[image: image1.jpg]

 The International Research Foundation

 for English Language Education

ANXIETY IN LANGUAGE LEARNING, TEACHING, AND ASSESSMENT:

SELECTED REFERENCES
(last updated 4 May 2016)
Aida, Y. (1994). Examination of Horwitz, Horwitz, and Cope's construct of foreign language anxiety: The case of students of Japanese. The Modern Language Journal, 78(2), 155-168.
Alrabai, F. (2014). The influence of teachers’ anxiety-reducing strategies on learners’ foreign language anxiety. Innovation in Language Learning and Teaching, 8(1). http://dx.doi.org/10.1080/17501229.2014.890203
Alrabai, F. (2014). Reducing language anxiety & promoting learner motivation: A practical guide for teachers of English as a foreign language. Raleigh, N.C.: Lulu Publishing Company.

Al-Saraj, T. M. (2013). Foreign language anxiety in female Arab learners of English in Saudi Arabia: Case studies. Innovation in Language Learning and Teaching, 1-22. doi: 10.1080/17501229.2013.837911
Al-Saraj, T. (2014). Revisiting the foreign language classroom anxiety scale (FLCAS): The anxiety of female English language learners in Saudi Arabia. L2 Journal, 6(1), 50-76. Retrieved from http://escholarship.org/uc/item/62n6x6jm
Al-Shboul, M. M., Ahmad, I. S., Nordin, M. S., & Rahman, Z. A. (2013). Foreign language anxiety and achievement: Systematic review. International Journal of English Linguistics, 3, 32-45. http://dx.doi.org/10.5539/ijel.v3n2p32.

Alpert, R., & Haber, R. N. (1960). Anxiety in academic achievement situation. Journal of Abnormal and Social Psychology, 61(2), 207-215.

Ameen, E. C., Guffey, D. M., & Jackson, C. (2002). Evidence of teaching anxiety among accounting educators. Journal of Education for Business, 16-22.

Ariza, E. N. (2002). Resurrecting "old" language learning methods to reduce anxiety for new language learners: Community Language Learning to the rescue. Bilingual Research Journal. 26 (3), 717-728.

Arnold, J. (2000). Seeing through listening comprehension exam anxiety. TESOL Quarterly, 34, 4, 777-786.

Assor, A., Kaplan, H., Kanat-Maymon, Y., & Roth, G. (2005). Directly controlling teacher behaviors as predictors of poor motivation and engagement in girls and boys: The role of anger and anxiety. Learning and Instruction, 15(5), 397-413.

Atasheneh, N., & Izadi, A. (2012). The role of teachers in reducing-increasing listening comprehension test anxiety: A case of Iranian EFL learners. English Language Teaching, 5, 178-187. http://dx.doi.org/10.5539/elt .v5n3p178.

Aydin, S. (2008). An investigation on the language anxiety and fear of negative evaluation among Turkish EFL learners. Asian EFL Journal, 31, 421-444.

Aydin, S. (2009). Test anxiety among foreign language learners: A review of literature. Journal of Language and Linguistic Studies, 5, 127-137.

Aydin, S., Yavuz, F., & Yesilyurt, S. (2006). Test anxiety in foreign language learning. Balikesir University, Journal of Social Sciences Institute, 9, 145-160.
Bailey, K. M. (1983). Competitiveness and anxiety in adult second language learning: Looking at and through the diary studies. In H. Seliger, & M. Long (Eds.). Classroom oriented research in second language acquisition (pp. 67-102). Rowley, MA: Newbury House Publishers.
Batumlu, D. Z., & Erden, M. (2007). The relationship between foreign language anxiety and English achievement of Yıldız Technical University School of Foreign Languages preparatory students. Journal of Theory and Practice in Education, 3, 24-38.

Bekleyen, N. (2009). Helping teachers become better English students: Causes, effects, and coping strategies for foreign language listening anxiety. System, 37, 664-675.
Benson, J., Moulin-Joulin, M., Schwarzer, C., Seipp, B. & El-Zahhar, N. (1992). Cross validation of a revised test anxiety scale using multi-national sample. In K.A. Hagtver & T.B. Johnson (Eds.), Advances in test anxiety research (pp. 62-83). Amsterdam, the Netherlands: Swette & Zeitlinger.
Bernstein, D. A. (1983). Dealing with teacher anxiety: A personal view. Journal of the National Association of Colleges and Teachers of Agriculture, 27(4), 4-7.
Blöte, A. W., Kint, M. W., Miers, A. C., & Westenberg, P. M. (2008). The relation between public speaking anxiety and social anxiety: A review. Journal of Anxiety Disorders, 23, 305-313.

