

**CORRELATION BETWEEN EXTROVERSION PERSONALITY,
VOCABULARY MASTERY, AND SPEAKING SKILL**

**(A Correlational Study between Extroversion Personality, Vocabulary
Mastery, and Speaking Skill of the Fourth Semester Students of English
Education Department of Teacher Training and Education Faculty in the
Academic Year of 2012/2013)**

A Thesis

**Submitted to Teacher Training and Education Faculty of Sebelas Maret
University as a Partial Requirement for Getting the Undergraduate Degree
in English Education**

By:

SHELIA ANJARANI

K2209082

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY**

SURAKARTA

2013

commit to user

PRONOUNCEMENT

I would like to certify that the thesis entitled "Correlation between Extroversion Personality, Vocabulary Mastery, and Speaking Skill" (A Correlational Study between Extroversion Personality, Vocabulary Mastery, and Speaking Skill of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty in the Academic Year of 2012/2013) is really my own work. It is not plagiarism or made by others. Everything related to others' works is written in quotation, the sources of which are listed on the bibliography.

If then, this pronouncement proves wrong, I am ready to receive any academic punishment.

Surakarta, 2013

ABSTRACT

Shelia Anjarani. K2209082. **A Correlational Study between Extroversion Personality, Vocabulary Mastery, and Speaking Skill of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty Sebelas Maret University in the Academic Year of 2012/2013.** English Education Department. Teacher Training and Education Faculty of Sebelas Maret University. Surakarta. 2013

The objectives of this research are to find out the correlation between (1) extroversion personality and speaking skill; (2) vocabulary mastery and speaking skill; and (3) extroversion personality and vocabulary mastery toward speaking skill.

This research was a correlational study, carried out in June 2013 at the English Education Department of Teacher Training and Education Faculty Sebelas Maret University. The population was all the fourth semester students of English Education Department which consisted of three classes. The total number of students was 92. The sample was 30 students taken by random sampling technique. The instruments in collecting the data were questionnaire and tests. The questionnaire was used to collect the data of extroversion personality; while the tests were used to collect the data of vocabulary mastery and speaking skill. The techniques used to analyze the data were Simple Correlation and Multiple Regression Correlation

The results of the data analysis show that in the level of significance $\alpha = 0.05$ (1) there is a positive correlation between extroversion personality and speaking skill ($r_{x_1y} = 0.43 > r_t = 0.361$); (2) there is a positive correlation between vocabulary mastery and speaking skill ($r_{x_2y} = 0.41 > r_t = 0.361$); (3) there is a positive correlation between extroversion personality and vocabulary mastery toward speaking skill ($r_{y_{12}} = 0.5226$ and $F_o = 5.07 > F_t = 3.35$).

The results of this research also show that extroversion personality and vocabulary mastery are important factors that give contribution to speaking skill. Both extroversion personality and vocabulary mastery have positive contribution to speaking skill, that is 27.19%. Thus, extroversion personality and vocabulary mastery should be considered in increasing speaking skill, although the factors do not only come from those variables.

Keywords: correlation, extroversion personality, vocabulary mastery, speaking skill

commit to user

THE APPROVAL OF THE CONSULTANTS

This thesis is approved by the consultants to be examined by the Board of Thesis Examiners of the English Education Department of Teacher Training and Education Faculty, Sebelas Maret University Surakarta.

On :

By :

Approved by:

First Consultant

Second Consultant

Dr. Abdul Asib, M.Pd.
NIP. 19520307 198003 1 005

Hefy Sulistywati, S.S., M.Pd.
NIP. 19781208 20011 2 002

APPROVAL OF THE THESIS EXAMINERS

This thesis has been examined by the Board of Thesis Examiners of the English Department of Teacher Training and Education Faculty of Sebelas Maret University Surakarta and approved as the fulfillment of the requirements for obtaining the Undergraduate Degree of English Education.

Day :

Date :

Board of Thesis Examiners

1. Chair: Endang Setyaningsih, S.Pd.,M.Hum
NIP. 19800513 200312 2 002
2. Secretary: Teguh Sarosa ,S.S., M.Hum.
NIP. 19730205 200604 1 001
3. Examiner I: Dr. Abdul Asib, M.Pd.
NIP. 19520307 198003 1 005
4. Examiner II: Hefy Sulistyowati, S. S, M. Pd
NIP. 19781208 200112 2 002

Signature

(.....)
(.....)
(.....)
(.....)

