

**Students' Anxiety in the Speaking Class and its Consequences
toward their Speaking Achievement
(A Case Study of the Eighth Grade Students
of Bilingual Program at SMP Islam Al Azhar 21 Solo Baru)**

A Thesis

**Written as a Partial Fulfillment of the Requirements for the Graduate Degree
of English Language Teaching**

Written by:

SATRIAWATI EKA WAHYUNI

S891302042

**ENGLISH EDUCATION DEPARTMENT OF GRADUATE SCHOOL
TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
SURAKARTA**

2015

APPROVAL OF THE CONSULTANTS

**Students' Anxiety in the Speaking Class and its Consequences
toward their Speaking Achievement
(A Case Study of the Eighth Grade Students of Bilingual Program
at SMP Islam Al Azhar 21 Solo Baru)**

By:

Satriawati Eka Wahyuni

S891302042

This thesis has been approved by the consultants of Education Department of Graduate Program of Teacher Training and Education Faculty of Sebelas Maret University Surakarta.

Consultant I

Dra. Dewi Rochsantiningasih, M.Ed, Ph.D
NIP. 19600918 198702 2 001

Consultant II

Dr. Hersulastuti, M.Hum
NIP. 19650421 198703 2 002

The Head of English Education Department of Graduate Program of
Teacher Training And Education Faculty of
Sebelas Maret University

Dr. Abdul Asib, M. Pd.
NIP. 19520307 198003 1 005

LEGITIMATION OF THE EXAMINERS

Students' Anxiety in the Speaking Class and its Consequences toward their Speaking Achievement

(A Case Study of the Eighth Grade Students of Bilingual Program
at SMP Islam Al Azhar 21 Solo Baru)

By:

Satriawati Eka Wahyuni

S891302042

This thesis has been approved by the Board of Thesis Examiners of English Education Department of Graduate Program of Teacher Training and Education Faculty of Sebelas Maret University Surakarta in January 2015.

Board of Examiners

Chairman Dr. Abdul Asib, M.Pd.
19520307 198003 1 005

Secretary Dr. Ngadiso, M.Pd
19621231 198803 1 009

Examiners 1. Dra. Dewi Rochsantiningih, M.Ed, Ph.D
19600918 198702 2 001

2. Dr. Hersulastuti, M.Hum
19650421 198703 2 002

Signatures

(..........)

(..........)

(..........)

(..........)

Legalized by

The Dean of Teacher Training and
Education Faculty of Sebelas Maret
University

Prof. Dr. M. Furqon Hidayatullah, M.Pd
NIP. 19600727 198702 1 001

Head of English Education Department
of Graduate Program of Teacher Training and
Education Faculty of Sebelas Maret University

Dr. Abdul Asib, M.Pd.
NIP. 19520307 198003 1 005

MOTTO

*Every tomorrow has two handles.
We can take hold of it with the handle of anxiety
or the handle of faith.
(Henry Ward Beecher)*

DEDICATION

This thesis is proudly dedicated to:

- My beloved father and mother
- My beloved grandfathers
- My dear sister
- My lovely fiance
- My great friends of graduate program 2013

ABSTRACT

Satriawati Eka Wahyuni. S891302042. 2014. Students' Anxiety in the Speaking Class and its consequences toward their Speaking Achievement (A Case Study of the Eighth Grade Students of Bilingual Program at SMP Islam Al Azhar 21 Solo Baru). Consultant I: Dra. Dewi Rochsantiningsih, M.Ed, Ph.D., Consultant II: Dr. Hersulastuti, M.Hum. Thesis. Surakarta: English Education Department, Graduate school, Teacher training and education Faculty, Sebelas Maret University Surakarta

Teaching Speaking in ELT (English Language Teaching) is seem to be importance since speaking is being fundamental skill to human communication. However, the EFL students often just keep silent in the Speaking English Classroom. Students might have so many ideas to convey but they often get difficulty in uttering or saying what they suppose to say. This case related to the students' anxiety. Students with high level of anxiety tend to have difficulty in oral performance since they cannot control themselves. Therefore, the objectives of this study are to explore and describe the problems that are encountered by the students in learning a foreign language which is known as speaking anxiety. This study also to recognize students' strategies to cope with speaking anxiety.

