

THE CORRELATION BETWEEN STUDENTS' LANGUAGE ANXIETY AND THEIR ACADEMIC ACHIEVEMENTS IN THE SPEAKING B CLASS OF THE ENGLISH DEPARTMENT OF WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA IN THE ACADEMIC YEAR 2000/2001

A THESIS

In Partial Fulfillment of The Requirements
For the Sarjana Pendidikan Degree in
English Language Teaching

YULIUS KURNIAWAN 1213096072

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN JURUSAN PENDIDIKAN BAHASA DAN SENI PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS FEBRUARY, 2004

APPROVAL SHEET

(1)

This thesis entitled THE CORRELATION BETWEEN STUDENTS' LANGUAGE ANXIETY AND THEIR ACADEMIC ACHIEVEMENTS IN SPEAKING B CLASS OF THE ENGLISH DEPARTMENT OF WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA IN THE ACADEMIC YEAR 2000/ 2001, prepared and submitted by Yulius Kurniawan, has been approved and accepted as partial fulfillment of the requirement for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors:

Drs. V. Luluk Prijambodo, M.Pd.

Advisor I

Drs. Hendra Tedjasuksmana, M.Hum

Advisor II

APPROVAL SHEET

(2)

This thesis has been examine	d by the Committee on Oral Examination
with a grade of	on
たれな	126
<u>Dr. D. Wagima</u> Cha	n Adisutrisno, M.A. irperson
Rosalina Nugraheni W.P., M.Pd. Meruber	Dra. Agnes Santi Widiati, M.Pd. Member
Drs. V. Luluk Prijambodo, M.Pd. Member	Drs. Hendra Tedjasuksmana, M.Hum Member

Approved by,

Dean of the Teacher Training Faculty

Proping Susana Teopilus, M.Pd.

Head of the English Department

Motto

The future belongs to those who believe in the beauty of their dreams.

- Eleanor Roosevelt -

A ship docked in a harbor is safe, but that is not purpose for people to make ships.

- Grace Hopper -

We cannot do great things. We can only do small things with great love.

- Mother Teresa -

Experience is a harsh teacher. He tests first then teaches.

- Vernon Saunders Rules -

There is nothing to be afraid of in life. All needs to be understood.

- Marie Curie -

I hear then I forget.
I see then I hear.
I do then I understand.
- Chinese Proverb -

Foreword

First, the writer would like to thank God for His blessings so that the writer can finish this thesis. The writer also would like to thank those who helped him in writing the thesis, especially for his family, his girl friend and his thesis advisors.

Writing a thesis is indeed not an easy task to accomplish. It takes more than just the skills and ability. It takes the courage and persistency, faith and hope. Those are what the writer has learned during his time in writing this thesis. Those are maybe one of the essences of writing a thesis.

The thesis is about the correlation between students' language anxiety and theirs academic achievement, in this case, Speaking B classes. The writer hopes that this thesis may contribute in establishing a more conducive teaching and learning environment. The writer also hopes that more researches are conducted in this area, since many mysteries are still unearth concerning the language anxiety.

Finally, nothing is perfect in this world. This thesis also has weaknesses and flaws. Therefore, the writer encourages anyone interested in the field of language anxiety, to conduct more researches for the sake of better and thorough understanding about the matter.

Surabaya, 25 March 2004

The writer

Acknowledgments

The writer would like to express his gratitude for those who have been supporting him in finishing the thesis.

- 1. He would like to express his gratitude to God for His Divine Providence that the writer can finish this thesis. Without His blessings, the writer found it impossible to finish his thesis.
- 2. The writer would also like to thank his family (Papa, Mama and Andry) for their constant reminding on finishing this thesis. Their persistency in reminding urges the writer to take steps needed to finish the thesis. May God bless them all forever.
- 3. The writer would like to thank his first advisor, Drs. V. Luluk Prijambodo, M.Pd. and his second advisor, Drs. Hendra Tedjasuksmana, M.Hum, for being very helpful in writing this thesis and being patient with the writer. May God shine upon them.
- 4. The writer would like to thank the Board of Examiner for giving him fruitful inputs to improve the thesis. May the grace of God be with them always.
- 5. The writer would like to thank Djoko Wirjawan, Ph.D for his statistical advices. May God bless him and his family always.
- 6. The writer would like to thank all his lecturers in the faculty for giving him the values of truth that he holds up until now (especially, Dr. Veronica L. Diptoadi, Dr. Abbas A. Badib, Drs. M.P. Soetrisno, Dra. Agnes Santi Widiati, M.Pd., Dra. Susana Teopilus, M.Pd. and Dra. Soelastri). May God bless and keep you in His Divine Providence.
- 7. The writer would like to thank Guntur Bisowarno, S.Si., Apt. and Naftalia Kusumawardhani, S.Psi, for willingly being his personal mentor. May God bless this couple and their children (Putri and Jojo) forever.
- 8. The writer would like to thank Eky Sariningsih Suherman for lending her computer for him to write some part of the thesis. May God bless her in everything she does.
- 9. The writer would like to thank Melani for lending her computer for him to write some part of the thesis. May the grace of God bless her always.
- 10. The writer would like to thank all his friends in the G-Class '96. This class taught him how it is like to learn in fun. May God bless them always. Especially for Bydiah, may God take you to His side, so that you can have eternal happiness.
- 11. The writer would like to thank all his friends in the English Department Pastoral Care. This organization taught him how to be persistent and never lose hope. May God bless you all.