Teacher Training and Education Faculty
Sebelas Maret University

The Dean

Prof. Dr. H. M. Furqon Hidayatullah, M.Pd

NIP. 19600727 198702 1 001

commit to user

MOTTO

Don't ever let someone tell you that you can't do something. You got a dream, you got to protect it. When people can't do something themselves, they are gonna tell you that you can't do it. If want something, go get it, PERIOD!

(Shelia Anjarani)

commit to user

DEDICATION

Though only my name appears on the cover of this thesis, a great many people have contributed to its writing. I owe my gratitude to all those people who have made this thesis possible and because of whom my undergraduate experience will be one that I will cherish forever.

Most importantly, none of this would have been possible without love and patience of my parents. My Mom and Dad to whom this thesis is dedicated to, have been a constant source of love, concern, support, and strength all these years.

I am also thankful to Widoro Asri 2 Family for the various forms of support during writing this thesis.

My ASF and IDYF friends for their support and care helped me overcome setbacks and stay focused on writing this thesis. I greatly value our friendship and I deeply appreciate their belief in me.

commit to user

ACKNOWLEDGMENT

Alhamdulillah all praises just be to Allah SWT, the Merciful Lord, for His blessing to the researcher, helping, and giving her mercy, guidance, health, strength, and everything during working and finishing this thesis. The researcher received support, advice, and assistance from many people. Thus, she would like to express her gratitude to those who give great contribution to the researcher to finish this thesis:

1. The Dean of Teacher Training and Education Faculty
2. The Head of English Education Department, Endang Setyaningsih, S.Pd, M.Hum.
3. Dr. Abdul Asib, M.Pd, as the first consultant and as the academic consultant for his time, patience, help, correction, guidance, and suggestion.
4. Hefy Sulistyawati, S.S, as the second consultant for her time, patience, help, correction, guidance, and suggestion.
5. All lecturers in English Education Department program for the precious knowledge.
6. The fourth semester students of class A, B, and SBI in the academic year of 2012/2013 for cooperating during the research.

The researcher accepts gratefully every comment and suggestion because nothing is perfect except Allah SWT, and neither is this thesis. However, she hopes that this thesis will be useful to the improvement of the English teaching and learning.

Surakarta, 2013

commit to user

Shelia Anjarani

TABLE OF CONTENTS

TITLE.....	i
PRONOUNCEMENT	ii
ABSTRACT.....	iii
APPROVAL OF THE CONSULTANTS	iv
APPROVAL OF THE THESIS EXAMINERS.....	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS.....	ix
LIST OF TABLES	xii
LIST OF ABBREVIATIONS	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
 CHAPTER I: INTRODUCTION	
A. Background of the Study	1
B. Problem Identification	3
C. Problem Limitation.....	4
D. Problem Statement.....	4
E. Objectives of the Research	5
F. Benefits of the Research	5

commit to user

CHAPTER II: THEORETICAL REVIEW

A. Review of Speaking Skill	7
1. Definition of Speaking	7
2. Notion of Speaking Skill.....	9
3. Problems in Speaking.....	11
4. Macro and Micro Skills of Speaking	12
B. Review of Vocabulary Mastery	14
1. Definition of VocabularyMastery	14
2. Kinds of Vocabulary	15
3. Vocabulary Mastery	16
4. The Importance of Learning Vocabulary.....	19
C. Review of Extroversion Personality.....	20
1. Definition of Personality	20
2. Definition of Extroversion	22
3. Measuring Extroversion.....	26
D. Review of Related Research.....	27
E. Rationale.....	28
F. Hypotheses.....	30

CHAPTER III: RESEARCH METHODOLOGY

A. Setting of the Research	31
B. The Method of the Research.....	31
C. Population, Sample, and Sampling.....	32
D. The Technique of Collecting Data.....	34
E. The Readability of the Test Instruction	38
F. The Validity of the Instrument	39
G. The Reliability of the Instrument.....	41
H. The Pre-requirement Test	42
I. The Technique of Analyzing Data.....	45

CHAPTER IV: RESULT OF THE STUDY

A. The Description of Data	48
----------------------------------	----

1. Extroversion Personality Data	48
2. Vocabulary Mastery Data	49
3. Speaking Skill Data.....	50
B. Pre-requisite Tests Results.....	51
1. Normality Test	51
2. Homogeneity Test	52
3. Linearity of Regression Test	53
4. Significance of Regression Test.....	53
C. The Hypotheses Testing	54
D. The Contribution Analysis.....	57
E. The Discussion of the Research Finding	57
CHAPTER V: CONCLUSION, IMPLICATION, AND SUGGESTION	
A. Conclusion.....	60
B. Implication.....	61
C. Suggestion	62
BIBLIOGRAPHY	63
APPENDICES	67

LIST OF TABLES

Table 3.1 Scoring rubric of Speaking Skill..... 35

Table 4.1 Frequency Distribution of Extroversion Personality 48

Table 4.2 Frequency Distribution of Vocabulary Mastery 49

Table 4.3 Frequency Distribution of Speaking Skill..... 50

Table 4.4 Normality Test 51

Table 4.5 Homogeneity Test..... 52

Table 4.6 Linearity of Regression..... 53

Table 4.7 Significance of Regression..... 53

Table 4.8 The Contribution Analysis..... 57

LIST OF ABBREVIATIONS

- SLA : Second Language Acquisition
L2 : Second Language

commit to user

LIST OF FIGURES

Figure 3.1 Diagram of the Relationship of the Variables 32

Figure 4.1 Histogram and Polygon of Extroversion Personality 49

Figure 4.2 Histogram and Polygon of Vocabulary Mastery 50

Figure 4.3 Histogram and Polygon of Speaking Skill 51

commit to user

LIST OF APPENDICES

Appendix 1 List of Students Joining Try Out.	68
Appendix 2 List of Students Joining The Test.....	70
Appendix 3a The Blueprint of Extroversion Personality (Try Out)	72
Appendix 3b The Instrument of Extroversion Personality (Try Out).....	73
Appendix 3c The Answer Key of Extroversion Personality (Try Out)	77
Appendix 4 Student's Worksheet of Extroversion Personality (Try Out).....	80
Appendix 5a The Blueprint of Vocabulary Mastery (Try Out)	84
Appendix 5b The Instrument of Vocabulary Mastery (Try Out).....	85
Appendix 5c The Answer Key of Vocabulary Mastery (Try Out)	94
Appendix 6 Student's Worksheet of Vocabulary Mastery (Try Out).....	95
Appendix 7a The Blueprint of Extroversion Personality (Data).....	104
Appendix 7b The Instrument of Extroversion Personality (Data)	105
Appendix 7c The Answer Key of Extroversion Personality (Data).....	108
Appendix 8 Student's Worksheet of Extroversion Personality (Data)	110
Appendix 9a The Blueprint of Vocabulary Mastery (Data).....	113
Appendix 9b The Instrument of Vocabulary Mastery (Data)	114
Appendix 9c The Answer Key of Vocabulary Mastery (Data).....	119
Appendix 10 Student's Worksheet of Vocabulary Mastery (Data)	120
Appendix 11 Student's Speaking Score	125
Appendix 12a Validity Test of Extroversion Personality	127

commit to user

Appendix 12b The Computation of Validity Test of Extroversion.....	128
Appendix 13a Reliability Test of Extroversion Personality	129
Appendix 13b The Computation of Reliability Test of Extroversion.....	130
Appendix 14a Validity Test of Vocabulary Mastery	131
Appendix 14b The Computation of Validity Test of Vocabulary.....	132
Appendix 15a Reliability Test of Vocabulary Mastery	133
Appendix 15b The Computation of Reliability Test of Vocabulary.....	134
Appendix 16 Score of the Results of the Students.....	135
Appendix 17 The Descriptive Statistics of Each Variable.....	136
Appendix 18 Normality Test.....	142
Appendix 19 Homogeneity Test	148
Appendix 20 Linearity and Significance Test.....	153
Appendix 21 Single Correlation.....	161
Appendix 22 Multiple Regression	167
Appendix 23 Relative and Effective Contribution.....	170
Appendix 24 r-Table	171
Appendix 25 F-Table	172
Appendix 26 t-Table	173
Appendix 27 Chi Square Table	174
Appendix 28 Photograph	175
Appendix 29 Letters of Permission.....	176