

REFERENCES

- Aida, Y. (1994). Examination of Horwitz, Horwitz, and cope's Construct of Foreign Language Anxiety: The Case of Students of Japanese. *Modern Language Journal*, 78, 155-168.
- Alpert, R. & Haber, R. (1989). Anxiety in Academic Achievement Situations. *Journal of Abnormal and Social Psychology*.
- Ariani. (2010). *Senior High School Students' Anxiety in English Speaking Class: (A Descriptive Study of Language Anxiety at SMA Laboratorium (Percontohan) UPI Bandung)*. Unpublished Paper: UPI.
- Arini. (2010). *Foreign Language Speaking Anxiety in Senior High School*. Unpublished Paper: UPI.
- Alwasilah, A. C. (2000). *Perspektif Pendidikan Bahasa Inggris di Indonesia dalam Konteks Persaingan Global*. Bandung.
- Arnold, J. (1999). *Affect in Language Learning*. Cambridge Books for Language Teachers.
- Awi, Achmad. (2000). *Self Esteem and EFL Speaking Proficiency*. Indonesia University of Education. A Thesis. Unpublished.
- Ayres, D. M., Ayres, J., & Hopf, T. (1995). Reducing Communication apprehension among at-risk children. *Communication reports*, 8, 178-184.
- Brown, Douglas. (2000). *Principles of language learning and teaching*, 4th Edn: Englewood Cliffs NJ. Prentice-Hall.
- Brown, Douglas. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. Second edition. Longman.
- Chan, Y. C. & Wu, G. C. (2004). A Study of Foreign Language Anxiety of EFL Elementary School Students in Taipei Country. *Journal of National Taipei Teachers College*, 17 (2), 287-320.

- Chen, C. F. (2000). Public speaking anxiety reduction from the perspective of Toastmasters members in Taipei, Taiwan. Unpublished dissertation, Division of Education Administration, University of South Dakota.
- Cheng, J. C. (2005). The relationship to foreign language anxiety of oral performance achievement, teacher characteristics and in-class activities. M.A. thesis, Ming Chuan University.
- Chesebro, J. W., McCroskey, J. C., Atwater, et al. (1992). Communication apprehension and self-perceived communication competence of at-risk students. *Communication Education*, 41, 345-360.
- Combes, B., Walker, M., Harrel, P., & Tayler-Wood, T (2008). A presentation strategy for beginning presenters in inclusive environment. *Teaching exception children*, Vol. 41, 1, 42-47.
- Creswell, J. W. (2012). *Educational research: planning, conducting and evaluating quantitative and qualitative research (fourth edition)*. Boston: Pearson Education.
- Daly, J. A. (1991). Understanding communication apprehension: An introduction for language educators. In E. K. Horwitz & D. J. Young (Eds.), *Language Anxiety: From theory and research to classroom implications* (pp. 3-13). Englewood Cliffs, NJ: Prentice Hall.
- Damayanti, (2009). *Foreign Language Anxiety of Senior High School Students (A Study of Language Anxiety in SMU 15 Bandung)*. Unpublished paper: UPI.
- Daubney, M. (2002). Anxiety and inhibitive factors in oral communication in the classroom. Unpublished M.A. thesis.
- Feigenbaum, E. J. (2007). The role of language anxiety in teacher-fronted and small-group interaction in Spanish as a foreign language: How is Pronunciation accuracy affected? M.A. Thesis, Hispanic Linguistics, University of Pittsburgh.

- Gardner, R. C. & McIntyre, P. D. (1991). Investigating Language Class Anxiety Using the Focused Essay Technique. *The Modern Language Journal*. 75 (3), 245-248.
- Gay, L. R. (1987). *Educational Research: Competencies for Analysis and Application*. Columbus, London: Merrill Publishing Company.
- Gregersen, T. S., & 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(4), 562-570.
- Hartman, J., & LeMay, E (2004). *Managing presentation anxiety*. *Delta Pi Epsilon Journal*, 46, 3.
- Hembree, R. (1988). Correlates, Causes, Effects and Treatment of Test Anxiety. *Review of Educational Research*, 58 (1), 47-77.
- Hilgard, E. R., Atkinson, R. C., & Atkinson, R. L. (1971). *Introduction to psychology* (5th ed.). New York: Harcourt.
- Horwitz, E. K. (1988). The Beliefs about Language Learning of Beginning University Foreign Language Students. *The Modern Language Journal*, 72 (3), 283-294.
- Horwitz, E. K. (1986). Preliminary Evidence for the Reliability and Validity of a Foreign Language Anxiety Scale. *TESOL Quarterly*, 20 (3), 559-562.
- Horwitz, E. K., Horwitz, M. B., Cope, J., (1986), Foreign language classroom anxiety, *The Modern Language Journal*, 70(2), 125-132.
- Horwitz, E. K. & Young, D. (1991). Language anxiety: From theory and practice to classroom implications (pp. xiii-xiv). Englewood Cliffs, NJ: Prentice Hall.
- In'nami, Y. (2006), The effects of test anxiety on listening test performance, *System*, 34(3), 317-340.

