

REFERENCES

- Aida, Y. (1994). Examination of Horwitz, Horwitz and Cope's construct of foreign language anxiety: The case of students of Japanese. *The Modern Language Journal*, 78, 155-168.
- Alwasilah, A.C. (2002). *Pokokmya Kualitatif*. Bandung: Pustaka Jaya
- Asch, S. E. (1946). Forming Impressions of Personality. *Journal of Abnormal and Social Psychology* 41, 258-290
- Bailey, P., Daley, C. E., & Onwuegbuzie, A. J., (1999). Foreign language anxiety and learning style. *Foreign Language Annals*, 32 (1), 63-76.
- Best, J. W., & Kahan, J. V. (2005). *Research in education*. Boston: Pearson Education.
- Backman, Nancy. (1976). Two Measures of Affective Factors as They Relate to Progress in Adult Second Language Learning. *Working Papers in Bilingualism* 10: 100-22.
- Brown, J. D., Robson, G., & Rosenkjar, P. (1996). Personality, motivation, anxiety, strategies, and language proficiency of Japanese students. In Dornyei, Zoltan, & Schmidt, Richard (Eds.) (2001). *Motivation and second language acquisition* (pp. 361-398), Honolulu: University of Hawaii Press.
- Campbell, C. M. (1999). Language Anxiety in Men and Women: Dealing with Gender Differences in the Language Classroom. In Dolly J. Young (Ed.), *Affect in Foreign Language and Second Language Learning: A Practical Guide to Creating a Low Anxiety Classroom Atmosphere* (pp.191-215). Boston: McGraw-Hill College.
- Casado, M. A., & Dereshiwsky, M. I. (2001). Foreign language anxiety of university students. *College Student Journal*, 35(4), 539-551.
- Cattell, R. B. (1960). The dimensional (unitary-component) measurement of anxiety, excitement, effort stress, and other mood reaction patterns. In L.

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Uhr & J. G. Miller (Eds.), *Drugs and behavior* (pp. 438-462). New York: Wiley.

Cha, Haekyung. (2006). *Korean Elementary ESOL Students' English Language Anxiety and Defense Mechanism in the ESOL and Mainstream Classes: Theoretical and Pedagogical Implications for TESOL*. (Electronic Theses, Treatises and Dissertations.). The Graduate School, The Florida State University, Florida.

Chang, S. J. (1990). *A Study of Language Learning Behaviors of Chinese Students at the University of Georgia and the Relation of these Behaviors to Oral Proficiency and other Factors*. (Doctoral Dissertation). University of Georgia, Athens, GA.

Cheng Y., Horwitz, E. K., & Schallert, D. L. (1999). Language Anxiety: Differentiating Writing and Speaking Components. *Language Learning*, 49(3), 417-446.

Chastain, K. (1975). Affective and Ability Factors in Second Language Acquisition. *Language Learning*, 25, 153 _161.

Coulombe, D. (2000). *Anxiety and Beliefs of French as a Second Language Learners at the University Level*. (Unpublished Doctoral Dissertation), University of Laval, Québec, Canada.

Creswell, J. W. (2003). *Research Design: Qualitative, Quantitative, and Mixed Method*. London: Sage Publication.

Crozier, W. R. (1997). *Individual learners*. New York: Rutledge.

D. Watson & R. Friend. (1969). Measurement of Social Evaluative Anxiety. *Journal of Consulting and Clinical Psychology*, 33, pp. 448-51.

Dewaele, J. (2002). Psychological and Socio-Demographic Correlates of Communicative Anxiety L2 and L3 Production. *International Journal of Bilingualism*, 6 (1), 23-38.

Ehrman, M. E. (1996). *Understanding Second Language Learning Difficulties*. Thousand Oaks, CA: Sage Publications.

