

APPENDICES

Appendix 1 : Observation

NAME : Ihsannur Daffa			
NO	Indicator Of Speaking Anxiety	Yes/No	Notes
1.	Getting stuck (cognitive factor)	YES	Pronunciation errors
2.	Make a grammatical mistake (cognitive factor)	YES	He didn't know how to make simple past tense in conversation
3.	Using bad fillers (cognitive factor)	YES	"Hmm There is kah"
4.	Make unnecessary body movements (Psychological Factor)	YES	Small movements
5.	No eye contact (Psychological Factor)	NO	Confident
6.	Supportive relationship (Social Factor)	YES	Making good vibe
7.	Felt comfortable place (Physical factor)	YES	Relaxed classroom

NAME : M. Amin Arrasyid

NO	Indicator Of Speaking Anxiety	Yes/No	Notes
1.	Getting stuck (cognitive factor)	YES	Lack of vocabulary
2.	Make a grammatical mistake (cognitive factor)	YES	He didn't know how to use verb1 and verb2
3.	Using bad fillers (cognitive factor)	YES	"In the where tu?"
4.	Make unnecessary body movements (Psychological Factor)	YES	Small movements
5.	No eye contact (Psychological Factor)	YES	afraid of making mistakes
6.	Supportive relationship (Social Factor)	YES	Making good vibe
7.	Felt comfortable place (Physical factor)	YES	Relaxed classroom

NAME : M. Irfan Yusran

NO	Indicator Of Speaking Anxiety	Yes/No	Notes
1.	Getting stuck (cognitive factor)	YES	Pronunciation errors
2.	Make a grammatical mistake (cognitive factor)	YES	He didn't know how to use verb1 and verb2
3.	Using bad fillers (cognitive factor)	YES	"Anu nothing ai"
4.	Make unnecessary body movements (Psychological Factor)	YES	Small movements
5.	No eye contact (Psychological Factor)	YES	Reported that he was once bullied
6.	Supportive relationship (Social Factor)	NO	Unconfident
7.	Felt comfortable place (Physical factor)	YES	Relaxed classroom

NAME : Gery Alfarysi

NO	Indicator Of Speaking Anxiety	Yes/No	Notes
1.	Getting stuck (cognitive factor)	YES	Lack of vocabulary
2.	Make a grammatical mistake (cognitive factor)	YES	He didn't know how to make simple past tense in conversation
3.	Using bad fillers (cognitive factor)	YES	"Anuuuu anu"
4.	Make unnecessary body movements (Psychological Factor)	YES	Small movements
5.	No eye contact (Psychological Factor)	YES	worried about his performance
6.	Supportive relationship (Social Factor)	YES	Making good vibe
7.	Felt comfortable place (Physical factor)	YES	Relaxed classroom

NAME : Rafa Auliaturrahman

NO	Indicator Of Speaking Anxiety	Yes/No	Notes
1.	Getting stuck (cognitive factor)	YES	Lack of vocabulary and Pronunciation errors
2.	Make a grammatical mistake (cognitive factor)	YES	He didn't know how to make simple present tense in conversation
3.	Using bad fillers (cognitive factor)	YES	"tomorrow gin lah"
4.	Make unnecessary body movements (Psychological Factor)	YES	Small movements
5.	No eye contact (Psychological Factor)	YES	worried about his performance
6.	Supportive relationship (Social Factor)	YES	Making good vibe
7.	Felt comfortable place (Physical factor)	YES	Relaxed classroom

NAME : A. Adnan Kurniawan

NO	Indicator Of Speaking Anxiety	Yes/No	Notes
1.	Getting stuck (cognitive factor)	YES	Lack of vocabulary and Pronunciation errors
2.	Make a grammatical mistake (cognitive factor)	YES	He didn't know how to make simple present tense in conversation
3.	Using bad fillers (cognitive factor)	YES	"hmm aduhh"
4.	Make unnecessary body movements (Psychological Factor)	YES	Small movements
5.	No eye contact (Psychological Factor)	YES	Felt insecure when speaking
6.	Supportive relationship (Social Factor)	YES	Making good vibe
7.	Felt comfortable place (Physical factor)	YES	Relaxed classroom

Appendix 2 : Interview

[Ihsannur Daffa]

1. What do you feel when you talk in English?

I don't know how to deliver my thoughts in proper English, because I didn't learn English well in my elementary school before