- Keramida, A. (2009). Helping Students Overcome Foreign Language Speaking Anxiety in the English Classroom: Theoretical Issues and Practical Recommendations. *International Education Studies Journal*. 2 (4).
- Khan Z.A. & Zafar, S. (2010). The Effects of Anxiety on Cognitive Processing in English Language Learning. *English Language Teaching*, 3(2), 199-209.
- Kilgore, W. S. (1999). Affective valence and arousal in self-rated depression and anxiety. *Perceptual and Motor Skills*, 89, 301-304.
- Koch, A. S., & Terrell, T. D. (1991). Affective Relations of Foreign Language Students to Natural Approach Activities and Teaching Techniques. In Horwitz, E. K., & Young, D. J. (eds.) *Language Anxiety: From Theory and Research to Classroom Implications*. Englewood Cliffs, NJ: Prentice Hall, pp. 109-125.
- Krashen, Stephen. (1980). "Second Language "Standards for Success": Out Of Touch With Language Acquisition Research.
- Krashen, S. D. (1982). *Principles and Practice in Second Language Practice*. Introduction to The Internet Edition. Pergamon Press.
- Lie, Anita (2007). Education Policy and EFL Curriculum in Indonesia: Between the Commitment to Competence and the Quest for Higher Test Scores. *TEFLIN Journal*, 18 (1), 1-14.
- Liu, M. (2006). Anxiety in Chinese EFL students at different proficiency levels. *System* 34, 301-316.
- Liu, M. (2007). Anxiety in Oral English Classrooms: A case study in China. *Indonesian Journal of English Language Teaching*, 3(1), 119-137.
- Liu, M. & Jackson, J. (2008). An Exploration of Chinese EFL Learner's Unwillingness to Communicate and Foreign Language Anxiety. *The Modern Language Journal*, 92(1), 71-86.

- Lorraine Merrit, L., Richards, A., & Davis, P. (2001). Performance Anxiety: Loss of the Spoken Edge. *Journal of Voice*, 15(2), 257-269.
- MacIntyre, P. D., & Gardner, R. C. (1994). The subtle effects of language anxiety on cognitive processing in the second language, *Language Learning*, 44(2), 283-305.
- MacIntyre, P. D., Noels, K., & Clement, R. (1997). Biases in self-ratings of second language proficiency: The role of language anxiety. *Language Learning*, 47(2), 265-287.
- MacIntyre, P. D., & Gardner, R. C. (1989). Anxiety and Second Language Learning: Toward a Theoretical Clarification. *Language Learning*, 32, 251-275.
- MacIntyre, P. D. & Gardner, R. C. (1991). Anxiety and Second Language Learning: Toward a Theoretical Clarification. *Language Learning Journal*, 39 (2), 251-273.
- MacIntyre, P. D., & Gardner, R.C. (1994). The Subtle Effects of Language Anxiety on Cognitive Processing in The Second Language. *Language Learning*, 44(2), 283-305.
- MacIntyre, P. D. (1999). Language anxiety: A review of the research for language teachers. In D. J. Young (Ed.), *Affect in foreign language and second language learning: A practical guide to creating a low-anxiety classroom atmosphere* (pp. 24-45). Boston: McGraw-Hill.
- Marcellino, M. (2008). English Language Teaching in Indonesia: A Continuous Challenge in Educational and Cultural Diversity. *TEFLIN Journal*, 19(1), 57-69.
- Marwan, A. (2007). Investigating Students' Foreign Language Anxiety. *Malaysian Journal of ELT Research*, 3, 37-55.
- Mattarima, K. & Hamdan, A.R. (2011). The Teaching Contraints of English as a Foreign Language in Indonesia: The Context of School Based Curriculum. *Sosiohumanika*, 4(2), 287-300.
- Maxwell, J. A. (1966). *Qualitative Research Design: An Interactive Approach*. Thousand Oaks, CA: Sage.