This research was conducted in a bilingual class at SMP Islam Al Azhar 21 Solo Baru from January 2014 to July 2014 through a qualitative case study approach. The researcher used purposive sampling in selecting the participants of this research. All the nineteen students in this bilingual class participated for answering the questionnaires. In order to have a further understanding of the students' foreign language anxiety, some students were selected as the interviewees according to their scores in the questionnaires. In addition, the English teacher was interviewed, too. In this study, questionnaires, interviews, classroom observations, and document collection were applied as instruments. In analyzing the data, the interactive model of data analysis proposed by Miles M.B and Huberman A.M (1984) was used.

The study revealed that; (1) anxiety was experienced by a considerable number of students when speaking English in class, (2) the students reported to be the most anxious when they have speaking test, (3) the causes of students speaking anxiety were the learners' characteristics and the classroom procedures, (4) the psycholinguistic symptoms often occurred to the students in bilingual program when they were suffering from speaking anxiety, (5) speaking anxiety has a significant impact to students' speaking achievement (6) the students reported that they used preparation as the behavioral strategies to cope with anxiety, (7) the teacher maintained a close relationship with the students and also used both English and Indonesia in teaching learning process to cope with students' speaking anxiety.

On the whole, it is necessary for both English teacher and students to be aware that anxiety is a serious issue for EFL students and that a multiple of variables contributes to it in language classrooms. More importantly, they should realize the urgent need to search for strategies to help students reduce or even eliminate anxiety when speaking English in class.

Keywords: *speaking anxiety, speaking achievement, bilingual students*

PRONOUNCEMENT

This is to certify that I myself write this thesis entitled “Students’ Anxiety in the Speaking Class and its Consequences toward their Speaking Achievement (A Case Study of the Eighth Grade Students of Bilingual Program at SMP Islam Al Azhar 21 Solo Baru)”. It is not a plagiarism or made by others. Anything related to other’s work is written in quotation, the source of which is listed on the references.

If then this pronouncement proves incorrect, I am ready to accept any academic punishment, including the withdrawal or cancelation of my academic degree.

Surakarta, January 2015

Satriawati Eka Wahyuni

ACKNOWLEDGEMENT

Alhamdulillahirabbil'alamin. Praise to Allah SWT who has given His blessing to the researcher so that the researcher can complete the process of writing this thesis. The researcher would like to express gratitude to the following persons for their guidance, help, and support in the completion of this thesis.

1. The Dean of Teacher Training and Education Faculty Sebelas Maret University.
2. The Head of English Department Program of the Magister Program of English Department Teacher Training and Education Faculty of Sebelas Maret University of Surakarta for his support and permission to conduct this research
3. Dra. Dewi Rochsantiningsih, M.Ed, Ph.D., first consultant for her tolerance, guidance and academic advice.
4. Dr. Hersulastuti, M.Hum., second consultant for her advice, guidance and patience.
5. The Headmaster of SMP Islam Al Azhar 21 Solo Baru for his permission in carrying out a research to the students in his school.
6. The English teacher of SMP Islam Al Azhar 21 Solo Baru for her participation in collecting the data.
7. The students of bilingual program at SMP Islam Al Azhar 21 Solo Baru for their active participation during the data collection and the teaching learning activities.

The researcher welcomes constructive criticism, suggestions and hope this little work may be useful for all readers.

Satriawati Eka Wahyuni

TABLE OF CONTENTS

	Page
TITLE	i
APPROVAL OF THE CONSULTANT	ii
LEGITIMATION OF THE EXAMINERS	iii
MOTTO	iv
DEDICATION	v
ABSTRACT	vi
PRONOUNCEMENT	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	ix
THE LIST OF TABLES	xii
THE LIST OF DIAGRAMS	xiii
THE LIST OF FIGURE	xiv
THE LIST OF PICTURES	xv
THE LIST OF ABBREVIATION	xvi
THE LIST OF APPENDICES	xvii
CHAPTER I. INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement	7
C. Objectives of the Study	7
D. Significances of the Study	8
CHAPTER II. LITERATURE REVIEW	10
A. Theoretical Description	10
1. Speaking	10
a. The Nature of Speaking	10
b. Indicators of Speaking competence	12
c. Activities to Promote Speaking	15
d. Types of Classroom Speaking Performance	18
e. Problems in Learning Speaking	20
f. Factors Influencing the Students Speaking Competence	22