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Ehrman, M. E. & Oxford, R. L. (1995). Cognition Plus: Correlates of language learning success. *The Modern Language Journal*, 79 (1), 67-89.
- Ellis, R. (1994). *The Study of Second Language Acquisition*. Oxford: Oxford University Press.
- Ellis, R. (2008). *The Study of Second Language Acquisition (2nd ed.)*. Oxford: Oxford University Press.
- Emerson, R. M., Fretz, R. I., & Shaw, L. L. (1985). *Writing Ethnographic Fieldnotes*. Chicago: The University of Chicago Press.
- Emilia, E. (2009). *Menulis Tesis dan Disertasi*. Bandung: Alfabeta
- Eysenck, M. W. (1979). Anxiety, Learning and Memory: A Reconceptualization. *Journal of Research in Personality*, 13, 363-385.
- Fraenkel, J. R., & Wallen, N. E. (2003). *How to Design and Evaluate Research in Education*. New York: McGraw-Hill.
- Frantzen, D., & Magnan, S. S. (2005). Anxiety and the True Beginner-False Beginner Dynamic in Beginning French and Spanish classes. *Foreign Language Annals*, 38, 171-190.
- Ganshow, L., Javorsky, J., Sparks, R. L., Skinner, Sue, Anderson, Reed, & Patton, Jon. (1994). Differences in Language Performance Among High-, Average-, and Low-Anxious College Foreign Language Learners. *The Modern Language Journal*, 78 (1), 41-55.
- Gardner, R. C., Day, J. B., & McIntyre, P. D. (1992). Integrative Motivation, Induced Anxiety, and Language Learning in a Controlled Environment. *Studies in Second Language Acquisition*, 14 (2), 197-214.
- Gardner, R. C., & MacIntyre, P. D. (1992). A Student's Contributions to Second Language Learning. Part I: Cognitive variables. *Language Teaching*, 25, 211-220.
- Gardner, R. C., & MacIntyre, P. D. (1993). A Student's Contributions to Second Language Learning. Part II: Affective Variables. *Language Teaching*, 26, 1-11.

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Gardner, R. C., Tremblay, P. F., & Masgoret, A-M. (1997). Towards a Full Model of Second Language Learning: An Empirical Investigation. *The Modern Language Journal*, 81 (3), 344-362.
- Gardner, R. C. (1997). Individual Differences and Second Language Learning. In G. R. Tucker & D. Corson (Eds.), *Encyclopaedia of Language and Education, Volume 4: Second Language Education*. The Netherlands: Kluwer Academic Publishers
- Gardner, R.C., Smythe, P. C., & Brunet, G. R. (1977). Intensive Second Language Study: Effects on Attitudes, Motivation and French Achievement. *Language Learning*, 27 (2), 243-261.
- Gregersen, T., & Horwitz, E. K. (2002). Language Learning and Perfectionism: Anxious and Non-Anxious Language Learners' Reactions to Their Own Oral Performance. *The Modern Language Journal*, 86, 562-570.
- Guida, F. V., & Ludlow, L. H. (1989). A Cross-Cultural Study of Test Anxiety. *Journal of Cross-Cultural Psychology*, 20(2), 178-190.
- Hancock, Dawson R & Bob Algozzine (2006). *Doing Case Study Research*. New York: Teachers College Press Columbia University
- Hatch, E. & Farhady, H. (1982). *Research Design and Statistics for Applied Linguistics*. Massachusetts: Newbury House Publishers, Inc.
- Hilleson, M. (1996). "I Want to Talk With Them, but I Don't Want Them to Hear": An Introspective Study of Second Language Anxiety in an English-Medium School. In K. M. Bailey & D. Nunan (Eds.), *Voices From the Language Classroom* (pp. 248-277). New York: Cambridge University Press.
- Horwitz, E. K., Horwitz, M. B., & Cope, J. (1986). Foreign Language Classroom Anxiety. *The Modern Language Journal*, 70(2), 125-132.
- Horwitz, E.K., Horwitz, M.B., & Cope, J. .A. (1991). Foreign Language Classroom Anxiety. In E. K. Horwitz & D. J. Young (Eds.), *Language Anxiety: From Theory and Research to Classroom Implications* (pp. 27-36). Englewood Cliffs, New Jersey: Prentice Hall.