Bodas, J., & Ollendick, T. H. (2005). Test anxiety: A cross cultural perspective. Clinical Child & Family Psychology Review, 8(1), 65-88.

Booth-Butterfield, M. (Ed.). (1991). Communication, cognition, and anxiety. Newbury Park, CA: Sage.

Brown, J. D., Robson, G., & Rosenkjar, P. R. (2001). Personality, motivation, anxiety, strategies, and language proficiency of Japanese students. In Z. Dörnyei, & R. Schmidt (Eds.), Motivation and second language acquisition (Technical Report #23, pp. 361-398). Honolulu: University of Hawaii, Second Language Teaching and Curriculum Center.

Burden, P. (2004). The teacher as facilitator: Reducing anxiety in the EFL university classroom. JALT Hokkaido Journal, 8, 3-18.

Campbell, C. M., & Ortiz, J. (1991). Helping students overcome foreign language anxiety: A foreign language anxiety workshop. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 153-168). Upper Saddle River, NJ: Prentice Hall.

Casado, M., &Dereshiwsky, M. (2001). Foreign language anxiety of university students. College Student Journal, 35, 539- 551.

Cassady, J. C., & Johnson, R. E. (2002). Cognitive test anxiety and academic performance. Contemporary Educational Psychology, 27(2), 270-295.

Cheng, Y. S. (2004). A measure of second language writing anxiety: Scale development and preliminary validation. Journal of Second Language Writing, 13(4), 313-335.

Cheng, Y., Horwitz, E. K., & Schallert, D. L. (1999). Language anxiety: Differentiating writing and speaking components. Language Learning, 49, 417-446.

Chou, C. (2003). Incidences and correlates of Internet anxiety among high school teachers in Taiwan. Computers in Human Behavior, 19, 731-749.
Coates, T. J., & Thoresen, C. E. (1976). Teacher anxiety: A review with recommendations. Review of Educational Research, 46, 159-184.

Crookall, D., & Oxford, R. (1991). Dealing with anxiety: Some practical activities for language learners and teacher trainees. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 141-150). Upper Saddle River, NJ: Prentice Hall.
Daley, C. E. (1998). Anxiety about foreign language among students in French, Spanish, and German classes. Psychological Reports, 82, 1007-1010.

Daly, J. (1991). Understanding communication apprehension: An introduction for language educators. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 3-13). Upper Saddle River, NJ: Prentice Hall.
Davis, K. D. (2007). The academic librarian instructor: A study of teacher anxiety. College & Undergraduate Libraries, 14, 77-101.

Deal, K. H., & Hyde, C. A. (2004). Understanding MSW student anxiety and resistance to multicultural learning: A developmental perspective. Journal of Teaching in Social Work, 24(1-2), 73-86.

De Costa, P. I., (2015). Reenvisioning language anxiety in the globalized classroom through a social imaginary lens. Language Learning, 65(3), 504-532.

Deffenbacher, J. L. (1980). Worry and emotionality in test anxiety. In I. G. Sarason (Ed.), Test anxiety: Theory, research, and applications (pp. 111–124). Hillsdale, NJ: Erlbaum.

Depreeuw, E. A. M. (1984). A profile of the test-anxious student. International Review of Applied Psychology, 33, 221–232.

Dewaele, M. (2010). Multilingualism and affordances: Variation in self-perceived communicative competence and communicative anxiety in French L1, L2, L3, and L4. International Review of Applied Linguistics, 48(2/3), 105-129.
Dewaele, J.-M. (2013). The link between foreign language classroom anxiety and pschoticism, extraversion, and neuroticism among adult bi- and multilinguals. The Modern Language Journal, 97, 670-684.
Doyal, G. T., & Forsyth, R. A. (1973). The relationship between teacher and student anxiety levels. Psychology in the Schools, 10, 231-233.
Ehrman, M. (1996). An exploration of adult language learner motivation, self-efficacy, and anxiety. In, R. Oxford (Ed.), Language learning motivation: Pathways to the new century (pp. 81-103). Honolulu, HI: University of Hawai’i Press.