2. Why do you feel afraid of making mistakes in English?

Because, I feel insecure about my English

3. What are you doing to overcome your anxiety when talking in English?

I need to practice my speaking more

4. What should your teacher do to help reduce your anxiety about speaking English?

I think learning by a song is good idea because it's make me enjoy during learning

5. Is there someone who is influence you to learn English?

Fiki naki, because I always watch his video on you tube

[M. Amin Arrasyid]

1. What do you feel when you talk in English?

I feel stack cause I haven't much vocabularies

2. Why do you feel afraid of making mistakes in English?

Because I don't want to make my teacher angry to me and get low score

3. What are you doing to overcome your anxiety when talking in English?

Memorizing more new vocabularies

4. What should your teacher do to help reduce your anxiety about speaking English?

It depends, when the teacher enjoys, I also enjoy the lesson, even though I was not good at that lesson.

5. Is there someone who influences you to learn English?

Yes pamungkas, because every day I listen to his music

[M. Irfan Yusran]

1. What do you feel when you talk in English?

The first thing is because I'm afraid of making a mistake. Afraid of being wrong

2. Why do you feel afraid of making mistakes in English?

Because of my friends, I don't want they laugh at me when I got miss pronunciation in speaking, once I got bullied because I say to BUI not to Buy

3. What are you doing to overcome your anxiety when talking in English?

I need to learn English from the basic material, say to myself I can do it, and Praying makes my English class easier

4. What should your teacher do to help reduce your anxiety about speaking English?

Funny learning method will be better for me

5. Is there someone who influences you to learn English?

Panji Pawijaksono

[Gery Alfarysi]

1. What do you feel when you talk in English?

I think that speaking was challenging because the atmosphere was evaluative

2. Why do you feel afraid of making mistakes in English?

I was afraid I would lose my friends because I was a bad talker and I would be bullied again. I think I am traumatized by it.

3. What are you doing to overcome your anxiety when talking in English?

Try to prepare what I want to talk about, before the class begin and saying bismillah before my turn

4. What should your teacher do to help reduce your anxiety about speaking English?

I need tricks and tip how to be confident then we practice it together

5. Is there someone who influences you to learn English?

I like Harry potter

[Rafa Auliaturrahman]

1. What do you feel when you talk in English?

I feel so nervous, I forgot everything I know. I am afraid my teacher is ready to correct every mistake

2. Why do you feel afraid of making mistakes in English?

I'm afraid my friends will judge me because I don't understand how to speak in correct grammar

3. What are you doing to overcome your anxiety when talking in English?

Speak into the mirror and listen to native speakers pronounce words we don't know

4. What should your teacher do to help reduce your anxiety about speaking English?

I could be more confident because of the support from the lecturer.

5. Is there someone who influences you to learn English?

Skinny fabs

[A. Adnan Kurniawan]

1. What do you feel when you talk in English?

I am completely insecure when speaking in foreign language class.

2. Why do you feel afraid of making mistakes in English?

I feel panic when I have to speak without preparation in English class.

3. What are you doing to overcome your anxiety when talking in English?

I got confuse when I learn grammar, I need Learn about grammar more

4. What should your teacher do to help reduce your anxiety about speaking English?

He should make this lesson easy and happy

5. Is there someone who influences you to learn English?

Agung hapsah

CURRICULUM VITAE

I. Personal Detail	
Name	Habib Bintang Nur Karim
Place and date of birth	Pulang Pisau, 2 February 1999
Gender	Male
Marital status	Single
Religion	Islam
Nationally	Indonesia
Address	JL. OBERLIN METAR, RT: 011/RW: 000, KEL. KAHAYAN HILIR, KEC. KAHAYAN HILIR, KAB. PULANG PISAU, PROV. KALIMANTAN TENGAH
Parents	Agus Mulyono as Father
	Nanik Dwi Setyo Rokhani as Mother

II. Formal Education Background	
2003-2004	TK Al-hidayah Pulang Pisau
2004-2010	State elementary school of Pulang Pisau 7
2010-2013	Darul Hijrah Junior High School
2013-2015	Darul Hijrah Senior High School
2016	PGRI Senior High School Pulang Pisau
2016-2022	English Education Department of Antasari State Islamic University Banjarmasin

III. Organization Experience	
2018-2019	DEMA UIN ANTASARI BANJARMASIN