g. Teaching Speaking in EFL	24
2 Anxiety	26
a. The Nature of Anxiety	26
b. Foreign Language Anxiety	29
c. Categorization of Language Anxiety	30
1) Communication apprehension	30
2) Test Anxiety	31
3) Fear of Negative Evaluation	33
d. Effects of Speaking Anxiety	34
3 Speaking Anxiety in Foreign Language Classroom.....	36
a. Manifestations of Speaking Anxiety in Foreign Language Classroom	36
b. Causes of Speaking Anxiety	37
c. Students' Strategies for Dealing with Speaking Anxiety.....	38
d. Teacher's Strategies to Help the Anxious Students	40
4 Instrument for Measuring Speaking Anxiety	42
B. Review of Related Research	43
CHAPTER III. RESEARCH METHOD	48
A. Research Design	48
B. Research Setting and Subject	50
C. Data Resources	51
1. Respondent.....	52
2. Event.....	53
3. Documents	53
D. Techniques of Collecting Data	53
1. Questionnaire	54
2. Interview	58
3. Observation.....	59
E. Trustworthiness	61
F. Techniques of Analyzing Data	62

CHAPTER IV. RESEARCH FINDING AND DISCUSSION	65
A. Research Finding.....	66
1. Anxiety Level	66
2. Anxiety- Provoking Speaking Activities	69
3. Factors of Foreign Language Anxiety	76
a. Learners' Characteristics	77
b. Classroom Procedures	80
4. The Symptoms of Anxiety Experienced by the Students	81
5. Students' Speaking Anxiety and Students' Speaking Achievement	87
6. Students' Strategies for Coping with Speaking Anxiety	90
7. Teacher's Strategies to Help the Anxious Students	95
B. Discussion	97
CHAPTER V. CONCLUSION, IMPLICATION, AND SUGGESTION .	117
A. Conclusions.....	117
B. Implications	120
C. Suggestions	121
REFERENCES	124
APPENDICES	131

THE LIST OF TABLES

Table 2.1 Scoring Rubric of Speaking Skill	14
Table 3.1 Research Schedule	51
Table 3.2 Likert's Scoring Table	56
Table 3.3 The Anxiety Symptoms under Four Aspects	56
Table 3.4 Students' Strategies under Three Aspects	57
Table 4.1 Summary of the research findings	65
Table 4.2 FLCAS Anxiety Scale Adopted from Toth's Scale	67
Table 4.3 The Levels of Students' Speaking Anxiety.....	67
Table 4.4 Elaboration of each FLCAS Aspect.....	70
Table 4.5 Students' Speaking Score.....	87

LIST OF DIAGRAMS

Diagram 4.1 The Result of FLCAS	71
Diagram 4.2 The Result of Psychological Symptoms.....	80
Diagram 4.3 The Result of Physical Symptoms	82
Diagram 4.4 The Result of Behavioral Symptoms	84
Diagram 4.5 The Result of Verbal Symptoms.....	86
Diagram 4.6 The Result of Behavioral Strategies.....	91
Diagram 4.7 The Result of Psychological Strategies.....	92
Diagram 4.8 The Result of Physical Strategies	93

LIST OF FIGURE

Figure 3.1 Components of Data Analysis: Interactive Model63

LIST OF PICTURES

Picture 5.1 Situation in English Classroom.....	153
Picture 5.2 Speaking Test	153
Picture 5.3 Guiding the Students in Answering the Questionnaire.....	153

THE LIST OF ABBREVIATIONS

CA	: Communication Apprehension
EFL	: English Foreign Language
FLCAS	: Foreign Language Classroom Anxiety Scale
INA	: Very anxious student
LA	: Level of Anxiety
S	: Student
SEW	: Researcher
TA	: Test Anxiety
Teacher NW	: English Teacher

THE LIST OF APPENDICES

Appendix 01. FLCAS Questionnaire	131
Appendix 02. Questionnaire of Anxiety Symptoms	133
Appendix 03. Questionnaire of Students' Strategies	135
Appendix 04. FLCAS Items with Percentages of Students Selecting Each Alternative (N=19)	137
Appendix 05. The Result of Anxiety Symptoms Questionnaire	139
Appendix 06. The Result of Students' Strategies Questionnaire	141
Appendix 07. Transcript Interview with Students	143
Appendix 08. Transcript Interview with Teacher	146
Appendix 09. Field note	151
Appendix 10. Pictures	153