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Horwitz, E. K., & Young, D. J. (1991). *Language Anxiety: from Theory and Research to Classroom Implications*. Englewood Cliffs, NJ: Prentice-Hall.
- Humphries, Rebecca. (2001). Language Anxiety in International Students. *Griffith Working Papers in Pragmatics and Intercultural Communication* 4, 1/2. 65-77
- Jackson, J. (2002). Reticence in Second Language Case Discussions: Anxiety and Aspirations. *System*, 30 (1), 65-84.
- Kim, S. Y. (1998). *Affective Experiences of Korean College Students in Different Instructional Contexts: Anxiety and Motivation in Reading and Conversation Courses*. (Unpublished Doctoral Dissertation) The University of Texas, Austin.
- Kitano, K. (2001). Anxiety in the College Japanese Language Classroom. *The Modern Language Journal*, 85, 549-566.
- Kleinmann, H. H. (1977). Avoidance Behavior in Adult Second Language Acquisition. *Language Learning*, 27, 93 -17.
- Kondo, S., & Yang, Y-L. (2003). The English Language Classroom Anxiety Scale: Test Construction, Reliability, and Validity. *JALT Journal*, 25 (2).
- Leki, I. (1999). Techniques for Reducing Second Language Writing Anxiety. In D. J. Young (Ed.), *Affect in Foreign Language and Second Language Learning: A Practical Guide to Creating a Low-Anxiety Classroom Atmosphere* (pp. 64-88). Boston: McGraw-Hill.
- Machida, Tomohisa. (2006). Foreign Language Anxiety among Intermediate-Level University Students of Japanese. *Purdue University Journal*.
- May, R. (1977). *The Meaning of Anxiety*. New York: W. W. Norton & Company, Inc.
- MacIntyre, P. D., & Gardner, R. C. (1989). Anxiety and Second Language Learning: Towards a Theoretical Clarification. *Language Learning*, 39, 251-275.

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- MacIntyre, P. D., & Gardner, R. C. (1991a). Methods and Results in the Study of Anxiety and Language Learning: A Review of the Literature. *Language Learning*, 41(1), 85-117.
- MacIntyre, P. D., & Gardner, R. C. (1991b). Language Anxiety: Its Relationship to Other Anxieties and to Processing in Native and Second Languages. *Language Learning*, 41(4), 513-534
- MacIntyre, P. D., & Gardner R. C. (1991a). Anxiety and Second Language Learning: Towards a Theoretical Clarification. In: E. K. Horwitz & D. J. Young (Eds.), *Language anxiety: From Theory and Research to Classroom Implications* (pp. 41-54). Englewood Cliffs, New Jersey: Prentice Hall.
- MacIntyre, P. D., & Gardner, R.C. (1991b). Methods and Results in the Study of Anxiety and Language Learning: A review of literature. *Language Learning*, 41, 85-117.
- MacIntyre, P. D., & Gardner, R. C., (1994a). The Subtle Effects of Language Anxiety on Cognitive Processing in the Second Language. *Language Learning*, 44, 283-305.
- MacIntyre, P .D., & Gardner R. C. (1994b). The Effects of Induced Anxiety on Three Stages of Cognitive Processing in Computerized Vocabulary Learning. *Studies in Second Language Acquisition*, 16, 1-17.
- McKeachie, Wilbert J., Donald Pollie & Joseph Spiesman. (1985). Relieving Anxiety in Classroom Examinations. *Journal of Abnormal and Social Psychology* 50: 93-98.
- Nunan, D. & Bailey, KM. (2009). *Exploring Second Language Classroom Research*. Boston: Heinle Cengage Learning
- Oh, J. (1992). The Effects of L2 Reading Assessment Methods on Anxiety Level. *TESOL Quarterly*, 26 (1), 172-76.
- Onwuegbuzie, A. J., & Daley, C. E. (1996). The Relative Contributions of Examination-Taking Coping Strategies and Study Coping Strategies to Test Anxiety: A Concurrent Analysis. *Cognitive Therapy and Research*, 20(3), 287-303.

