

TABLE OF CONTENTS

APPROVAL SHEET	
ABSTRACT	i
DECLARATION	ii
PREFACE	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LIST OF TABLES	xiv
LIST OF PICTURES	xvi
CHAPTER 1 INTRODUCTION	1
1.1 Background of the study	1
1.2 The Research Problems	2
1.3 The Purpose of the Study	2
1.4 Limitation of the Study	2
1.5 Significance of the Study	3
1.6 The Research Method	3
1.7 Clarifications of Terms	3
1.8 Thesis Organization	5

CHAPTER II THEORETICAL FOUNDATION	6
2.1 Anxiety	6
2.1.1 The Nature of Anxiety.....	6
2.1.2 The Nature of Language Anxiety	8
2.1.3 The Level of Anxiety	9
2.1.4 The Sources of Anxiety	10
2.1.4.1 People’s views.....	10
2.1.4.2 Lack of Preparation.....	12
2.1.4.3 Procrastination.....	13
2.1.4.4 Expectation.....	14
2.1.4.5 Negative consequences/ negative thought.....	15
2.1.4.6 Personal problems.....	16
2.1.4.7 Time pressure.....	16
2.1.4.8 Format usage.....	17
2.1.4.9 Students’ age.....	18
2.1.4.10 Students’ familiarity with testing condition.....	19
2.1.4.11 Testing situation factors.....	20
2.1.4.12 Unmastery the skill.....	21
2.2 The Strategies to Deal with Anxiety	22
2.2.1 Active Coping.....	22

2.2.2	Planning.....	22
2.2.3	Suppression of competing activities.....	23
2.2.4	Restrain Coping.....	23
2.2.5	Seeking social support for instrumental reasons	24
2.2.6	Seeking social support for emotional reasons.....	24
2.2.7	Positive Reinterpretation & Grow.....	24
2.2.8	Acceptance.....	25
2.2.9	Turning to Religion.....	25
2.2.10	Focusing on and venting of emotions.....	25
2.2.11	Denial.....	26
2.2.12	Behavioral Disengagement.....	26
2.2.13	Mental disengagement.....	26
2.3	Test.....	27
2.3.1	Test and Anxiety.....	27
2.3.2	The Nature of Test Anxiety.....	29
2.3.3	The Components of Test Anxiety.....	30
2.3.4	Academic Performance.....	32
2.3.5	Test Anxiety and Academic Performance	32
2.4	Relevant Studies.....	33
2.5	Concluding Remark.....	35

CHAPTER III RESEARCH METHOD	37
3.1 Research Design	37
3.2 Site and Participants	38
3.2.1 The Site.....	38
3.2.2 The Participants.....	38
3.3 Data Collection Method	38
3.3.1 Questionnaires / Instruments	38
3.3.1.1 Test Anxiety Inventory of Academic Success Center related to The Components of Test Anxiety in Cassady’s Theory	39
3.3.1.2 COPE inventory by Carver et al (1989).....	49
3.3.2 Interview	57
3.3.3 Class Observation	57
3.3.4 Document Analysis	58
3.3.5 Study Agenda	58
3.4 Data Analysis	58
3.4.1 Data Reduction.....	59
3.4.2 Data Display.....	59
3.4.3 Drawing Conclusion.....	59
3.5 Concluding Remark	60
CHAPTER IV FINDINGS AND DISCUSSION	61

4.1	Anxiety Level	61
4.2	The Sources of Anxiety	64
4.2.1	People’s view.....	64
4.2.2	Preparation.....	67
4.2.3	Procrastination	69
4.2.4	Expectation.....	71
4.2.5	Negative consequences/ negative thought.....	73
4.2.6	Personal problems	76
4.2.7	Time Pressure.....	81
4.2.8	Format Usage.....	82
4.2.9	Students’ age.....	84
4.2.10	Students’ familiarity with testing condition.....	86
4.2.11	Testing situation factors	87
4.2.12	Unmastery the skill.....	89
4.3	The Coping Strategies to Reduce Students’ Anxiety in Facing a Test	91
4.3.1	Active Coping.....	91
4.3.2	Planning.....	93
4.3.3	Suppression of competing activities.....	94
4.3.4	Restraint Coping.....	96
4.3.5	Seeking social support for instrumental reasons.....	97
4.3.6	Seeking social support for emotional reasons.....	99

4.3.7	Positive reinterpretation & grow.....	100
4.3.8	Acceptance.....	102
4.3.9	Turning to religion.....	103
4.3.10	Focus on & venting of emotions.....	105
4.3.11	Denial.....	106
4.3.12	Behavioral disengagement.....	107
4.3.13	Mental disengagement.....	109
4.4	Discussion.....	110
4.5	Concluding Remark.....	121
 CHAPTER V CONCLUSIONS AND SUGGESTIONS.....		124
5.1	Conclusions.....	124
5.2	Suggestions.....	126
 BIBLIOGRAPHY.....		127
 APPENDICES.....		140
Appendix 1	<i>Keputusan Direktur SPS UPI tentang Pengangkatan Pembimbing Penulisan Tesis Program Magister (S2) SPS UPI Angkatan Tahun 2012 (Decree).....</i>	140
Appendix 2	<i>Permohonan Ijin Melakukan Studi Lapangan/Observasi</i>	142

