

TABLE OF CONTENTS

STATEMENT OF AUTHORIZATION	i
PREFACE	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	viii
LIST OF FIGURES	ix
LIST OF APPENDICES	x
CHAPTER I	
INTRODUCTION	1
1.1 Background of the Study	1
1.2 Purpose of the Study	3
1.3 The Research Questions	3
1.4 Assumptions	4
1.5 Scope of the Study	4
1.6 Definition of Key Terms	4
1.7 Significance of the Study	6
1.8 Organization of the Study	7
CHAPTER II	
THEORETICAL FRAMEWORK	9
2.1 Anxiety	9
2.2 Types of Anxiety	11
2.2.1 Trait Anxiety	11
2.2.2 State Anxiety	12
2.2.3 Situation-Specific Anxiety	12
2.3 Foreign Language Anxiety	13
2.4 Types of Foreign Language Anxiety	16
2.4.1 Communication Apprehension	16
2.4.2 Test Anxiety	17
2.4.3 Fear of Negative Evaluation	18
2.5 Foreign Language Anxiety and Secondary School Students	19
2.5.1 Adolescence	19
2.5.2 Developmental Stages	20
2.5.2.1 Cognitive Development	20
2.5.2.2 Emotional Development	21
2.5.2.3 Language Development	22
2.5.3 Foreign Language Anxiety among Secondary School Students	23

Desy Kusumawaty, 2016

Foreign Language Anxiety in an Efl Classroom: Types of Anxiety, Possible Causes and Learning Activities to Overcome the Anxiety

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

2.6	English Language Learning	24
2.6.1	English as a Foreign Language	24
2.6.2	English Language Learning Context	27
2.6.3	English as a Foreign Language Classroom Practice	29
2.7	Previous Related Research	32
2.7.1	Foreign Language Classroom Anxiety	33
2.7.2	Indonesian EFL Students' Anxiety in Speech Production: Possible Causes and Remedy	34
2.7.3	The Influence of Teacher and Peers on Foreign Language Classroom Anxiety	35
CHAPTER III		
RESEARCH METHODOLOGY		
3.1	Research Design	38
3.2	Research Site and Participants	39
3.2.1	Research Site	39
3.2.2	Research Participants	40
3.3	Instruments	41
3.3.1	Foreign Language Classroom Anxiety Scale (FLCAS)	41
3.3.2	Open-ended Questionnaire	42
3.3.3	Interview	43
3.3.4	Classroom Observation	43
3.4	Pilot Study	44
3.5	Data Collection Procedures	46
3.5.1	Questionnaires	47
3.5.2	Classroom Observation	49
3.5.3	Interview	50
3.6	Validity and Reliability	50
3.7	Data Analysis	51
3.7.1	Quantitative Data Analysis	51
3.7.2	Qualitative Data Analysis	52
CHAPTER IV		
FINDINGS AND DISCUSSIONS		
4.1	Types of Foreign Language Anxiety that Occur among Junior High School Students in an EFL Classroom	55
4.1.1	Communication Apprehension	71
4.1.2	Test Anxiety	74
4.1.3	Fear of Negative Evaluation	79

4.2	Possible Causes of Foreign Language Anxiety among Junior High School Students in an EFL Classroom	84
4.2.1	Lack of Preparation	85
4.2.2	Fear of Making Mistakes	90
4.2.3	Teaching Activities	93
4.2.4	Learners' Personality	97
4.3	Learning Activities to Help Students Overcome Foreign Language Anxiety in an EFL Classroom	101
4.3.1	Pair or Group Work	102
4.3.2	Games	109
4.3.3	Songs	113
CHAPTER V		
CONCLUSION AND RECOMMENDATION		116
5.1	Conclusion	116
5.2	Recommendation	119
REFERENCES		122
APPENDICES		