Elkhafaifi, H. (2005). Listening comprehension and anxiety in the Arabic language classroom. The Modern Language Journal, 89 (2), 206-220.

Ely, C.M. (1986). An analysis of discomfort, risk-taking, sociability, and motivation in the L2 classroom. Language Learning, 36, 1-25.

Eysenck, M. W. (1979). Anxiety, learning, and memory: A reconceptualization. Journal of Research in Personality, 13, 363-385.

Foss, K. A., & Reitzel, A. C. (1988). A relational model for managing second language anxiety. TESOL Quarterly, 22(3), 437-454.

Foss, K. A., & Reitzel, A. C. (1991). A relational model for managing second language anxiety. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 129-140). Upper Saddle River, NJ: Prentice Hall.

Frantzen, D., & Magnan, S. S. (2005). Anxiety and the true beginner-false beginner dynamic in beginning French and Spanish classes. Foreign Language Annals, 38,171-190.

Gardner, L. E., & Leak, G. K. (1994). Characteristics and correlates of teaching anxiety among college psychology teachers. Teaching of Psychology, 21, 28-32.
Gaudry, E., Vagg, P., & Spielberger, C. D. (1975). Validation of the state-trait distinction in anxiety research. Multivariate Behavioral Research, 10, 331-341.

Gregersen, T., & Horwitz, E.K. (2002). Language learning and perfectionism: Anxious and non-anxious language learners' reactions to their own oral performance. The Modern Language Journal, 86 (4), 562-570.
Hart, N. I. (1987). Student teachers’ anxieties: Four measured factors and their relationships to pupil disruption in class. Educational Research, 29, 12-18.

Hashemi, M., & Abbasi, M. (2013). The role of the teacher in alleviating anxiety in language classes. International Research Journal of Applied and Basic Sciences, 4, 640-646.

Hembree, R. (1988). Correlates, causes, effects, and treatment of test anxiety. Review of Educational Research, 58(1), 47-77.

Hilleson, M. (1996). “I want to talk with them, but I don’t want them to hear”: An introspective study of second language anxiety in an English-medium school. In K. Bailey & D. Nunan (Eds.), Voices from the language classroom (pp. 248-275). Cambridge: Cambridge University Press.

Hodapp, V. (1991). Das Prufungsangstlichkeitsinventar TAI-G: Eine erweiterte und modifizierte Version mit vier Komponenten [The Test Anxiety Inventory TAI-G: An expanded and modified version with four components]. Zeitschrift fur padagogische Psychologie, 5, 121-130.

Horwitz, E. K. (1991). Preliminary evidence for the reliability and validity of a foreign language anxiety scale. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 37-41). Upper Saddle River, NJ: Prentice Hall.

Horwitz, E. K. (1996). Even teachers get the blues: Recognizing and alleviating language teachers’ feelings of foreign language anxiety. Foreign Language Annals, 29, 365-372.

Horwitz, E. K. (2000). It ain’t over ‘til it’s over: On foreign language anxiety, first language deficits, and the confounding of variables. The Modern Language Journal, 84, 256-259.

Horwitz, E. K. (2001). Language anxiety and achievement. Annual Review of Applied Linguistics, 21, 112-126.

Horwitz, E. (2010). Research timeline: Foreign and second language anxiety. Language Teaching, 43, 154-167.
Horwitz, E. K., Horwitz, M. B., & Cope, J. (1986). Foreign language classroom anxiety.

The Modern Language Journal, 70, 125-132.

Horwitz, E. K., Horwitz, M. B., & Cope, J. (1991). Foreign language classroom anxiety. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp.27-36). Upper Saddle River, NJ: Prentice Hall.

Horwitz, E. K., & Young, D. J. (1990). Language anxiety: From theory and research to classroom implications. Upper Saddle River, NJ: Prentice Hall.

Huang, H. T., & Hung, S. T. (2013). Comparing the effects of test anxiety on independent and integrated speaking test performance. TESOL Quarterly, 47(2), 244-269.

Huang, S., Eslami, Z., & Hu, R. (2010). The relationship between teacher and peer support and English-language learners' anxiety. English Language Teaching, 3(1), 32-40.
In’nami, Y. (2006). The effects of test anxiety on listening performance. System, 34, 317-340. doi:10.1016/j.system.2006.04.005

Joiner, T.E., Steer, R.A., Beck, A.T., Schmidt, N.B., Rudd, M.D., & Catanzaro, S.J. (1999). Physiological hyperarousal: Construct validity of a central aspect of the tripartite model of depression and anxiety. Journal of Abnormal Psychology, 108, 290-298.

