

**ANXIETY OF PUBLIC SPEAKING IN ENGLISH LANGUAGE
AMONG UUM ARAB-STUDENTS**

**A project paper submitted to the Faculty of Cognitive Science and
Education, the College of Arts and Science, Universiti Utara
Malaysia in partial fulfillment of the requirements for the degree of
Master of Education (English Language Teaching)**

By

MOHAMMED JAMIL ASMAR

**Kolej Sastera dan Sains
College of Arts and Sciences
(Universiti Utara Malaysia)**

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya yang bertandatangan, memperakukan bahawa
(I, the undersigned, certify that)

MOHAMMED JAMIL ASMAR (MATRIC NO : 800742)

Calon untuk Ijazah **Master of Education (English Language Teaching)**
(candidate for the degree of)

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

ANXIETY OF PUBLIC SPEAKING IN ENGLISH LANGUAGE AMONG UUM

ARAB-STUDENTS.

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of project paper)

bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper is acceptable in form and content and that a satisfactory knowledge of the field is covered by the project paper)

Nama Penyelia
(Name of Supervisor)

: **Dr. Aizan Yaacob**

Tandatangan
(Signature)

:

Tarikh
(Date)

: **17 May 2009**

PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make it freely available for inspection, I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or in her absence, by the Dean of the Graduate School. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part should be addressed to:

Dean of Graduate School
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ACKNOWLEDGEMENT

I would like to express my gratitude and respect to all those lecturers who encouraged me to start doing this thesis. Indeed my words can't express my heartfelt feelings towards them.

I am thankful to have been blessed by my supervisor Dr. Aizan Yaacob. She has unselfishly given me her valuable time, shared with me her considerable wisdom, and served as true mentor. I cannot think of any other way to repay what she has given me but I promise her that I can help those students who have high anxiety in some way or another to overcome this problem in my teaching profession.

Special thanks to the College of Arts and Science for their great advertence to improve students' knowledge.

I'm more than grateful to those who are always advising me such as Dr. Hamida Bee Bi Abdul Karim, Dr. Ruzlan Mohammed Ali and Dr. Arsaythamby Veloo for their great contribution and the plenty of knowledge they gave me.

I would like to show my heartfelt appreciation to my great father Prof. Jamil Yousef Asmar who always supports and encourages me, and special thanks to my great Mum, Brothers, and Sisters and my whole family in Gaza-Strip / Palestine.