	(License).....	
Appendix 3	<i>Surat Keterangan Melaksanakan Penelitian</i> (Reference / Certificate).....	143
Appendix 4	<i>Instrumen Skala COPE: Nama Skala dan Pokok-pokoknya</i> (COPE instrument).....	144
Appendix 5	<i>Instrumen Test Anxiety Inventory</i> (Test Anxiety Inventory Instrument).....	149
Appendix 6	<i>Contoh Jawaban Partisipan terhadap Instrumen Skala COPE: Nama Skala dan Pokok-pokoknya</i> (The Sample of Participant's Answer of COPE Instrument).....	153
Appendix 7	<i>Contoh Jawaban Partisipan terhadap Test Anxiety Inventory Instrument</i> (The Sample of Participant's Answer of Test Anxiety Inventory Instrument).....	155
Appendix 8	<i>Contoh Jawaban Wawancara Partisipan terhadap Skala COPE Instrument</i> (The Sample of Participant's Interview Answers about COPE Instrument)	157
Appendix 9	<i>Contoh Jawaban Wawancara Partisipan terhadap Test Anxiety Inventory Instrument</i> (The Sample of Participant's Interview Answers about Test Anxiety Inventory Instrument)	164 169
Appendix 10	<i>Daftar Nama Siswa</i> (Attendance List).....	
Appendix 11	<i>Rekapitulasi Nilai Pengetahuan Semester Genap Tahun 2014/2015</i>	170

	<i>dan Keterampilan Semester Genap Tahun 2014/2015 (Students' Scores)</i>	171
Appendix 12	<i>Rekapitulasi Nilai Sikap Semester Genap Tahun 2014/2015 (Students' Scores)</i>	173
Appendix 13	<i>Rencana Pelaksanaan Pembelajaran (RPP) (Lesson Plan) ...</i>	
Appendix 14	<i>Silabus Mata Pelajaran Bahasa Inggris (Syllabus)</i>	189
Appendix 15	A Test Anxiety Inventory and COPE Inventory.....	196
Appendix 16	Assessing Coping Strategies: A Theoretically Based Approach.....	212
Appendix 17	Cognitive Test Anxiety and Academic Performance, Cassady-Johnson's Theory of Emotionality and Worry.....	238
Appendix 18	<i>Jadwal Mengajar Semester Genap Tahun Pelajaran 2014/2015 (Schedule)</i>	239
Appendix 19	The Steps to Analyze the Anxiety Levels.....	241
Appendix 20	The Steps to Analyze the Sources of Anxiety.....	243
Appendix 21	The Steps to Analyze the Coping Strategies.....	245
Appendix 22	The Interview of People's View.....	248
Appendix 23	The Interview of Preparation.....	250
Appendix 24	The Interview of Procrastination.....	251
Appendix 25	The Interview of Expectation.....	253
Appendix 26	The Interview of Negative consequences/ negative thought.....	258
Appendix 27	The Interview of Personal Problem.....	261
		262

Appendix 28	The Interview of Time Pressure.....	263
Appendix 29	The Interview of Format Usage.....	264
Appendix 30	The Interview of Students' Age.....	265
Appendix 31	The Interview of Students' familiarity with testing condition.....	266
Appendix 32	The Interview of Testing Situation Factors.....	267
Appendix 33	The Interview of Don't Master The Skill.....	269
Appendix 34	The Interview of Active Coping.....	271
Appendix 35	The Interview of Planning.....	273
Appendix 36	The Interview of Suppression of competing activities.....	275
Appendix 37	The Interview of Restraint Coping.....	277
Appendix 38	The Interview of Seeking Social Support for Instrumental Reason..	279
Appendix 39	The Interview of Seeking Social Support for Emotional Reason...	281
Appendix 40	The Interview of Positive Reinterpretation and Grow.....	283
Appendix 41	The Interview of Acceptance.....	285
Appendix 42	The Interview of Turning to Religion.....	286
Appendix 43	The Interview of Focus On and Venting of Emotions.....	287
Appendix 44	The Interview of Denial.....	289
Appendix 45	The Interview of Behavioral Disengagement.....	
Appendix 46	The Interview of Mental Disengagement.....	
BIOGRAPHY	291

LIST OF TABLES

Table 3.1	The Sources of Anxiety and the Components of Test Anxiety.....	39
Table 3.2	COPE Inventory	50
Table 3.3	Time schedule of Study Agenda.....	58
Table 4.1	Anxiety Levels.....	61
Table 4.2	People's view.....	64

Rasi Yugafiati, 2015

STUDENTS' TEST ANXIETY: ITS SOURCES AND THEIR COPING STRATEGIES (A Study in One of Vocational Schools in Sukabumi)

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

Table 4.3	Preparation	68
Table 4.4	Procrastination.....	70
Table 4.5	Expectation.....	71
Table 4.6	Negative consequences/ negative thought.....	73
Table 4.7	Personal problem	76
Table 4.8	Time pressure.....	81
Table 4.9	Format usage.....	82
Table 4.10	Students' age.....	84
Table 4.11	Students' familiarity with testing condition.....	86
Table 4.12	Testing situation factors.....	87
Table 4.13	Unmastery the skill.....	89
Table 4.14	Active Coping.....	92
Table 4.15	Planning.....	93
Table 4.16	Suppression of competing activities	95
Table 4.17	Restraint Coping.....	96
Table 4.18	Seeking social support for instrumental reasons.....	98
Table 4.19	Seeking social support for emotional reasons.....	99
Table 4.20	Positive reinterpretation & grow.....	101
Table 4.21	Acceptance.....	102
Table 4.22	Turning to religion.....	104
Table 4.23	Focus on & venting of emotions.....	105

Table 4.24	Denial.....	106
Table 4.25	Behavioral disengagement.....	108
Table 4.26	Mental disengagement.....	109

LIST OF PICTURES

Picture 4.1	Class Observation When the Participants are Studying English.....	63
Picture 4.2	Class Observation When the Participants are Studying English	91