Kannan, J., & Miller, J. (2009). The positive role of negative emotions: Fear, anxiety, conflict and resistance as productive experiences in academic study and in the emergence of learner autonomy. International Journal of Teaching and Learning in Higher Education, 20(2), 144-154.

Katalin, P. (2006). Foreign language classroom anxiety: A classroom perspective. University of Pécs Roundtable 2006: Empirical Studies in English Applied Linguistics, 39-58.
Keavney, G., & Sinclair, K. E. (1978). Teacher concerns and teacher anxiety: A neglected topic of classroom research. Review of Educational Research, 48(2), 273-290.

Khodadady, E., & Khajavy, G. (2013). Exploring the role of anxiety and motivation in foreign language achievement: A structural equation modeling approach. Porta Linguarum, 20, 269-286.
Kim, S. (2009). Questioning the stability of foreign language classroom anxiety and motivation across different classroom contexts. Foreign Language Annals, 42(1), 138-157.

Kitano, K. (2001). Anxiety in the college Japanese language classroom. The Modern Language Journal, 85, 549-566.
Kleinmann, H. H. (1977). Avoidance behavior in adult second language acquisition. Language Learning, 27 (1), 93-107.

Koba, N., Ogawa, N., & Wilkinson, D. (2000). Using the Community Language Learning approach to cope with language anxiety. The Internet TESL Journal. Retrieved on December 15, 2009 from http://iteslj.org/Articles/Koba-CLL.html

Koch, A. S., & Terrell, T. D. (1991). Affective reactions of foreign language students to Natural Approach activities and teaching techniques. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 109-126). Upper Saddle River, NJ: Prentice Hall.

Kondo, D. S., & Ling, Y. Y. (2004). Strategies for coping with language anxiety: The case of students of English in Japan. ELT Journal, 58, 258-265. http://dx.doi.org/10.1093/elt/58.3.258

Kondo, D. S., & Yang, Y. L. (2004). Strategies for coping with language anxiety: The case of students of English in Japan. ELT Journal, 58, 258-265.

Kondo, S., & Yang, Y. L. (2002). Daigakusei wo taishou to shita eigofuanshakudo no sakusei to sono kento [The English language classroom anxiety scale: Test construction, reliability, and validity]. JALT Journal, 25, 187-196.

Lei, X. (2004), Survey on undergraduates’ English learning anxiety in class and implications on English teaching. Foreign Languages and Literatures, 79, 46-51.

Levine, G. S. (2003). Student and instructor beliefs and attitudes about target language use, first language use, and anxiety: Report of a questionnaire study. Modern Language Journal, 87, 343-364.

Liebert, R.M., & Morris, L.W. (1967). Cognitive and emotional components of test anxiety: A distinction and some initial data. Psychological Reports, 20, 975-978.

Liu, F. (2008). Impact on online discussion on elementary teacher candidates' anxiety toward teaching mathematics. Education, 128, 614-629.

Liu, H. (2012). Understanding EFL undergraduate anxiety in relation to motivation, autonomy, and language proficiency. Electronic Journal of Foreign Language Teaching, 9, 123-139.

Liu, M. (2007). Language anxiety in EFL testing situations. ITL International Journal of Applied Linguistics, 153, 53-75.

Liu, M. (2008). An exploration of Chinese EFL learners’ unwillingness to communicate and foreign language anxiety. Modern Language Journal, 92, 71-86. doi:10.1111/j.1540-4781.2008.00687.x

Liu, L., Liu, M., & Su, D. (2010). An investigation of Chinese undergraduates’ foreign language anxiety: Changes and differences. Asian Journal of English Language Teaching, 20, 47-64.

Lowe, P.A., Grumbein, M.J., & Raad, J.M. (2011). Examination of the psychometric properties of the test anxiety scale for elementary students’ scores. Journal of Psychoeducational Assessment, 29(6), 503-514.

Lucas, J. (1984). Communication apprehension in the ESL classroom: Getting our students to talk. Foreign Language Annals, 17(6), 593-597.