MAY ALLAH BLESS THEM ALL

TABLE OF CONTENTS

PERMISSION TO USE.....i

ACKNOWLEDGEMENT..... ii

TABLE OF CONTENTS.....iii

ABSTRACTv

CHAPTER 1: INTRODUCTION

1.0 INTRODUCTION.....1

1.1 STATEMENT OF THE PROBLEM.....10

1.2 PURPOSE OF THE STUDY13

1.3 RESEARCH OBJECTIVES13

1.4 RESEARCH QUESTIONS14

1.5 HYPOTHESIS.....14

1.6 RESEARCH SIGNIFICANCE.....15

1.7 LIMITATION OF THE STUDY.....15

1.8 INDEPENDENT VARIABLES AND DEPENDENT VARIABLES.....15

1.9 OPERATIONAL DEFINITIONS.....16

CHAPTER 2: LITERATURE REVIEW

2.0 LITERATURE REVIEW.....17

CHAPTER 3: METHODOLOGY

3.0 INTRODUCTION.....36

3.1 RESEARCH DESIGN.....36

3.2 ENGLISH INTENSIVE COURSE.....36

3.3 POPULATION AND SAMPLING.....38

3.4 RESEARCH INSTRUMENTS.....39

3.5 PILOT STUDY.....41

3.6 DATA COLLECTION PROCEDURES.....43

3.7 DATA ANALYSIS.....43

CHAPTER 4: FINDINGS AND DISCUSSION

4.0 RESEARCH FINDINGS44

4.1 CAUSES OF ANXIETY BY ITEM ANALYSIS46

4.2 INTERVIEW FINDINGS.....55

4.3 SUMMARY OF THE INTERVIEW FINDINGS60

**CHAPTER 5: SUMMARY, DISCUSSIONS, CONCLUSIONS, AND
SUGGESTIONS**

5.0 SUMMARY AND DISCUSSION OF FINDINGS.....62

5.1 CONCLUSION AND SUGGESTIONS.....65

REFERENCES79

APPENDIX A - QUESTIONNAIRE90

APPENDIX B - PRPSA SCORE101

APPENDIX C - MEAN RESPONSE TO EACH ITEM..... 102

APPENDIX D - CHARTS106

ABSTRACT

The primary aim of this study is to identify the problems that UUM Arab students face before and while giving a speech in public and then concentrate on the causes of anxiety. The second aim is to identify the strategies that UUM Arab students use to overcome public speaking anxiety.

The findings of this study indicates that UUM Arab students have moderate anxiety while giving a speech in public and that the majority of Arab students feel anxious and tense when they try to speak in public. These results proved that Arab students have a lack experience in speaking English language in public which is due to the ignorance of speaking activities in the classroom language in the primary and secondary levels.

This study has revealed a number of issues related to Arab students in terms of lack of experience, lack of self-confidence, tension, shyness, fear of negative evaluation, and losing face in public. These factors have negatively affected UUM Arab student's oral skills which were clearly seen in the findings of the questionnaire.

Finally, UUM Arab students have revealed some practical strategies to overcome public speaking anxiety such as imitating worldwide broadcasters of CNN and BBC. They believe that in order to get rid of anxiety, they have to learn how to they deliver their speeches with high confidence and then learning the accurate spelling and ultimately pronunciation.

CHAPTER 1

1.0 INTRODUCTION

“... my heart starts pumping really fast, and the adrenaline running. Then I feel myself start to go red ... and by the end of the ordeal - for it is - I am totally red, my hands shake and my heart pounds If anyone laughs at my mistake, I feel really embarrassed and foolish, and the physics of my body don't return to normal for ten minutes or so It's pure trauma for me.”

(Cohen and Norst, 1989:68)

The above statement is very common in any language classroom because of the anxiety of losing face in class, and losing self-confidence or self-esteem. These serious problems are prominent among second language learners since second language requires more contribution in oral interaction (Aizan Yaacob and Rohaiza Jupri, 1999).

Almost the majority of Arab-students studying in UUM, especially those who are enrolling in *English Intensive Course* consider public speaking as the most difficult factor among the four language skills; because they believe that speaking needs strong volition and self-confidence, they believe that speaking and communicating with people is a tough task. Moreover, they have to be responsible of what they are going to say, they have to be self-satisfied to what they are going to speak about, otherwise their speech will prove incoherent. We should not forget that a good speaker and efficient one who does not stammer when delivering a speech.

The contents of
the thesis is for
internal user
only

REFERENCES

- Ayres, J., & Heuett, B. L. (1997). *The relationship between visual imagery and public speaking apprehension*. *Communication Reports*, 10, 87-94.
- Ayres, J., Hopf, T., & Edwards, P. A. (1999). *Vividness and control: Factors in the effectiveness of performance visualization?* *Communication Education*, 48, 287-293.
- Ayers, J. (1986). *Perceptions of speaking ability: An explanation for stage fright*. *Communication Education*, 35, 275-287.
- Ayers, J. (1988). *Coping with speech anxiety: The power of positive thinking*. *Communication Education*, 37, 289-296.
- Allen, M., Hunter, J. E., & Donohue, W. A. (1989). *Meta-analysis of self-report data on the effectiveness of public speaking anxiety reduction treatment techniques*. *Communication Education*, 38, 54-76.
- Ayres, J. (1996). *Speech preparation processes and speech apprehension*. *Communication Education*, 45, 228-235.
- Alansari, B. M. (2004). *Internal consistency of the Kuwait University Anxiety Scale in ten Arab countries*. *Social Behavior and Personality*, 32, 221-224.
- Aida, Y. (1994). *Examination of Horwitz, Horwitz, and Cope's construct of foreign language anxiety: The case of students of Japanese*. *Modern Language Journal*, 78(2), 155-168.
- Abbad, Aziza. (1988). *An Analysis of Communicative Competence Features in English Language Texts in Yemen Arab Republic*. PhD Dissertation, University of Illinois at Urbana-Champaign.