- 12. The writer would like to thank all his friends in the Student Activity Unit on Spirituality (UKM-V). The writer can be what he is today thanks to all of you. May God shine upon you always.
- 13. The writer would like to thank all his friends in the UKM-I (sorry, cannot figure out the right term for you). They were at his side during his bad moments and helped him to keep on moving. May God shine upon you.
- 14. The writer would like to thank all his friends in the ASEACCU Student Family. This organization gave him the chance of international event experiences that in turn bring him more confidence & pride. May God bless everyone through all of you.
- 15. The writer would like to thank his "rivals" in student organization (we had a pretty good fight at that time, right?). Without them as wonderful sparring partner for him, the writer cannot be as what he is today. Thanks a lot and may God shine upon you.
- 16. The writer would like to thank all his friends in Ubaya for their encouraging cheers and laughter when he was teaching there. May God bless you all.
- 17. The writer would like to thank all his friends in Pentatrust Tax and Business Consultant as well as those in CV Tri Sukses Trading for their craziness as well as bunch of food and wonderful time together (Hey! I'm getting fatter thanks to you all. Ha.ha.ha.). May God bless them all.
- 18. The writer would like to thank his bosses; Candrawijaya Kartorahardjo and his wife Meylianni, Joyo Cokrodiharjo and his wife Shinta for generously giving permission for the writer to go to campus to finish this thesis during working hours. May God bless them in all they do.
- 19. The writer would like to specially thank Bernardus K. Danibao for persistently reminding him to finish the thesis. Thanks for being a friend at all times. May God bless you always in all you do.
- 20. The writer would like to thank his friends in Network Twenty One (especially Ko Widi and Ce Debby, Mr. Singgih and Mrs. Cathrin Gunawan). They taught him the true priority of life: God Family Study Job Business, as well as how to put them into practice. I'm grateful for being able to join this organization. May God bless you all.
- 21. The writer would like to thank all his friends that cannot be named here (Hey, there are so many of you!). For him, each person he had met has contributed a portion of God's grace for him that made them special and worth of remembrance. May God bless you all.
- 22. Last but not least, the writer would like to thank his girl friend, Maria Monica Estiningdyah, along her family for being "the wind beneath his wings". She taught him the meaning of a soul mate. May God shine upon you always.

Kurniawan, Yulius, 2004, The Correlation between Students' Language Anxiety and Their Academic Achievements in the Speaking B Class of the English Department of Widya Mandala Catholic University Surabaya in the Academic Year 2000/2001. Thesis. Program Studi Pendidikan Bahasa dan Seni. Jurusan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Katolik Widya Mandala Surabaya. Advisor: Drs. V. Luluk Prijambodo, M.Pd., Drs. Hendra Tedjasuksmana, M.Hum.

ABSTRACT

Human being is the most unique creature on earth. Many mysteries cover the species that has been ruling over the earth for centuries. The fact that not a single human being is the same with another human being is already a great mystery. However, they do have the same qualities in terms of tendency of doing something. It is not really the same, but similar in nature.

This thesis intends to reveal one of the tendencies in the way human beings learn. In learning, some people get anxious while some others do not, even though the subject matter is the same – in this case the English language. This makes the writer wonders whether this is just a coincidence or there is a pattern caused by some factors.

From the literatures and previous studies, the writer knows that it is likely that the second option is closer to the truth. However, there went the next question – how far this pattern, language anxiety, influences the learners in learning English as foreign language. To find the answer, the writer conducted a research to see how far the connection between language anxiety towards the learners of foreign language is.

In this correlation study, the writer took the samples from students of Speaking B classes of the English Department of the Widya Mandala Catholic University in the academic year of 2000/2001 as research subjects. This study showed that the correlation was negative and non-significant. Negative correlation means that the higher language anxiety is, the lower the academic achievement is. Non-significant means that the correlation is too weak to be considered to be accepted as being happened to the whole population. In short, the result of this study is there is no significant correlation between Speaking B students' language anxiety and their academic achievements.

The writer hopes that the findings in this thesis help foreign language learners to achieve better in language classes. Besides that, the writer also hopes that the findings will help foreign language teachers as well as educational institutions as a reference on guiding the learners.

Table of Contents

App	proval Sheet 1	i
App	proval Sheet 2	ii
Mot	tto	iii
Fore	eword	iv
Ack	cnowledgments	v
Abs	stract	vii
Tab	le of Contents	vii
Cha	apter I Introduction	
1.1	Background of the Study	1
1.2	Statement of the Problem	1
1.3	The Objective of the Study	5
1.4	The Significance of the Study	5
1.5		
1.6	The Assumptions	
1.7	The Assumptions Theoretical Framework	6
1.8	The Scope and Limitation	7
1.9	The Scope and Limitation Definition of Key Terms	7
1.10	The Organization of the Ct. L.	7
1.10	The Organization of the Study	8
Cha	pter II Review on Related Literature	
2.1	Language Anxiety as a Manifestation of Other More General Types of	
	Anxiety	10
2.2	Language Anxiety as a Distinctive Form of Anxiety	12
2.3	The Foreign Language Class Anxiety Scale (FLCAS)	15
	, (= ====),	
Cha	pter III Research Method	
3.1	Research Design	18
3.2	The Variables	19
3.3	Population and Sample	19
3.4	The Data	20
3.5	The Procedure of Data Collection	21
3.6	The Procedure of Data Analysis	
Cho	pter IV Data Analysis and Findings	
Спа 4.1	Results of Data Collection	22
4.1 4.2		
4.2 4.3	Data Calculation Discussion on the Findings	24
· · · · · · · ·	LIGNAGORNI VII LIIC TIIIUUDYN	/ 100

Chapter V Conclusion and Suggestion	
5.1 Conclusion 5.2 Suggestion	30 30
Bibliography	32
Appendices	