MacIntyre, P. D. (1999). Language anxiety: A review of literature for language teachers. In D. J. Young (Ed.), Affect in foreign language and second language learning (pp. 24-43). New York: McGraw Hill Companies.
MacIntyre, P.D. (2002). Motivation, anxiety and emotion in second language acquisition. In P. Robinson (Ed.), Individual differences and instructed language learning (45-68). Amsterdam: John Benjamins Publishing Co.

MacIntyre, P. D., Baker, S. C., Clement, R.., & Donovan, L. A. (2003). Sex and age effects on willingness to communicate, anxiety, perceived competence, and L2 motivation among junior high school French immersion students. Language Learning, 53, 137-165.
MacIntyre, P. D., & Gardner, R. C. (1989). Anxiety and second-language learning: Toward a theoretical

clarification. Language Learning, 39, 251-275. http://dx.doi.org/10.1111/j.1467-1770.1989.tb00423.x
MacIntyre, P. D., & Gardner, R. C. (1991). Methods and results in the study of anxiety and language learning: A review of the literature. Language Learning, 41(1), 85-117.

MacIntyre, P. D., & Gardner, R. C. (1991). Investigating language class anxiety using the focused essay technique. Modern Language Journal, 75, 296-304.

MacIntyre, P. D., & Gardner, R. C. (1991). Anxiety and second language learning: Toward a theoretical clarification. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 41-53). Upper Saddle River, NJ: Prentice Hall.

MacIntyre, P D., & Gardner, R. C. (1994). The subtle effects of language anxiety on cognitive processing in the second language. Language Learning, 44, 283- 305.

MacIntyre, P. D., Noels, K. A., & Clément, R. (1997). Biases in self-ratings of second

language proficiency: The role of language anxiety. Language Learning, 47(2), 265-287.

Madsen, H. S. (1981). Determining the debilitative impact of test anxiety. Language Learning, 32(1), 133-143.

Madsen, H. S., Brown, B. L., & Jones, R. L. (1991). Evaluating student attitudes toward second-language tests. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 65-86). Upper Saddle River, NJ: Prentice Hall.

Marcos-Llinás, M., & Garau, M. J. (2009). Effects of language anxiety on three proficiency-level courses of Spanish as a foreign language. Foreign Language Annals, 42(1), 94-111.
McCoy, I. (1979). Means to overcome the anxieties of second language learners. Foreign Language Annals, 12, 185-189.

Meijer, J. (2001). Learning potential and anxious tendency: Test anxiety as a bias factor in educational testing. Anxiety, Stress & Coping, 14(3), 337-362.

Mejías, H., Applbaum, R. L., Applbaum, S. J., & Trotter, R. T. (1991). Oral communication apprehension and Hispanics: An exploration of oral communication apprehension among Mexican American students in Texas. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 87-97). Upper Saddle River, NJ: Prentice Hall.

Miller, M., & Legg, S. (1993). Alternative assessment in a high-stakes environment. Educational Measurement: Issues and Practice, 12, 9-15.
Morton, L. L., Vesco, R., Williams, N. H., & Awender, M. A. (1997). Student teacher anxiety related to class management, pedagogy, evaluation, and staff relations. British Journal of Educational Psychology, 67, 69-89.

Mousavi, E. S. (2007). Exploring ‘teacher stress’ in non-native and native teachers of EFL. English Language Teacher Education and Development, 10, 33-41.

Na, Z. (2007). A study of high school students’ English learning anxiety. Asian EFL Journal, 9, 22-34.

Onwuegbuzie, A. J., Bailey, P., & Daley, C. E. (2000). Cognitive, affective, personality, and demographic predictors of foreign language achievement. Journal of Educational Research ,94, 3-15.
Orton, J. W. (1981). Anxiety of college level psychology and family life teachers in the classroom. Teaching of Psychology, 8, 108-109.

Oxford, R. (1999). Anxiety and the language learner: New insights. In J. Arnold, & H. D. Brown (Eds.), Affect in language learning (pp. 58-67). Cambridge, UK: Cambridge University Press.
Oztas-Tum, D. (2015). Foreign language anxiety’s forgotten study: The case of the anxious preservice teacher. TESOL Quarterly, 49(4), 627-658.

Pappamihiel, N. E. (2002). English as a second language students and English language anxiety: Issues in the mainstream classroom. Research in the Teaching of English, 36, 327-355.

Phillips, E. (1992). The effects of language anxiety on students’ oral test performance and attitudes. Modern Language Journal, 76, 14-26.