- Brown, R.A. (2003). *Self-esteem, fear of negative evaluation, sandbagging, and modesty in Japanese university students*. Unpublished manuscript.
- Bailey, K. M. (1983). *Competitiveness and anxiety in adult second language learning: Looking at and through diary studies*. In H. W. Selinger & M. H. Long (Eds.), *Classroom-oriented research in second language acquisition* (pp. 66–102). Rowley, MA: Newbury House.
- Baker, S. C., & MacIntyre, P. D. (2003). *The role of gender and immersion in communication and second language orientations*. *Language Learning*, 53(Sup 1), 65–96.
- Bourhis, J. & Allen, M. (1992). *Meta-analysis of the relationship between communication apprehension and cognitive performance*. *Communication Education*, 41, 68-76.
- Behnke, R.R., Sawyer, C.R. & Kind, RE. (1987). *The communication of public speaking anxiety*. *Communication Education*, 37, 138-141.
- Beatty, M.J. (1988). *Increasing students' choice-making consistency: The effect of decision rule use training*. *Communication Education*, 37, 95-105.
- Beatty, M.J., Belfantz, G.L. & Kuwabara, A.Y. (1989). *Trait-like qualities of selected variables assumed to be transient causes of performance state anxiety*. *Communication Education*, 39, 142-147.
- Byers, P. Y., & Weber, C. S. (1995). *The timing of speech reduction treatments in the public speaking classroom*. *Southern Communication Journal*, 60, 246-256.
- Beebe, L. M. (1983). *Risk-taking and the language learner*. In H. W. Seliger & M. H. Long (Eds.), *Classroom oriented research* (pp. 39–66). Rowley, MA: Newbury House.

- Bourne, E., & Garano, L. (2003). *Coping with anxiety*. Oakland, CA: New Harbinger Publications
- Bond, B. D. (1984). "Silent Incarceration." *Contemporary Education* 55: 95-101.
- Booth-Butterfield, S. (1988). *Instructional interventions for reducing situational anxiety and avoidance*. *Communication Education*, 40, 214-223.
- Beatty, M. J., McCroskey, J. C., & Heisel, A. D. (1998). *Communication apprehension as temperamental expression: A communibiological paradigm*. *Communication Monographs*, 65, 197-219.
- Brandl, K. (1987). *Eclecticism in teaching communicative competence*. Unpublished master's thesis, University of Texas.
- Cohen, Y. and Norst, M.J. (1989). *Fear, dependence and loss of self-esteem: effective barriers in second language learning among adults*. *RELC Journal*, Vol. 20:2, 61-76.
- 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). Englewood Cliffs, NJ: Prentice-Hall
- Celce-Murcia, M., Brinton, D., & Goodwin, J. (1996). *Teaching pronunciation: Reference for teachers of English to speakers of other languages*. Cambridge: University Press.
- Cheng, Y.-S., Horwitz, E. K., & Schallert, D. L. (1999). *Language anxiety: Differentiating writing and speaking components*. *Language Learning*, 49(3), 417-446.
- Curran, C. A. (1972). *Counseling-learning: A whole person model for education*. New York: Grune & Stratton.

