5(2), 130-135.
- Celce-murcia. (2001). Teaching English as a Second or Foreign Language. United State of America: Heinle & Heinle.
- De La Cruz, Y., & Paula, M. (2023). *The effects of lack of vocabulary on students' confidence* (Bachelor's thesis, La Libertad: Universidad Estatal Península de Santa Elena, 2023.).
- Derakhshan, A., Khalili, A. N., & Beheshti, F. (2016). Developing EFL learner's speaking ability, accuracy and fluency. *English Language and Literature Studies*, 6(2), 177-186.
- Duong, T. M. (2014). An Investigation into Effects of Role-Paly in an EFL Speaking Course. *Global Journal of Foreign Language Teaching*, 4(2), 81-91
- Dwinalida, K., & Setiaji, S. (2022). Students' Motivation and English Learning Achievement in Senior High School Students. *Educalitra: English Education, Linguistics, and Literature Journal*, 1(1), 1-9.
- Fauzan, U. (2014). The use of improvisations technique to improve the speaking ability of EFL students. *Dinamika Ilmu*, 14(2), 264-287.
- Fitriani, D. A., & Apriliaswati, R. (2015). A study on student's English speaking problems in speaking performance. *Jurnal Pendidikan dan Pembelajaran Khatulistiwa (JPPK)*, 4(9).
- Hamad, M. M., Metwally, A. A., & Alfaruque, S. Y. (2019). The Impact of Using YouTubes and Audio Tracks Imitation YATI on Improving Speaking Skills of EFL Learners. *English Language Teaching*, 12(6), 191-198.

- Heriyanto, H. (2018). Thematic analysis sebagai metode menganalisa data untuk penelitian kualitatif. *Anuva: Jurnal Kajian Budaya, Perpustakaan, dan Informasi*, 2(3), 317-324.
- Humaera, I. (2015). Inhibition in speaking performance. *Langkawi: Journal of The Association for Arabic and English*, 1(1), 31-50.
- Indriyanti, P. (2023). An Analysis of Students' speaking Anxiety in Speaking English at Tenth Grade Students of Mas Radhatul Akmal. *Bright Vision Journal of Language and Education*, 2(2), 249-261.
- Indriyanti, S. (2016). Students' anxiety in Speaking English (A Case Study in One Hotel and Tourism College in Bandung). *Eltin Journal: Journal of English Language Teaching in Indonesia*, 4(1).
- Jaya, H. P., Petrus, I., & Pitaloka, N. L. (2022). Speaking performance and problems faced by English major students at a university in South Sumatera. *Indonesian EFL Journal*, 8(1), 105-112.
- Karya, P. J., Takarroucht, K., Zano, K., & Zamorano, A. (2022). Developing the Prototype of Picture-Based Learning Materials in the Teaching of Speaking Skills. *Journal of Language and Literature Studies*, 2(2), 109-116.
- Kehing, K. L., & Yunus, M. M. (2021). A Systematic Review on Language Learning Strategies for Speaking Skills in a New Learning Environment. *European Journal of Educational Research*, 10(4), 2055-2065.
- Khati, A. R. (2011). When and why of mother tongue use in English classrooms. *Journal of NELTA*, 16(1-2), 42-51.
- Khan, (2005). Language in India. available at: www.languageinindia.com. Viewed on: 15th November 2014.
- Kondo, P., & Ratuwongo, P. (2023). The Students' Difficulties in Speaking-English Performance at a Public Senior High School in Amurang. *SUMIKOLAH: Jurnal Ilmu Pendidikan*, 1(2), 76-87.
- Krebt, D. M. (2017). The effectiveness of role play techniques in teaching speaking for EFL college students. *Journal of language Teaching and Research*, 8(5), 863.
- Kusumawardani, S. A., & Mardiyani, E. (2018). The correlation between English grammar competence and speaking fluency. *PROJECT (Professional Journal of English Education)*, 1(6), 724-733.

