

REFERENCES

- Azarfam, A. A. Y. & Baki, R. (2012). Exploring Language Anxiety Regarding Speaking Skill in Iranian EFL Learners in an Academic Site in Malaysia. *International Journal of Applied Linguistics & English Literature*, 1(2), 153-162.
- Bailey, K. M. (2004). Issues in Teaching Speaking Skills to Adult ESOL Learners. *Teaching Speaking Skills*, 113-164.
- Chiang, M. C. (2012). The Relationship between Foreign Language Anxiety and Foreign Language Speaking Proficiency among Elementary School Students in Taiwan. Master's Thesis, Ming Chuan University.
- Horwitz, K. E., Horwitz, B. M. & Cope, J. (1986) Foreign Language Anxiety. *The Modern language Journal*, 70.
- Horwitz, E. K., Horwitz, M. B., and Cope, J. (1986). Foreign Language Classroom Anxiety. *The Modern Language Journal*, 70(2), 125-132. Blackwell Publishing and National Federation of Modern Language Teachers Associations. Retrieved 28 November 2013 from <http://www.jstor.org/stable/327317>
- Jamila, Mariam, (2014) *Lack of Confidence – A Psychological Factor Affecting Spoken English of University Level Adult Learners in Bangladesh*. Available : www.languageinindia.com. ISSN 1930-2940. Vol. 14.
- MacIntyre, P. D., & Gardner, R. C. (1994). "The effects of induced anxiety on three stages of cognitive processing in computerised vocabulary learning." *Studies in Second Language Acquisition* 16.
- Peplau, H.E. (1989). Anxiety, Self, and Hallucination. In *interpersonal theory in Nursing Practice*. New York : Springer.

Richards, J. C. (2008). *Teaching Listening and Speaking. From Theory to Practice*. New York: Cambridge University Press.

Seqaira, A.H. (2012). *Introduction to Concepts of Teaching And Learning*. Available at Reasearch Gate and retrieved from https://www.researchgate.net/publication/272620585_INTRODUCTION_TO_CONCEPTS_OF_TEACHING_AND_LEARNING

Sugiyono. (2016). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: PT Alfabet.

Wallace, T., Stariba, W. E. & Walberg, H. J. (2004). *Educational Practices Series 14: Teaching speaking, listening and writing*. Belgium: International Academy of Education (IAE) and Switzerland: International Bureau of Education (IBE). Retrieved 6 January 2014 from <http://www.ibe.unesco.org>