Phillips, E. M. (1999). Decreasing language anxiety: Practical techniques for oral activities. In D. J. Young (Ed.), Affect in foreign language and second language learning: A practical guide to creating a low-anxiety classroom atmosphere (pp. 124-143). Boston: McGraw-Hill College.

Pichette, F. (2009). Second language anxiety and distance language learning. Foreign Language Annals, 42(1), 77-93.

Piniel, K. (2006). Foreign language classroom anxiety: A classroom perspective. In M. Nikolov & J. Horváth (Eds.), UPRT 2006: Empirical studies in English applied linguistics (pp. 39-58). Pécs: Lingua Franca Csoport.

Plakans, L. (2008). Comparing composing processes in writing-only and reading-to-write test tasks. Assessing Writing, 13, 111-129.

Powell, J. A. C. (1991).). Foreign language classroom anxiety: Institutional responses. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 169-176). Upper Saddle River, NJ: Prentice Hall.

Preece, P. F. W. (1979). Student teacher anxiety and class-control problems on teaching practice: A cross-logged panel analysis. British Educational Research Journal, 5, 13-19.

Price, M. L. (1991). The subjective experience of foreign language anxiety: Interviews with highly anxious students. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 101-108). Upper Saddle River, NJ: Prentice Hall.
Rajagopalan, K. (2006). Non-native speaker teachers of English and their anxieties: Ingredients for an experiment in action research. In E. Llurda (Ed.), Non-native language teachers: Perceptions, challenges and contributions to the profession (pp. 283-303). New York: Springer.

Randall, K. (2007). Words fail me: Foreign language anxiety crippling for some students, says scholar. Retrieved March 11, 2009, from The University of Texas at Austin, Feature story: http://www.utexas.edu/features/2007/language/
Rodríguez, M., & Abreu, O. (2003). The stability of general foreign language classroom anxiety across English and French. The Modern Language Journal, 87, 365-374.

Saito, Y., Horwitz, E., & Garza, T. (1999). Foreign language reading anxiety. Modern Language Journal, 83, 202-218.

Saito, Y., & Samimy, K. K. (1996). Foreign language anxiety and language performance: A study of learner anxiety in beginning, intermediate, and advanced-level college students of Japanese. Foreign Language Annals, 29, 238-251.

Samimy, K. K., & Rardin, J. P. (1994). Adult language learners' affective reactions to community language learning: A descriptive study. Foreign Language Annals, 27 (3), 379-390.

Sanchez-Herrero, S. A., & Sanchez, M. P. (1992). The predictive validation of an instrument designed to measure student anxiety in learning a foreign language. Educational and Psychological Measurement, 52, 961-967.

Sarason, I. G. (1984). Stress, anxiety, and cognitive interference: Reactions to tests. Journal of Personality and Social Psychology, 46(4), 929-938.

Scovel, T. (1991). The effect of affect. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications (pp. 15-23). Upper Saddle River, NJ: Prentice Hall.

Shabani, M. B. (2012). Levels and sources of language anxiety and fear of negative evaluation among Iranian EFL learners. Theory and Practice in Language Studies, 2, 2378-2383. http://dx.doi.org/10.4304/tpls.2.11.2378-2383.
Sparks, R. L., & Ganschow, L. (2007). Is the foreign language classroom anxiety scale measuring anxiety or language skills? Foreign Language Annals, 40, 261-287.

Spielberger, C. D., & Gorsuch, R. L. (1966). The development of the State-Trait Anxiety Inventory. In C. D. Spielberger, & R. L. Gorusch. Mediating processes in verbal conditioning. Final report to the National Institutes of Health, U.S. Public Health Service on Grant MH-7229, MH-7446, and HD-947.

Spielberger, C. D., Gorsuch, R. L., & Lushene, R. D. (1970). STAI: Manual for the State-Trait Anxiety Inventory. Palo Alto, CA: Consulting Psychologists Press.

Spielmann, G. & Radnofsky, M. (2001). Learning language under tension: New directions from a qualitative study. The Modern Language Journal, 85(2), 259-278.
Stephan, C. W., & Stephan, W. G. (1992). Reducing intercultural anxiety through intercultural contact. International Journal of Intercultural Relations, 16(1), 89-106. doi:10.1177/0265-407507007225

Stöber, J., & Pekrum, R. (2004). Advances in test anxiety research. Anxiety, Stress, and Coping, 17(3), 205-211.