- Daly, J. A., Vangelisti, A. L., & Weber, D. J. (1995). *Speech anxiety affects how people prepare speeches: A protocol analysis of the preparation processes of speakers*. *Communication Monographs*, 62, 383-397.
- Daly, J. A., Vangelisti, A. C., Neel, H. L., & Cavanaugh, P. D. (1989). *Pre-performance concerns associated with public speaking anxiety*. *Communication Quarterly*, 37, 39-53.
- 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* (Technical Report # 11, pp. 81-104). Honolulu: University of Hawaii Press.
- Ely, C. M. (1986). *An analysis of discomfort, risking, sociability, and motivation in the L2 classroom*. *Language learning*, 36, 1-25.
- Elis, K. (1995). *Apprehension, self-perceived competency, and teacher immediacy in the laboratory-supported public speaking course: Trends and relationships*. *Communication Education*, 44, 64-7A.
- Friedman, P. G. (1980). *"Shyness and Reticence in Students."* Washington, D.C.: National Education Association. Stock No. 1675-0-00. ED 181 520.
- Fukai, M. (2000). *Foreign language anxiety and perspectives of college students of Japanese in the United States: An exploratory study*. *Japanese Language Education around the Globe*, 10, 21-41.
- Foss, K. A., & Reitzel, C. A. (1988). *A relational model for managing second language anxiety*. *TESOL Quarterly*, 22, 437-454.
- Garrison, J. P., and K. R. Garrison (Harris). (1979). *"Measurement of Communication Apprehension among Children: A Factor in the Development of Basic Speech Skills."* *Communication Education* 28: 119-28.

- Glaser, S. R. (1981). "*Oral Communication Apprehension and Avoidance: The Current Status of Treatment Research.*" *Communication Education* 30: 321-41.
- Gardner, R.C. and MacIntyre, P.D. (1993). *A student's contribution to second language learning. Part 2: Affective variables.* *Language Teaching*, Vol. 26, 1-11
- Gregersen, T. G. (1999). *Improving teaching methodologies for communicatively apprehensive foreign language students.* *Lenguas Modernas*, 26-27, 119-133.
- Harris, K. R. (1980). "*The Sustained Effects of Cognitive Modification and Informed Teachers on Children's Communication Apprehension.*" *Communication Quarterly* 28: 47-56.
- Hartley, L. and Sporing, M. (1999). *Teaching communicatively: assessing communicatively?* *Language Learning Journal*, 19, 73-79.
- Horwitz, E. K., Horwitz, M. B., & Cope, J. A. (1986). *Foreign language classroom anxiety.* *Modern Language Journal*, 70, 125-132.
- Horwitz, E.K. and Young, D.J. (1991) *Language anxiety: from theory and research to classroom implications.* New Jersey: Prentice Hall.
- Halliday, M., A. McIntosh and P. Stevens. (1972/1984) (8th impression) *'Learning Foreign Languages.* In R. Nasr (ed.), *Teaching and Learning English.* Harlow: Longman
- <http://www.unh.edu/writing/oralcomm/pdf/dealingwithstagefright.pdf>
- Jones, R. L. (1977). "*Testing: A Vital Connection*". In Philips, J. K. (ed), *The Language Connection*, 237-65. Skokie, 3: National Textbook Co.
- Krashen, S. (1982). *Principles and practice in second language acquisition.* New York: Pergamon Press.

- Kendall, K. E. (1974). *Do real people ever give speeches?* Central States Speech Journal, 25, 233-235.
- Kelly, L., & Keaten, J. A. (2000). *Treating communication anxiety: Implications of the communibological paradigm.* Communication Education, 49, 45-57.
- Kanagy, R., & Futaba, T. (1994). *Affective variables in learners of Japanese in different settings.* Asian Pacific Communication: Special Issue; Japanese Communication, 5(1 & 2), 131-145.
- 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). Englewood Cliffs, NJ: Prentice-Hall Inc.
- Lavelle, K. (2003). *Communication apprehension.* In M. L. McPhail (Ed.), *Public expression and critical inquiry: An evolutionary approach* (pp. 27-37). Boston: Pearson Custom Publishing.
- Lewinsohn, P. M., Gotlib, I. H., Lewinsohn, M., Seeley, J. R., & Alien, N. B. (1998). *Gender differences in anxiety disorders and anxiety symptoms in adolescents.* Journal of Abnormal Psychology, 107, 109-117.
- Lightbown, P. M., & Spada, N. (1993). *How languages are learned.* Oxford: Oxford University Press.
- Littlefield, R.S. & Sellnow, T.L. (1987). *The use of self-disclosure as a means for reducing stage-fright in beginning speakers.* Communication Education, 36, 62-64.
- Littlefield, R.S. & Sellnow, T.L. (1992). *Assessing competition and stress: The perceived effect of tournament atmosphere on students and coaches.* National Forensic Journal, 10,1-10.

