

REFERENCES

- Aminah, Z. A. (2021). *The Influence of Self- Efficacy on Students ' Academic Achievement* [Universitas Islam Negeri Ar-Raniry Banda Aceh]. <https://repository.ar-raniry.ac.id/id/eprint/16252/>
- Asnur, S. M. (2013). The Students' Anxiety in Delivering English Presentation. *English and Literature Journal*, 1(1), 40–53.
- Astuti, N. K. (2011). *Jurus Kilat Jago Public Speaking secara Otodidak*. Laskar Aksara.
- Bandura, A. (1977). Self-Efficacy: Toward a Unifying Theory of Behavioral Change. *Psychological Review*, 84(2), 191–215. <https://doi.org/10.1007/978-3-319-75361-4>
- Bandura, A. (1993). Perceived Self-Efficacy in Cognitive Development and Functioning. *Educational Psychologist*, 28(2), 117–148. <https://doi.org/10.1159/000180583>
- Bandura, A. (1994). Self-Efficacy. *International Encyclopedia of the Social & Behavioral Sciences: Second Edition*, 4, 71–81. <https://doi.org/10.1016/B978-0-08-097086-8.25033-2>
- Bandura, A. (1997). Self-Efficacy: The Exercise of Control. In *Journal of Cognitive Psychotherapy*. W. H. Freeman and Company. <https://doi.org/10.1891/0889-8391.13.2.158>
- Barry, D. (2003). Cultural, Self-Esteem, and Demographic Correlates of Perception of Personal and Group Discrimination among East Asian Immigrants. *American Journal of Orthopsychiatry*, 73(2), 223–229. <https://doi.org/10.10378002-9432.73.2.223>
- Bormann, E. G., & Bormann, N. C. (1981). *Speech Communication: A Basic Approach*. (Thirds Edi). Harper & Row Publishers.
- Boyatzis, R. E. (1998). *Transforming Qualitative Information: Thematic Analysis and Code Development*. Sage.
- Braun, V., & Clarke, V. (2006). Using Thematic Analysis in Psychology. *Qualitative Research in Psychology*, 3(2), 77–101. <https://doi.org/10.1057/978-1-137-35913-1>
- Brown, T., & Morrissey, L. (2004). The Effectiveness of Verbal Self-Guidance as a Transfer of Training Intervention: Its Impact on Presentation Performance, Self efficacy and Anxiety. *Innovations in Education and Teaching International*, 41(3), 255–271. <https://doi.org/10.1080/14703290410001733302>
- Burnham, K. P., Anderson, D. R., & Huyvaert, K. P. (2011). AIC Model Selection and Multimodel Inference in Behavioral Ecology: Some Background,

- Observations, and Comparisons. *Behavioral Ecology and Sociobiology*, 65(1), 23–35. <https://doi.org/10.1007/s00265-010-1029-6>
- Cangara, H. (2010). *Pengantar Ilmu Komunikasi*. Rajawali Pers.
- Darmaliana, Yeny, E., Rahma, M., & Salsabilah. (2021). The Self-Confidence in Public Speaking of the English Department Students of Sriwijaya State Polytechnic. *Holistics Journal*, 13(2), 37–51. <https://jurnal.polsri.ac.id/index.php/holistic/issue/view/432>
- Effendi, A. (2017). The Effectiveness of Fishbowl Technique Towards Students' Self Efficacy in Speaking. *Journal of Languages and Language Teaching*, 5(2), 46. <https://doi.org/10.33394/jollt.v5i2.345>
- Ezeanya, J. (2013). *The 4 Types of Public Speaking*. <https://www.livespeech.org>
- Howitt, D. (2016). *Introduction to Qualitative Research Methods in Psychology* (Third). Pearson Education Limited.
- Jamshed, S. (2014). Qualitative research method-interviewing and observation. *Journal of Basic and Clinical Pharmacy*, 5(4), 87. <https://doi.org/10.4103/0976-0105.141942>
- Karsten, R., & Roth, R. M. (1998). Computer Self Efficacy: A Practical Indicator of Student Computer Competency in Introductory IS Courses. *Informing Science*, 1(3), 61–68.
- Likert, R. (1932). "Technique for the Measurement of Attitudes,." *Archives of Psychology*, 22(140), 5–55. <https://doi.org/10.4135/9781412961288.n454>
- Loo, C. W., & Choy, J. L. F. (2013). Sources of Self-Efficacy Influencing Academic Performance of Engineering Students. *American Journal of Educational Research*, 1(3), 86–92. <https://doi.org/10.12691/education-1-3-4>
- Maddux, J. (2002). Self-Efficacy: The Power of Believing You Can. In C. R. Snyder & S. J. Lopez (Eds.). *Handbook of Positive Psychology*, 277–287.
- Maryam, I. S., Febriani, R. B., & Kurnia, A. D. (2019). EFL Learners' Perceptions towards their Self-Efficacy in Learning Public Speaking. *Journal of English Education and Teaching (JEET)*, 3(3), 377–391. <https://doi.org/https://doi.org/10.33369/jeet.3.3.377-391>
- Nuvtasari, I., Safriyani, R., & Rakhmawati. (2017). Students' Self-Efficacy in Public Speaking Program at SMKN 1 Lamongan. *Advances in Social Science, Education and Humanities Research*, 145, 244–250. <https://doi.org/10.2991/iconelt-17.2018.52>
- O'Hair, D., Rubenstein, H., & Stewart, R. (2010). *A Pocket Guide to Public Speaking (Third Edition)* (Third Edit). Bedford/St. Martin's.
- Oktaviani, D. R. (2020). *Disclosing an English education student's emotional geographies during English public speaking class: A narrative inquiry*.

Siliwangi University.

- Paradewari, D. S. (2017). Investigating Students' Self-Efficacy of Public Speaking. *International Journal of Education and Research*, 5(10), 97–108. www.ijern.com
- Rosaria, Y. B. (2017). *Students' Self-Efficacy to Perform Speech in Public Speaking Class*. Sanata Dharma University.
- Schulze, P., & Barton, L. (2021). How to Give a Good Presentation. *Council on Undergraduate Research*.
- Stake, E. R. (1995). *The Art of Case Study Research*. SAGE Publication.
- Usher, E. L., & Pajares, F. (2006). Sources of Academic and Self-Regulatory Efficacy Beliefs of Entering Middle School Students. *Contemporary Educational Psychology*, 31(2), 125–141. <https://doi.org/10.1016/j.cedpsych.2005.03.002>
- Walgito, B. (2004). *Pengantar Psikologi Umum.pdf*. Andi Offset.
- Wijaya, K. F., & Mbato, C. L. (2020). English Language Education Students' Perceptions of Self-Efficacy in Public Speaking Class. *Journal of English Language Teaching and Linguistics) e-ISSN*, 5(1), 2020. www.jeltl.org
- Yin, R. K. (2003). *Case Study Research: Design and Methods (Third Edition)*. In *Applied Social Research Method Series*. SAGE Publication. <https://doc1.bibliothek.li/acc/flmf044149.pdf>
- Zarefsky, D. (1999). *Public Speaking: Strategies for Success.pdf*. Allyn and Bacon, Incorporated.
- Zhang, X., Ardasheva, Y., & Austin, B. W. (2020). Self-efficacy and english public speaking performance: A mixed method approach. *English for Specific Purposes*, 59, 1–16. <https://doi.org/10.1016/j.esp.2020.02.001>