

REFERENCES

- Agung Setia Nur Kholiq, Sri Suwarsi, Firman Shakti Firdaus. 2021. Pengaruh Self Efficacy dan Self Esteem terhadap Kinerja Karyawan dalam Issue COVID-19 di PT Daya Anugrah Mandiri Jatinangor. Universitas Islam Bandung.
- Ahmed M Abdel-Khalek. 2016. *Introduction to the Psychology of self-esteem*. Alexandria University. ISBN : 978-1-53610-294-9. 2016 Nova Science Publisers
- Ambraham Micah. 2020. *The 6 Main Types of Anxiety*. Accessed from <https://www.calmclinic.com/about> 21 May 2023.
- [Anna Ciraso-Cali](#), Georgina Paris-Manas, 2022. *The Research Competence: Acquisition and Development Among Undergraduates in Education Sciences*. Sec. Teacher Education. Volume 7
- [Cathy Heath](#). 2023. *What is construct validity?*. Accessed from <https://dovetail.com/research/construct-validity/> Dovetail Research Pty. Ltd.
- Gettie, Addisu Sewbihon. 2020. Factors affecting the attitudes of students towards learning English as a foreign language. Cogent Educational. Vol 7
- Hasibuan, Anastasia Ronauli and Irzawati, Ira. (2020). *Students' Speaking Anxiety on their Speaking Performance: A Study of EFL Learners. these language manufacturing barriers affect various aspects of spoken communication*. Published by Atlantis Press. ISBN : 10.2991/assehr.k.200115.017
- [Istyaning Asifa Dewi](#), [E. Widiyani](#), [Arri Kurniawan](#). 2022. The Relationship between Students' Speaking Skill and Students' Self-Esteem of Mover F Class of NCL Madiun. JET (Journal of English Teaching)
- Jamrus. Mohd Hafizuddin Mohamed. 2019. *Using Self-Assessment as a Tool for English Language Learning*. Journal English Language Teaching. Vol 12. No 11 (2019)
- Jufri, Allen Christy. 2021. *The Effect of Speaking Anxiety on Students Performance in Speech Class*. Universitas Negeri Padang Sumatra barat 25131 Indonesia ISBN : [10.2991/assehr.k.210325.043](#)
- [Michael Linsin](#). 2022. *How To Make Your Students Smarter*. Accessed from <https://smartclassroommanagement.com/> march 11.2022
- Modiv Behav. 2022. *Measuring Public Speaking Anxiety: Self-report, behavioral, and physiological*. Sage Journal. Vol 47. Issue 4

- Mukminin, A et al. 2015. EFL Speaking Anxiety among Senior High School Students and Policy. *Journal of Education and Learning*. Vol. 9(3) pp. 217-225.
- Nadia Agustin, Mulyadi, Elfrida. 2019. The Analisis of Factors that Affect Students Anxiety in Speaking for Presentation Class (A Study of the Fourth Semester Students at the English Education Study Program of University of Bengkulu in Academic Year 2018/2019). *Journal of English Education and Teaching* Volume 3 number 1 2019
- Noprival. 2016. Students' voice: efl speaking problems on english day program at one senior high school in indonesia. *Jurnal Ilmiah Universitas Batanghari Jambi* Vol.16 No.1 Tahun 2016
- Nuraeni, Nurul Fachrunnisa. 2022. *Speaking interaction problems among indonesian efl students*. Vol 8.No1.2022. ISSN : [2580-5347](https://doi.org/10.24252/eternal.V81.2022.A7)
<http://doi.org/10.24252/eternal.V81.2022.A7>
- Rajitha K a, C. Alamelu Dr..2020. A Study of Factors Affecting and Causing Speaking Anxiety. [Volume 172](#). Pages 1053-1058
- Soria, Daisy Mae. 2011. *The correlation between self-esteem and student reading ability, reading level, and academic achievement*. Master of Science in Library Science and Information Servicesin the Department of Educational Leadership and Human Development. University of Central Missouri
- Sumriani. 2019. *Students s perception on the use of student teams achievement divisions (stad) technique*. Skripsi. Universitas Muhammdiyah Makasar
- Takashi Yamashita, Roberto J. Millar.2022. *Encyclopedia of Gerontology and Population Aging*. Sage Journal Vol 34 Issue 1.
<http://doi.org/10.1177/1051595211048554>
- Zyoud Munther Mohammed. 2016. Theoretical perspective on how to develop speaking skill among university students. [Al-Quds Open University, Palestine. An International Multidiciplinary Journal Vol 2, Issue 1. ISSN: 2455-314X](#)