- Lohr, J. M., Rea, R. G., Porter, B. B., & Hamberger, K. L. (1980). *Communication fear: A correlational study of trait generality*. Human Communication Research, 6, 280-284.
- McCroskey, J. C. (1977). *"Oral Communication Apprehension: A Summary of Recent Theory and Research."* Human Communication Research 4: 78-96.
- MacIntyre, P. D., Thivierge, K. A., & MacDonald, R. (1997). *The effects of audience interest, responsiveness, and evaluation on public speaking anxiety and related variables*. Communication Research Reports, 14, 157-168.
- 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). *Methods and results in the study of anxiety and language learning: A review of the literature*. Language Learning, 41(1), 85-117.
- McDonough, J. and McDonough, S. (1997). *Research Methods For English Language Teachers*. London: Arnold.
- McCroskey, J. C. (1982). *Oral communication apprehension: A reconceptualization*. In M. Burgoon (Ed.) Communication Yearbook, 6 (pp. 136-170). Beverly Hills: Sage.
- Motley, M. (1995). *Overcoming your fear of public speaking*. New York: McGraw- Hill, Inc.
- Montanez, R. (2008, November 10). *6 Tips to Reduce Public Speaking Anxiety*. Retrieved May 19, 2009, from <http://ezinearticles.com/?6-Tips-to-Reduce-Public-Speaking-Anxiety&id=1675362>
- McCroskey, J. C. (1980). *Quiet children in the classroom: On helping not hurting*. Communication Education, 29, 239-244.

- Menzel, K. E., & Carrell, L. J. (1994). *The relationship between preparation and performance in public speaking*. *Communication Education*, 43, 17-26.
- Matsuda S. and Gobel, P., (2001). *Quite Apprehension: Reading and Classroom Anxieties*. *JALT Journal*, 23 (2) ,227-247.
- MacIntyre, P. D., & Charos, C. (1996). *Personality, attitude, and affect as predictors of second language communication*. *Journal of Language and Social Psychology*, 15(1), 3–26.
- 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). Englewood Cliffs, NJ: Prentice Hall.
- 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.
- McCroskey, J.C. (1970). *Measures of communication-bound anxiety*. *Speech Monographs*, 37, 269-277.
- Mukattash, L. (1983). *'The problem of difficulty in foreign language learning '*. In E. Dahiyat, and M. Ibrahim (eds.), *Papers from the First Conference on the Problems of Teaching English Language and Literature at Arab Universities*. Amman-Jordan: University of Jordan.
- Pennington, M.C. (1999). *Computer-aided pronunciation pedagogy: promise, limitations, directions*. *Computer Assisted Language Learning*, 12(5), 427-440.
- Pelias, M. H. (1989). *Communication apprehension in basic public speaking texts: An examination of contemporary textbooks*. *Communication Education*, 38, 41-53.

- Phillips, E. M. (1991). *Anxiety and oral competence: classroom dilemma*. *The French Review*, 65(1), 1–14.
- Price, M. L. (1991). *The subjective experience of foreign language anxiety: Interviews with highly anxious students*. In *Language anxiety: From Theory and research to classroom implications* (pp. 101–108). Englewood Cliffs, NJ: Prentice Hall.
- Rosna Awang Hashim. (1995). *Understanding anxiety in second language learning. Paper presented at the Thai TESOL 15TH. Annual Convention: Diversity in the classroom*. 12-14 January 1995. Bangkok, Thailand.
- Richmond, V. (1984). *"Implications of Quietness: Some Facts and Speculations."* In *Avoiding Communication: Shyness, Reticence, And Communication Apprehension*. J. A. Daly and J. C. McCroskey, eds. Beverly Hills: Sage Publications.
- Ryding, K. (1993). *Creating a learning community: Community language learning for the nineties*. In J. Alatis (Ed.), *Georgetown University Round Table*.
- Robinson, T.E, II. (1997). *Communication apprehension and the basic public speaking course: A national survey of in-class treatment techniques*. *Communication Education*, 46, 188-197.
- Richmond, V. P., & McCroskey, J. C. (1985). *Communication apprehension, avoidance, and effectiveness*. Scottsdale, Arizona: Gorsuch Scarisbrick.
- Rubin R. B., Rubin, A. M., & Jordan, F. F. (1997). *Effects of instruction on communication apprehension and communication competence*. *Communication Education*, 46, 104-114.

- Sartorius, N. (1990). *Cross-cultural and epidemiological perspectives on anxiety*. In N. Sartorius, V. Andreoli, G. Cassano, L. Eisenberg, P. Kielholz, P. Pancheri, & G. Racagni (Eds.), *Anxiety: Psychopathological and clinical perspectives* (pp. 5-11). New York: Hemisphere.
- Savignon, S. J. (1972). *Communicative competence: An experiment in foreign language teaching*. Philadelphia: Center for Curriculum Development.
- Saito-Abbott, Y., & Samimy, K. (1997). *Factors of attrition in Japanese language enrolments*. *Texas Papers in Foreign Language Education*, 3(1), 33–52.
- Schultz, R. A. (1986). *From achievement to proficiency through classroom instruction: Some caveats*. *Modern Language Journal*, 70(4), 373–379.
- Scarcella, R. C., Anderson, E. S., & Krashen, S. D. (Eds.). (1990). *Developing communicative competence in a second language*. New York: Newbury House.
- Stevick, E. (1980). *Teaching language: A way and ways*. Rowley, MA: Newbury House.
- Spielberger, C. D. (1983). *Manual for the state-trait anxiety inventory*. Palo Alto, CA: Consulting Psychologists Press.
- Schwarzer, R (1986). *Self related cognition in anxiety and motivation: An introduction*. In R Schwarzer (Ed.), *Self related cognition in anxiety and motivation* (pp. 1-17). Hillsdale, NJ: Erlbaum.
- Wheless, L. R.(1971). "Communication Apprehension in the Elementary School." *Speech Teacher* 10: 297-99.
- Watson, D. & Friend, R. (1969). *Measurement of social-evaluative anxiety*. *Journal of Consulting and Clinical Psychology*, 33, 448-51.

- Whitworth, R. H., & Cochran, C. (1996). *Evaluation of integrated versus unitary treatments for reducing public speaking anxiety*. *Communication Education*, 45, 306-319.
- Wahba, E. (1998). *'Teaching Pronunciation-Why?'*. *Language Teaching Forum.*, Vol. 36, No. 3:32.
- Weissberg, M. & Lamb, D. (1987). *Comparative effects of cognitive modification, systematic desensitization, and speech preparation in the reduction of speech and general anxiety*. *Communication Anxiety*, 44, 27-36.
- Young, D. J. (1990). *An investigation of students' perspectives on anxiety and speaking*. *Foreign Language Annals*, 23(6), 539-553.
- Young, D. J. (1991). *The relationship between anxiety and foreign language oral proficiency ratings*. In E. K. Horwitz, & D. J. Young (Eds.), *Language anxiety: From theory and research to classroom implications* (pp. 57-64). Englewood Cliffs, NJ: Prentice Hall.
- Zammit, S. A. (1993, August). *Motivation, test results, gender differences, and foreign languages: How do they connect?* Paper presented at the 15th Annual Meeting of the Language Testing Research Colloquium, Cambridge, UK.