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Onwuegbuzie, A. J., Bailey, P., & Daley, C. E. (2000). The Validation of Three Scales Measuring Anxiety at Different Stages of the Foreign Language Learning Process: The Input Anxiety Scale, the Processing Anxiety Scale, and the Output Anxiety Scale. *Language Learning*, 50(1), 87-117.
- Onwuegbuzie, Anthony, Phillip Bailey, and Christine Daley. (1999). Factors Associated with Foreign Language Anxiety. *Applied Psycholinguistics* 20:217-239.
- Oxford, R. L. (2005). Anxiety and the Language Learner: New insights. In J. Arnold (Ed.), *Affect in language learning* (p. 58) . Cambridge, MA: Cambridge University Press.
- Palacios, L. M. (1998). *Foreign Language Anxiety and Classroom Environment: A study of Spanish University Students*. (Unpublished Doctoral Dissertation) The University of Texas, Austin.
- Pappamihiel, N.E. (2002). English As A Second Language Students and English Language Anxiety. Issues in The Mainstream Classroom. *Proquest Education Journal*, 36(3), 327-355.
- Patton, M. Q. (1980). *Qualitative Evaluation Methods*. Beverly Hill, CA: Sage Publications.
- Piniel, K. (2000). *Foreign Language Anxiety: The Role of Classroom Factors in the Development of Foreign Language Classroom Anxiety*. ELTE: (Unpublished MA thesis)
- Price, M. L. (1991). The Subjective Experience of Foreign Language Anxiety: Interviews with Highly Anxious Students. In E. K. Horwitz & D. J. Young (Eds.), *Language Anxiety: From Theory and Research to Classroom Implications* (pp. 101-108). Englewood Cliffs, NJ: Prentice-Hall.
- Riasati, M. (2011). Language learning anxiety from EFL learners' prescriptive. *Middle East Journal of Scientific Research*. 7(6) . 907-914

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Rodriguez, M. (1995). Foreign Language Classroom Anxiety and Students Success in EFL Classes. *Revista Venezolana de Linguistica Aplicada*, 1, 23 _32.
- Rodriguez, M., & Abreu, O. (2003). The Stability of General Foreign Language Classroom Anxiety Across English and French. *The Modern Language Journal*, 87, 365-374.
- Saito, Y., Horwitz, E. K., & Garza T. J. (1999). Foreign Language Reading Anxiety. *The Modern Language Journal*, 83, 202 _218.
- Saito, Y., & Samimy, K. (1996). Foreign Language Anxiety and Language Performance: A Study of Learning Anxiety in Beginning, Intermediate, and Advanced-level College Students of Japanese. *Foreign Language Annals*, 29, 239 _251.
- Samimy, K. K. (1994). Teaching Japanese: Consideration of Learners' Affective Variables. *Theory into Practice*, 33, 29-33.
- Samimy, K. K., & Tabuse, M. (1992). Affective Variables and a Less Commonly Taught Language: A Study in Beginning Japanese Classes. *Language Learning*, 42, 377-398.
- Sarason, Irwin G. (1984). Stress, Anxiety, and Cognitive Interference: Reactions to Tests. *Journal of Personality and Social Psychology* 46: 929-38.
- Sarason, I. G. (1986). Test anxiety, Worry, and Cognitive Interference. In R. Schwarzer (Ed.) *Selfrelated Cognitions in Anxiety and Motivation* (pp. 19-33). Hillsdale, NJ: Lawrence Erlbaum.
- Scovel, T. (1978). The Effect of Affect on Foreign Language Learning: A Review of the Anxiety Research. In: E. K. Horwitz & D. J. Young (Eds.), *Language Anxiety: From Theory and Research to Classroom Implications* (pp.15-23). Englewood Cliffs, New Jersey: Prentice Hall.
- Scovel, T. (1978). The Effect of Affect: A Review of the Anxiety Literature. *Language Learning*, 28, 129 _142.

