

10/02/2021

PronSIG's Online Conference

***L2 Anxiety during Oral Presentation
by Japanese University Students***

by Hiroko Nakamura, Tottori University of Environmental Studies

Tottori University of Environmental Studies

Hiroko Nakamura

Tottori University of Environmental Studies

Faculty of Environmental Studies

Faculty of Business Administration

Outline

- Introduction
- Previous studies
- An acoustic study of L2 anxiety
(Nakamura et al., 2020: Nakamura& Nomura, 2018)
- Educational implications
Oral Communication Festival
- Conclusion

I . Introduction

F0 Study of L2 Anxiety

- Japanese higher communication apprehension (CA) (Klopf, 1984; Nakamura et al, 2013)
- Communication apprehension related to L2 learning anxiety (Norman, 2012; Nakamura et al., 2013)

Is it possible to visualize L1 and L2 anxiety?

Background

Fluency disorder (Stuttering)

- Linguistic aspects: repetitions, prolongation, blocks
- Emotional aspects: anticipatory and apprehensive reaction to speaking situations

The Top 10 Fears in American Adults

- 1 ?
- 2 Financial problems
- 3 (H)
- 4 Deep water
- 5 (D)
- 6 Sickness
- 7 Insects and bugs
- 8 Loneliness
- 9 Flying
- 10 Driving/riding in a car

The Top 10 Fears in American Adults

(Richimond, et al., 1993)

- 1 Public speaking
- 2 Financial problems
- 3 Heights
- 4 Deep water
- 5 Death
- 6 Sickness
- 7 Insects and bugs
- 8 Loneliness
- 9 Flying
- 10 Driving/riding in a car

II . Previous Studies

CA among College Students

(Klopf,1984)

- **Scale: Personal Report of Communication Apprehension-24 (PRCA 24:McCrosley, 1982)**
- **Participants: Japanese, Chinese, Filipino, Korean, American college students**
- **Score range:24-120**
- **Scores above 65 shows higher apprehension**

Language/culture	Number of Participants	Mean CA scores(SD)	% of High CA
Japanese	504	65.90 (10.72)	35.9
Chinese	184	62.18 (11.23)	26.0
Filipino	312	58.09 (10.59)	13.8
Korean	73	52.78 (10.59)	2.8
American	397	63.34 (12.48)	33.5

Are You Shy? (Norman, 2012)

n=275

CA of College Students across Language/Culture

(Nakamura et al., 2013)

Language Anxiety and Perceived Pronunciation Competence (Szyszka,2011) (n = 48)

	Aspect of pronunciation	<i>R</i>	<i>p</i>
1.	Vowels	-.1	.48
2.	Consonants	-.25	.07
3.	Word pronunciation	-.29*	.04
4.	Word stress	-.52*	.00
5.	Weak forms	-.32*	.02
6.	Rhythm	-.57*	.00
7.	Linking	-.44*	.00
8.	Assimilation	-.36*	.01
9.	Intonation	-.27	.06
10.	Overall pronunciation	-.46*	.00

Problems with Previous Studies

- Most studies on the effect of L2 anxiety on segmental and supra-segmental features are based on self reports: questionnaires and self evaluations.

Could an acoustic study objectively explore the effect of communication apprehension and L2 anxiety on speaking skills?

III. An Acoustic Study of L2 Anxiety

Objectives

- To investigate the influence of communication apprehension and L2 anxiety on oral presentation of Japanese university students speaking on a stage
- To analyze acoustic parameters to explore the effect of communication apprehension on both L1 and L2

Method 1

- Collected speech samples of 9 Japanese university students (3 males and 6 females) majoring in English, recorded at **the oral presentation and its rehearsal**
- Made an acoustic analysis of speech using *Praat* to measure F0 values of speech samples

Method 2

- Conducted two structured closed-ended questionnaires
 1. Personal Report of Communication Apprehension (PRCA)

24 statements considering 4 situations: group discussion, meetings, interpersonal, public speaking
 2. Foreign Language Classroom Anxiety Scale (FLCAS)

24 statements out of original 33 items, considering communication apprehension, test anxiety, fear of negative evaluation

Performance 1 (Happy Prince)

Performance 2 (*Nanimono*)

Nanimono Performance

- A parody of *My Fair Lady* (American Comedy-drama)
- *Elisa: F4*
- *Higgins: M3*
- *Pickering: M2*

Results

- Mean F0 was significantly higher at the actual performance than the performance during the rehearsal. ($r = 0.8500, p < 0.001$)
- Rate of Mean F0 changes was significantly correlated with FLCAS scores. ($r = 0.7167, p < 0.05$)
- The least apprehensive student (M3) in both L1 and L2 showed no difference in F0 values between the actual performance and rehearsal. His use of intonation was stable.

