

TABLE OF CONTENTS

	pages
STATEMENT OF AUTHORIZATION.....	i
PREFACE.....	ii
ACKNOWLEDGMENT.....	iii
ABSTRACT.....	iv
TABLE OF CONTENTS.....	v
LIST OF TABLES.....	viii
LIST OF FIGURE.....	ix
LIST OF APPENDICES.....	x
CHAPTER 1: INTRODUCTION	
1.1 Background of the Study	1
1.2 Purpose of the Research.....	4
1.3 Research Questions	4
1.4 Scope of the Study	4
1.5 Significance of the Study	4
1.6 Clarification of terms	5
1.7 Organization of the paper.	6
1.8 Concluding Remarks	7
CHAPTER II: THEORETICAL FOUNDATION	
2.1 Anxiety.....	8
2.2.. Speaking Skill.....	9
2.3 Students Speaking Anxiety.....	10

2.3.1 Student's Beliefs about English Learning.....	10
2.4.. Types of Anxiety.....	11
2.4.1 Negative impact of debilitating anxiety.....	11
2.4.2 Facilitative anxiety.....	13
2.5.. The Effects of Anxiety in Learning.....	14
2.5.1 Facilitating Effects.....	15
2.5.2 Debilitating Effects.....	15
2.5.3 The Effect of Anxiety in Three Learning Stages.....	16
2.6 The Causes of Language Anxiety.....	17
2.7 The Ways for The learners to Reduce Speaking Anxiety.....	18
2.8 Foreign Language Anxiety and its Components.....	18
2.8.1 Communication Apprehension.....	19
2.8.2 Test-Anxiety.....	21
2.8.3 Fear of Negative Evaluation.....	22
2.8.4 Classroom Procedures.....	22
2.8.4.1 Presentation in the classroom.....	23
2.9 Perceived Levels of English Proficiency.....	23
3.0 Previous Data Research from Indonesian Context.....	23
3.1 Concluding Remarks.....	24
 CHAPTER III: RESEARCH METHODOLOGY	
3.1 Research Design.....	25
3.2 Participants.....	25
3.3 Data Collection.....	26

3.3.1 Research Instruments	26
3.3.1.1 Questionnaires	26
3.3.1.2 Interview	27
3.3.2 Research Procedures	30
3.4 Data Analysis	31
3.4.1 The Level of Anxiety Perceived by the students in Speaking English	31
3.4.2 The Major Stressors Reported by Students Learning to Speak English	33
3.5 Concluding Remarks	34

CHAPTER IV: FINDINGS AND DISCUSSION

4.1 Students' Speaking Anxiety Level	35
4.2 Major Stressors Identified from Students Learning	41
4.3 . Concluding Remarks	47

CHAPTER V: CONCLUSIONS AND SUGGESTIONS

5.1 Conclusions	49
5.2 Suggestions	50

REFERENCES

APPENDICES