- Leong, L. M., & Ahmadi, S. M. (2017). An analysis of factors influencing learners' English speaking skill.
- Muna, E. N., Degeng, I. N. S., & Hanurawan, F. (2019). upaya peningkatan keterampilan berbicara menggunakan media gambar siswa Kelas IV SD. *Jurnal Pendidikan: Teori, Penelitian, dan Pengembangan*, 4(11), 1557-1561.
- Menggo, S. (2018). English learning motivation and speaking ability. *Journal of Psychology and Instruction*, 2(2), 70-76.
- Nakhalah, A. M. M. (2016). Problem and Difficulties of Speaking That Encounter English Language Student at AL Quds Open University. *International Journal of Humanities and Social Science Invention*, 5(12), 96-101.
- Nurmasadah, D., Supiani, S., & Dayu, A. T. (2022). "We Feel Anxious And Nervous": The Undergraduate English Students' emotional Experiences in Learning to Speak English. *Proceeding: Islamic University of Kalimantan*.
- Otlowski, M. (1998). "Pronunciation: What Are the Expectations?" The Internet TESL Journal, Vol. IV, No.1, January 98
- Prastowo, Andi. (2016). *Memahami Metode Penelitian*. Jogjakarta: AR-RUZZ MEDIA.
- Rahayu, N. (2015). *An Analysis of Students' Problems in Speaking English Daily Language Program at Husnul Khotimah Islamic Boarding School. Bachelor thesis, IAIN Syekh Nurjati Cirebon*.
- Rasul, T. (2018). The Easiest Grammar Understanding for Speaking English Well. *Scope: Journal of English Language Teaching*, 2(2), 188-199.
- Riadil, I. G. (2020). A Study of students' perception: identifying EFL learners' problems in speaking skill. *International Journal of Education, Language, and Religion*, 2(1), 31-38.
- Richards. 2008. Teaching Listening and Speaking from Theory to Practice. New York: Cambridge University Press.
- Rifai, A. A. R. A., Wahdah, N., & Pransiska, N. (2023). Les Bahasa Inggris Untuk Meningkatkan Kemampuan Bahasa Inggris Siswa Pada SMPN 1 Jabiren Raya. *Jurnal Pengabdian kepada Masyarakat Nusantara*, 3(2.2), 1667-1674.
- Rohmatillah, R. (2014). A Study on Students' Difficulties in Learning Vocabulary. *English Education: jurnal tadris bahasa Inggris*, 6(1), 75-93.

- Sadiyah, S., & Royani, S. A. (2019). An Analysis of Grammatical Errors in Students' Writing Descriptive Text. *Professional Journal of English Education*, 2(6), 764-770.
- Sayuri, S. (2016). English speaking problems of EFL learners of Mulawarman University. *Indonesian Journal of EFL and Linguistics*, 1(1), 47-61.
- Shahzada, G., Khan, U. A., & Mehmud, A. (2012). Views of the teachers regarding the students' poor pronunciation in English language. *Journal of educational and social research*, 2(1), 309-316.
- Songbatumis, A. M. (2017). Challenges in teaching English faced by English teachers at MTsN Taliwang, Indonesia. *Journal of foreign language teaching and learning*, 2(2), 54-67.
- Sugiyono. (2016). *Memahami Penelitian Kualitatif*. Bandung: Alfabeta, CV.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta, CV.
- Sukardi. (2016). *Metodologi Penelitian Pendidikan*. Jakarta: PT Bumi Aksara.
- Sukmadinata, N. S. (2013). *Metode Penelitian Pendidikan*. Bandung: Remaja Rosdakarya.
- Swary, D. N. (2014). *A study of students' problems in learning speaking English at the second grade of SMP Negeri 1 Talaga* (Doctoral dissertation, IAIN Syehk Nurjati Cirebon).
- Utami, N. D. (2018). An Analysis on Students' effort to Improve Speaking Skill. *Jurnal Pendidikan dan Pembelajaran Khatulistiwa (JPPK)*, 4(3).
- Wahyuningsih, S., & Afandi, M. (2020). Investigating English speaking problems: Implications for speaking curriculum development in Indonesia. *European Journal of Educational Research*, 9(3), 967-977.
- Widyasworo, C. (2019). The Analysis of Students' Difficulties In Speaking English at the Tenth Grade of SMK N 2 Purworejo. *Journal of English Education and Teaching*, 3(4), 533-538.
- Zorigt, T., & Tumurbat, O. E. (2022). The Difference Between Using Paper Dictionary and E-Dictionary Effects in Memorizing New Words: Received: 18th January 2022; Revised: 17th June 2022, 18th June 2022; Accepted: 24th June 2022. *Docens Series in Education*, 01-16.