IV. Educational Implications

Teaching Prosody

- Instability of F0 values among more apprehensive students
- More anxious individuals speak with smaller F0 range. (Jones, et al., 2011)
- Flat intonation of Japanese students (Yamane, 2019)
- Wider F0 range values increase intelligibility of Japanese English speakers. (Yabuuchi & Satoi, 2001)

Can teaching prosody reduce L2 anxiety?

Oral Communication Festival

- Annual event for Oral Communication Study Group to present drama-style performances
- Students from each member's university participate in this event.
- Online festival was held last year.

Can the enjoyment of performing a drama
reduce L2 speaking anxiety?

Anxiety vs. Enjoyment (Dwaele & MacIntyer, 2019)

S's comments on OCF

- What did you learn from participating in OCF?

1. Intonation

2. Pronunciation

3. English skills

4. Intelligibility

5. Pleasure of using English (Shiozawa,2021)

Can learning prosody and enjoyment of performing a drama reduce L2 speaking anxiety?

Anxiety vs. Enjoyment (Dwaele & MacIntyer, 2019)

V. Conclusion

Conclusion

- Japanese university students who have higher foreign language anxiety tend to speak with higher mean F0 and their F0 range seems less stable.
- It is important to teach prosody to gain confidence and pleasure in speaking.
- *Professor Henry Higgins, a scholar of phonetics, believes that the accent and tone of one's voice determines a person's prospects in **society**.*

L2 learning

Further Studies

- Cross-cultural research on the effect of personality traits on L2 learning anxiety with Multicultural Personality Questionnaire (MPQ)
- If you are interested in joining this research, please email me at h-nakamu@kankyo-u.ac.jp

References 1

- Dewaele, J., and MacIntyre, P. (2019) The predictive power of multicultural personality traits, learner and teacher variables on foreign language enjoyment and anxiety. In Sato, M. and Loewen, S. (eds.) *Evidence- Based Second Language Pedagogy: A Collection of Instructed Second Language acquisition Studies*. Routledge, 263-286.
- Horwitz, E. K., Horwitz, M. B., & Cope, J. (1986). Foreign language classroom anxiety *The Modern Language Journal*, 70, 125-133.
- Jones M., Anagnoston, f., & Verhoeven, J. (2011). The vocal expression of emotion: An acoustic analysis of anxiety. *Proceeding for International Congress of Phonetic Science*. Hong Kong.
- Klopf, D.W. (1983). Cross-cultural apprehension research: A summary of Pacific Basin studies. In J.A. Daly & J.C. McCroskey (Eds.), *Avoiding communication: Shyness, reticence, and communication apprehension*. Sage. 157-169.
- Nakamura, H., Nomura, K. & Saeki, N. (2020). An acoustic study of communication apprehension during English oral presentations by Japanese university students. *English Language Teaching*, 13 (8), 178-184.
- Nakamura & Nomura (2018) "F0 Analysis for the Oral Presentation in English by Japanese University Students", 2017年, Asian Pacific Conference on Speech, Language and Hearing. International University of Health and Welfare, Narita, Japan.

References 2

- Nakamura, H., Kuo, F., Wu, K., Lin, S., Lee, D., Ka, H., & Lin, E. (2013). Communication Apprehension and L2 Learning Anxiety in Japanese, Korean, and Taiwanese University Students. *9th Asian Pacific Conference on Speech, Language and Hearing*.
- Norman, J. (2012). Overcoming Shyness in the English Classroom. *Shokei Educational Institution Bulletin*, 4, 1-18.
- Richmond, V.P., Wrench, J.S., & McCroskey, J.C. (1992). *Communication Apprehension, Avoidance and Effectiveness*. Peason.
- Shiozawa, Y. (2021). Feedback from students for the 25th Oral Communication Festival. *JACET 60th International Convention*.
- Szyska, M. (2011). Foreign language anxiety and self-perceived English pronunciation competence. *Studies in Second Language Learning and Teaching*, 1(2), 283-300.
- Yabuuchi, S., & Satoi, H. (2001). Prosodic characteristics of Japanese EFL learners' oral reading: Comparison between good and poor readers. *Language Education & Technology*, 38, 99-112.
- Yamane, S. (2019). *Studies in English Phonetics for Communication*. Kansai University Press.

Thank you for listening!