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Sipos, K., Sipos, M., & Spielberger , C. D. (1994). A State-Trait Anxiety Inventory (STAII) Magyar változata. In F. Mérei& F. Szakács (Eds.), *Pszichodiagnosztikai Vadémecum* 2.rész. Budapest: Nemzeti Tankönyvkiadó.
- Sparks, R. J., & Ganschow, L. (1996). Anxiety About Foreign Language Learning Among High School Women. *The Modern Language Journal*, 80, 199 _212.
- Sparks, R. J., Ganschow, L., & Javorsky, J. (2000). Déjà Vu All Over Again. A Response to Saito, Horwitz, and Garza. *The Modern Language Journal*, 84, 251 _255.
- Spielberger, C. D. (1972). *Anxiety: Current Trends in Theory and Research*. New York: Academic Press.
- Spielberger, C. D. (1983). *Manual for the State-Trait Anxiety Inventory (Form Y)*. Palo Alto: Consulting Psychological Press.
- Spielmann, G., & Radnofsky, M. L. (2001). Learning Language Under Tension: New Directions from a Qualitative Study. *The Modern Language Journal*, 85 (2), 259-278.
- Sugiyono. (2011). *Metode Penelitian Kuantitatif, Kualitatif, dan Kombinasi (Mixed Methods)*. Bandung: Alfabeta
- Taghreed M. Al-Saraj, *Foreign Language Anxiety: What Is This?* Institute of Education, University of London
- Tanveer M. (2007). *Investigation of the factors that cause language anxiety for ESL/EFL learners in learning speaking skills and the influence it casts on communication in the target language*. (Unpublished Thesis). Faculty of Education, university of Glasgow.
- Tasnimi, Mahshad. (2009) *Affective Factors : Anxiety*. Pan-Pacific Association of Applied Linguistics 13(2), 117-124
- Tobias, S. (1977). A Model for Research on the Effect of Anxiety on Instruction. In J. E. Sieber, H. F. O'Neill, H. F., & S. Tobias (Eds.), *Anxiety, Learning, and Instruction* (pp. 223-243). Hillsdale, NJ: Erlbaum.

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Tobias, S. (1986). Anxiety and Cognitive Processing of Instruction. In R. Schwarzer (Ed.), *Self-related Cognitions in Anxiety and Motivation* (pp. 35-54). Hillsdale, NJ: Lawrence Erlbaum.
- Tucker, R., Hamayan, E., & Genesee, F. H. (1976). Affective, Cognitive, and Social Factors in Second Language Acquisition. *Canadian Modern Language Review*, 32, 214-226.
- Turula, A. (2008). Language Anxiety and Classroom Dynamics: A Study of Adult Learners. Retrieved April 11, 2014, from <http://www.exchanges.state.gov/forum/vols/vol40/no2>
- Wang, G. (2005). Humanistic Approach and Affective Factors in Foreign Language Teaching. *Sino-US English Teaching*, 2, 1-5.
- Watson, David & Ronald Friend. (1969). Measurement of Social Evaluative Anxiety. *Journal of Consulting and Clinical Psychology* 33: 448-57.
- Williams, K. E., & Andrade, M. R. (2008). Foreign Language Learning Anxiety in Japanese EFL University Classes: Causes, Coping, and Locus of Control. *Electric Journal of Foreign Language Teaching*, 5, 181-191.
- Wine, Jeri D. (1971). Test Anxiety and the Direction of Attention. *Psychological Bulletin* 76: 92-104.
- Yan, X. and E. K. Horwitz. How Anxiety Interacts with Other Learner Factors to Influence Language Achievement: A Theoretical Model. *Language Learning*, 2008, 58, 151–183
- Young, D. J. (1986). The Relationship Between Anxiety and Foreign Language Oral Proficiency Ratings. *Foreign Language Annals*, 19, 439 - 445.
- Young, D. J. (1991). Creating a Low-Anxiety Classroom Environment: What does Language Anxiety Research Suggest? *The Modern Language Journal*, 75(4), 426- 437.
- Young, D. J. (1994). New Directions in Language Anxiety Research. In C. A. Klee (Ed.), *Faces in a Crowd: The Individual Learner in Multi Section Courses* (pp. 3-46). Boston: Heinle & Heinle.

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Siti Nuraeni Muhtar , 2014

STUDENTS' FOREIGN LANGUAGE CLASSROOM ANXIETY (FLCA)

IN EFL CLASSROOM: IT'S LEVELS, SOURCES AND COPING STRATEGIES

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu