

BIBLIOGRAPHY

- Arikunto Suharsimi, 2006. *Prosedur Penelitian Suatu Pendekatan Praktek*, Jakarta. Reneka Cipta.
- Ary, D., Jacobs, L. C., & Sorensen, C. (2010). *Introduction to Research in Education*. Belmont: Wadsworth.
- Bachtiar, F. A., Eric, C. W., & Kamei, K.(2011). *Student grouping by neural network based on affective factors in learning English*. In *Proceeding of the International Conference on e- Education, Entertainment and e- Management* (pp. 226-229). IEEE. <https://ieeexplore.ieee.org/abstract/document/6137792>
- Bilbrough, N. (2007). *Dialogue Activities to Exploring Spoken Interaction in the Language Class*. Cambridge University Press.
- Brown, H. Douglas. (2007). *Principles of language learning and teaching*. (5thed). New York:Pearson Education Inc.
- Carter, P. (2005). *The complete book of intelligence test*. England: JohnWiley & Sons Ltd.
- Collie, J & Stephen. S (2006). *Speaking Student's Book*: Cambridge: Cambridge University Press.
- Cresswell, J. W. (2012). *Educational research. Planning, conducting, and evaluating, quantitative and qualitative research*. 4th united states of America: Pearson Education
- Chamorro-Premuzic, T. (2007). *Personality and Individual Differences*. Oxford: Blackwell
- Demir, S. (2017). An evaluation of oral language: The relationship between listening, speaking and self-efficacy. *Universal Journal of Educational Research*. 5(9), p.1457-1467.Doi: 10.13189/ujer.2017.050903. Retrieved on February 18, 2022.
- Demir, S. (2017). An Evaluation of Oral Language: The Relationship between Listening, Speaking and Self-efficacy. *Universal Journal of Educational Research*, 5(9), 1457-1467.
- Dewi, R (2007). *Hubungan Antara Tipe Kepribadian Dari Eyesenk Dengan Tingkah Laku Anak Jalanan Di RPA Bina Sejahtera Indonesia*. Bandung: Universitas Islam Bandung

- Eysenck, J.E.H. & Wilson, G. (1991). *Know Your Own Personalit*, London: Penguin Group.
- Fiqqi, Afif Nur (2017) *The Correlation Between Students' Extravert and Introvert Personality Towards Speaking Mastery at the Tenth Grade Students of SMAN 1 Tenggara in the Academic Year of 2017/2018*. Thesis, IAIN SALATIGA.
- Fatma Ramyani (2019). *Students' difficulties to Speak English of Ninth Grade Students of Madrasah Tsanawiyah Laboraturium Kota Jambi*.
- Gazzaniga, Michae S., & Heartherton, Todd F. (2002). *Psychologicalscience: The mind, brain, and behavior*. New York: United States of America.
- Haidara, Y. (2016). Psychological Factor Affecting English Speaking Performance for the English Learners in Indonesia. *Universal Journal of Education Research*, 4(7), 1501-1505.
- Hardiyanti., D.A., Hasanul Misbah., Muhamad Sofian Hadi. (2021). The Relationship Between Students' Personality and Speaking Performance. *Eltin Jurnal: English Teaching Language Teaching in Indonesia*. 9(1).
- Hartika., (2022). *The Correlation Students' Personality And Students' Speaking Skill at The Third Semester Students of English Departement in Muhammadiyah University Makassar*. A Thesis English Department, the Faculty of Teacher Training and Education, Muhammadiyah University Makassar.
- Harmer, J. (2001). *The Practice of English Language Teaching*. Pearson education limited
- Jung, C. (2016). *Psychological Types*. London
- Koizumi, R. (2005). Speaking performance measures of fluency, accurancy, syntactic complexity, and lexical complexity. *Japan-Britain Association for English Teaching (JABAET) Journal*, 9, 5-33.
- Kothari, C.R (2004). *Research Methodology*. Jaipur: New Age
- Laney, M.O. (2002). *The introvertad vantage: How to thrive in an extrovert world*. New York: Workman Publishing.
- Larson-Hall, Jennifer. (2010). *A Guide to Doing Statistics in Second Language Research Using SPSS*. New York: Routledge

- Latief, M.A. (2015). *Research Methods on Language Learning: An Introduction Malang: IKIP Malang.*
- Lodico, M.G., Spaulding, D.T. and Voegtle, K.H. (2006). *Methods in Educational Research: From Theory to Practice.* Jhon Wiley, San Fransisco
- Martos, R. M. C. (2006). Second Language Acquisition Psychological Factors, Affective/emotional Factors. *Aldais.net La Revista de Education*, 9, 48-49
- McAdams, D. P. (2006). Second Language Acquisition Psychological Factors, Affective/emotional Factors. *Aldais.net La Revista de Education*, 9, 48-49
- Niati, B., & Nurhasanah. (2018). Students' Personality Traits and Their Speaking Skill. *Journal: English Education*. 4(2).
- Randy J. Larsen and David M. Buss (2008). *Personality Psychology: Domains of Knowledge about Human Nature.* January 2005., p. 214.
- Rekabdar, S., Behrouzi, P., & Hakhverdian, A. (2015). The effect of using metacognitive strategies on reading achievement of iranian intermediate extroverted vs. introverted learners. *International Journal of Educational Investigations*. 2(1). 171-186.
- Salam, U., & Nurnisa. (2021). Students' Difficulties in Learning Vocabularies. *English Community Journal*, 9009, 46-53.
- Samand, M. S., Zalili Sailan., Asrun Lio. (2019). Analysis on the relationship of extrovert-introvert and speaking performance in English study program of Halu Oleo Univercity. *Journal of Language Education and Educational Techonology (JLEET)* 4 (1), 1-15.
- Singh, Y. K. (2006). *Fundamental of Research Methodology and Statistics.* New Delhi: New Age International.
- Siregar, Syofian. 2017. *Statistik Prametrik untuk Penelitian Kuantitatif.* Jakarta: Bumi Aksara
- Sudijono, A. (2006). *Pedoman Teknik Penulisan Skripsi.* Jakarta: Bumi Aksara.
- Sufren, P. (1998). *Individual Differences in Second-Language Learning.* Edward Arnold
- Suharsimi, Arikunto. 2002. *Procedure penelitian.* J-akarta: Rineka Cipta.
- Suparman, U. (2010). *Psycholinguistic: The theory of language acquisition.* Bandung: Afrino Raya.

- Tasmaniar Taiyeb. 2019. *Analyzing the Extrovert-Introvert Personality and Speaking Performance of The Third Semester English Student Department at Unismuh Makassar*. A thesis English Education Department Faculty of Teacher Training and Education Muhammadiyah University of Makassar
- Tetala H. Shohebul. (2015). The Role of Extrovert and Introvert Personality in Second Language Acquisition, *International Conference on Social Sciences and Humanities*. (Online on October 30th 2016)
- Thornbury (2008). *International Journal of Education & Literacy Studies*. 6(4)
- Urdu, T. C. (2005). *Statistics in Plain English*. London: LAWRENCE ERLBAUM ASSOCIATES.
- Wengrum, T. D, Ujang Suparman & Editha Gloria Simanjuntak. *COMPARATIVE STUDY STUDENTS' READING COMPREHENSION TO UNDERSTAND NARRATIVE TEXT BETWEEN EXTROVERT AND INTROVERT*. Lampung University.
- Wulandari, Dyah Sri. (2017). Extrovert and Introvert students in Speaking Ability of English Department at IAIN Palangka Raya. Thesis. Palangka Raya: IAIN Palangka Raya.
- Vandenbos, G. R. (2006). *APA Dictionary of Psychology*. Washington DC: American Psychological Association.
- Zulhenmindra., Vivina Rizali. (2021). The Correlation Between Students' Personality and Their Speaking Skill. *Journal of Arabic and English Teaching*. 1(1).