- McCroskey, J. C. & Beatty, M. J. (1986). Oral Communication Apprehension. In W. H. Jones, J. M. Cheek, & S. R. Briggs (Eds.), *Shyness: Perspectives on research and treatment* (pp. 279-293). New York: Plenum Press.
- McCroskey, J. C. (1977). Oral Communication Apprehension: A Summary of Recent Theory and Research. *Human Communication Research*, 4, 78-96.
- Na, Zhao. (2007). A Study of High School Students' English Learning Anxiety. *Asian EFL Journal*, 9(3). 22-34.
- Ohata, K. (2005). Potential Sources of Anxiety for Japanese Learners of English: Preliminary Case Interviews with Five Japanese College Students in the U.S. *TESL-EJ*, 9(3), 1-21.
- Oxford, R. (1992). Language learning strategies in a nutshell: Update and ESL suggestions. *TESOL Journal*, 2(2), 18-22.
- Philips, E. K. (1992). The Effect of Language Anxiety on Students' Performance Test and Attitude. *The Modern Language Journal*. 76. 14-26.
- Poza, M. I. C., (2005). The Effects of Asynchronous Computer Voice Conferencing on Learner's Anxiety When Speaking a Foreign Language. Dissertation, College of Human Resources and Education, West Virginia University.
- 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*. Englewoods Cliffs, NJ: Prentice-Hall.
- Raffety, B., Smith, R., & Ptacek, J. (1997). Facilitating and Debilitating Trait Anxiety, Situational Anxiety and Coping with an Anticipated Stressor: A Process Analysis. *Journal of Personality and Social Psychology*, 72, 892-906.
- Sarason, I. G. (1978). *Stress and Anxiety*. Washington D. C.: Hemisphere Publishing Corp.
- Sarason, I. G. (1986). Test anxiety, worry and cognitive interference. In R. Schawarzer (Ed.), *Self-related cognition in anxiety and motivation* (pp. 193-213). Hillsdale, NJ: Lawrence Erlbaum Associates.

- Scovel, T. (1978). *The Effect of Affect on foreign language learning: a review of the anxiety research*. *Language Learning*, 28(1), 129-142.
- Shri, R. (2007). Anxiety: Causes and Management. *International Journal of Behavioral Science*, 5 (1).
- Snell, J. (1999). Improving Teacher-Students Interaction in the EFL Classroom: An Action Research Report. *The Internet TESL Journal*, 5 (4).
- Spielberger, C. D. (1966). *Theory and research on Anxiety*. In C.D. Spielberger (Ed.), *Anxiety and behavior* (pp. 3-20). New York: Academic Press.
- Spielberger, C.D. (1983). *Manual for The State-Trait Anxiety Inventory (STAI-Form Y)*. Paolo Alto, California: Consulting Psychologists Press.
- Spielmann, G, & Radnofsky, M. (2001). Learning Language under Tension: New Directions from a Qualitative Study, *The Modern Language Journal*, 85(ii), 259-278.
- Subasi, Gonca. (2010). What are The Main Sources of Turkish EFL Student's Anxiety in Oral Practice? *Turkish Online Journal of Qualitative Inquiry*, 1 (2), 29-49.
- Sugiharti, Nyayu. (2007). *Language Anxiety in English Speaking Class*. Unpublished paper: UPI.
- 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* (Master's thesis). University of Glasgow, England. Retrieved from http://www.asian-efl-journal.com/thesis_M_Tanveer.pdf
- Togatorop, E. *Students Obstacles in Practicing Speaking English*. Unpublished paper: UPI.
- Von Wörde, R. (1998). *An investigation of students' perspectives on foreign language anxiety*. Unpublished Ph. D. Dissertation, George Mason University, Washington D.C.

- Wheeless, L. R. (1975). An investigation of receiver apprehension and social context dimensions of communication apprehension. *Speech Teacher*; 24, 261-268.
- Woodrow, L. (2006). *Anxiety and speaking English as a second language*. *RELC*, 37(3), 308-328.
- Yan, J. X. & Horwitz, E. K. (2008). Learner's Perceptions of How Anxiety Interacts With personal and Instructional Factors to Influence Their Achievement in English: A Qualitative Analysis of EFL Learners in China. *Language Learning*, 58(1), 151-183.
- Yang, N. D. (1999). The relationship between EFL learners' beliefs and learning strategy use. *System*, 27, 515-535.
- Young, D. J. (1990). An Investigation of Students Perspectives on Anxiety and Speaking. *Foreign Language Annals*, 23, 539-553.
- Young, D. J. (1991). Creating a Low-Anxiety Classroom Environment: What Does Language Anxiety Research Suggest? *The Modern Language Journal*, 75 (4), 426-439.