Stroud, C., & Wee, L. (2006). Anxiety and identity in the language classroom. RELC Journal, 37 (3), 299-307.

Tallon, M. (2009). Foreign language anxiety and heritage students of Spanish: A quantitative study. Foreign Language Annals, 42(1), 112-137.

Thompson, A. S., & Lee, J. (2013). Anxiety and EFL: Does multilingualism matter? International Journal of Bilingual Education and Bilingualism, 16(6), 730-749.

Trang, T. T., Baldauf Jr., R. B., & Moni, K. (2013). Foreign language anxiety: Understanding its status and insiders’ awareness and attitudes. TESOL Quarterly, 47(2), 216-243.

Tsiplakides, I., & Keramida, A. (2009). Helping students overcome foreign language speaking anxiety in the English classroom: Theoretical issues and practical recommendations. International Education Studies, 2, 39-44.

Von Wӧrde, R. (2003). Students’ perspectives on foreign language anxiety. Injury, 8,1, 1-13.

Vogely, A. J. (1998). Listening comprehension anxiety: Students’ reported sources and solutions. Foreign Language Annals, 31, 67-80.

Vogely, A. (1999). Addressing listening comprehension anxiety. In D. J. Young (Ed.), Affect in foreign language and second language learning: A practical guide to creating a low-anxiety classroom atmosphere (pp. 106-123). New York: McGraw-Hill.
Walton, J. (1981). Biofeedback: A proposed model for the treatment of teacher anxiety. The Personal and Guidance Journal, 60, 59-62.

Watson, D., & Friend, R. (1969). Measurement of social-evaluation anxiety. Journal of Consulting and Clinical Psychology, 33, 448-451.

Wei, J., & Yodkamlue, B. (2012). The Chinese Bouyei college students’ classroom anxiety in foreign language learning: A survey study. International Journal of English Linguistics, 2(2), 75.

Widmer, C. C., & Chavez, A. (1982). Math anxiety and elementary school teachers. Education, 102, 272-276.

Williams, K. E., & Andrade, M. R. (2008). Foreign language learning anxiety in Japanese EFL university classes: Causes, coping, and locus of control. Electric Journal of Foreign Language Teaching, 5, 181-191.
Williams, L. S. (1991). The effects of a comprehensive teaching assistant teaching program on teaching anxiety and effectiveness. Research in Higher Education, 32, 585-598.
Wine, J. (1971). Test anxiety and direction of attention. Psychological Bulletin, 76 (2), 92-104.

Woodrow, L. (2006). Anxiety and speaking English as a second language. Regional Language Centre Journal, 37(3), 308-328.

Wu, K. H. (2010). The relationship between language learners’ anxiety and learning strategy in the CLT

classrooms. International Education Studies, 3, 174-191.

Yan, J., & Horwitz, E. (2008). Learners’ perceptions of how anxiety interacts with personal and Instructional factors to influence their achievement in English: a qualitative analysis of EFL learners in China. Language Learning, 58(1), pp.151-183.
Young, D. J. (1990). An investigation of students' perspectives on anxiety and speaking. Foreign Language Annals, 23 (6), 539-553.

Young, D. J. (1991). Creating a low-anxiety classroom environment: What does language anxiety research suggest? The Modern Language Journal, 75, 426- 437.
Young, D. J. (1991). The relationship between anxiety and foreign language oral performance ratings. In E. K. Horwitz & D.J. Young (Eds.), Language Anxiety: From theory and research to classroom implications (pp. 57-63). Upper Saddle River, NJ: Prentice Hall.

Young, D. J. (1992). Language anxiety from the foreign language specialist’s perspective: Interviews with Krashen, Omaggio Hadley, Terrell, and Rardin. Foreign Language Annals, 25, 157-172.

Young, D. J. (1999). (Ed.). Affect in foreign language and second language learning: A practical guide to creating a low-anxiety classroom atmosphere. New York: McGraw-Hill.
Zeidner, M. (1998). Test anxiety: The state of the art. New York: Plenum Press.

Zheng, Y. (2008). Anxiety and second/foreign language learning revisited. Canadian Journal for New Scholars in Education/ Revue canadienne des jeunes chercheures et chercheurs en éducation, 1 (1), 1-12.
14
177 Webster St., #220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

