

UNIVERSITI PUTRA MALAYSIA

***READING ANXIETY AND READING COMPREHENSION PERFORMANCE
IN ENGLISH AMONG EFL LEARNERS IN A MALAYSIAN UNIVERSITY***

SHIVA DIALAMI

FBMK 2013 33

**READING ANXIETY AND READING COMPREHENSION
PERFORMANCE IN ENGLISH AMONG EFL LEARNERS IN A
MALAYSIAN UNIVERSITY**

By

SHIVA DIALAMI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Master
of Arts**

October 2013

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

Dedicated to my loving husband, **Shahram** who has always shown me his endless

love and passed on to me a passion for life

and

my parents, Mohammad Hossein and Fahimeh who have always believed in the

value of education.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the Degree of Masters of Arts

**READING ANXIETY AND READING COMPREHENSION
PERFORMANCE IN ENGLISH AMONG EFL LEARNERS IN A
MALAYSIAN UNIVERSITY**

By

SHIVA DIALAMI

October 2013

Chair: Associate Professor Ain Nadzimah Abdullah, PhD

Faculty: Modern Language and Communication

This study investigated the relationship between reading anxiety and reading comprehension performance according to background variables (i.e., age, gender, discipline, and duration of the programme). The data was collected from 100 international students who enrolled in the Tertiary English Programme (TEP) at Universiti Putra Malaysia (UPM). The participants took the Foreign Language Reading Anxiety Scale (FLRAS), the Foreign Language Classroom Anxiety Scale (FLCAS) and reading comprehension tests as pre-test and post-test. This study adopted a correlational design which employs quantitative approaches. The theoretical framework behind this research is Bernhardt's compensatory model of L2 reading (2000- 2005), which acknowledges the role of affective factors such as anxiety could help to clarify the existing variance in reading performance. Descriptive statistics, Pearson's correlation, one-way ANOVA, paired sample t-test, and independent sample t-test were employed to analyse the data. The findings revealed that there was a medium level of foreign language (FL) reading anxiety

(RA) among international students. In addition, a significant negative relationship was found between the FL reading anxiety and FL reading comprehension performance scores. Thus, the high anxiety group gained lower scores on the tests than the moderate or low anxiety group and this could be attributed to the role played by debilitating anxiety. The results showed that FL reading anxiety is related to, but distinguished from, general FL anxiety. Also, there was no significant difference in their FL reading anxiety scores and reading comprehension scores among the different age groups. This means that the students' age have no bearing on RA. An insignificant difference was found between the two gender groups in their FLRAS scores. However, gender groups significantly differed in their reading comprehension performance with males performing only slightly better in reading comprehension. In other words, gender does play a significant role in reading comprehension but not in RA. Furthermore, none of the discipline groups (Engineering and non-Engineering) significantly differed from each other in RA and reading comprehension test; therefore, discipline did not play a key role in the participants' level of RA and reading comprehension performance. In addition, significant differences were found in participants' scores in the pre- and post-test administration of reading comprehension test and FLRAS questionnaire. Therefore, duration has an effect on both the levels of RA and reading comprehension performance of the students. Further studies to investigate the influence of reading anxiety should include other EFL learners from other universities to enable the results to be generalized to the general population and thus examine the reading comprehension performance of students in a more controlled context.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sastera

**KEBIMBANGAN TERHADAP MEMBACA DAN KEBIMBANGAN
TERHADAP PRESTASI KEFAHAMAN MEMBACA DI DALAM BAHASA
INGGERIS DI KALANGAN PELAJAR-PELAJAR EFL DI UNIVERSITI
MALAYSIA**

Oleh

SHIVA DIALAMI

Oktober 2013

Pengerusi: Professor Madya Ain Nadzimah Abdullah, PhD

Fakulti: Bahasa Moden dan Komunikasi

Kajian ini dilaksanakan untuk melihat hubungkait antara kebimbangan terhadap membaca dan kebimbangan terhadap prestasi kefahaman membaca berdasarkan umur, jantina, disiplin dan jangkamasa mempelajari bahasa. Data dikumpulkan daripada 100 orang pelajar antarabangsa yang mengikuti Program Bahasa Inggeris Tertiri (TEP) di Universiti Putra Malaysia (UPM). Pelajar-pelajar berkenaan mengikuti Skala Kebimbangan Membaca Bahasa Asing (FLRAS), Skala Kebimbangan Kelas Bahasa Asing (FLCAS) dan ujian kefahaman membaca untuk pra ujian dan pasca ujian. Kajian ini menggunakan korelasi di dalam kajian kuantitatif yang melibatkan statistic. Rangka kerja teori di sebalik penyelidikan ini adalah berdasarkan model Bernhardt (2000-2005) yang merupakan pengganti kepada model membaca di dalam bahasa kedua, di mana model ini mengiktiraf peranan factor afektif seperti kebimbangan boleh membantu menjelaskan perbezaan yang ada terhadap pencapaian dalam membaca. yang deskriptif, korelasi Pearson, ANOVA satu hala, sampel pasangan t-test dan sampel bebas t-test untuk menganalisa data. Keputusan menunjukkan bahawa tahap kebimbangan dalam pembacaan pelajar-pelajar antarabangsa adalah di tahap medium. Tambahan pula, hubungan negatif yang signifikan ditemui di antara kebimbangan membaca Bahasa Asing dan markah untuk prestasi pemahaman membaca Bahasa Asing. Oleh itu, pelajar-pelajar yang

mengalami kebimbangan yang tinggi dalam membaca mendapat markah yang rendah berbanding pelajar-pelajar yang mengalami kebimbangan di tahap sederhana atau lemah dan ini berpunca daripada kebolehan mengawal perasaan bimbang. Ini jelas menunjukkan bahawa kebimbangan membaca Bahasa Asing berkaitan tetapi berbeza dengan kebimbangan umum Bahasa Asing. Bukan itu sahaja, tidak ada perbezaan yang signifikan ditunjukkan di dalam markah kebimbangan membaca Bahasa Asing dan markah kefahaman di kalangan umur para pelajar. Ini menunjukkan bahawa umur para pelajar tidak mempengaruhi kebimbangan dalam membaca. Perbezaan yang tidak signifikan ditemui di antara dua jantina; perempuan dan lelaki, dan markah FLRAS mereka. Namun kumpulan jantina ketara berbeza dalam prestasi kefahaman membaca di mana pelajar-pelajar lelaki lebih baik di dalam kefahaman pembacaan mereka. Dengan kata lain, jantina memainkan peranan yang signifikan di dalam kefahaman membaca tetapi bukan di dalam kebimbangan membaca. Malah, tidak ada satu pun kumpulan di dalam bidang (Kejuruteraan dan bukan-Kejuruteraan) berbeza di antara satu sama lain di dalam kebimbangan membaca dan ujian kefahaman membaca; maka, bidang tidak memainkan peranan penting untuk taham kebimbangan membaca dan prestasi kefahaman membaca. Tambahan pula, terdapat perbezaan yang signifikan di markah peserta didapati di dalam pra ujian dan pasca ujian di dalam ujian kefahaman membaca dan FLRAS soal selidik. Maka, jangkamasa memberikan kesan untuk tahap-tahap kebimbangan membaca dan prestasi kefahaman membaca di kalangan pelajar-pelajar. Kajian lanjut akan mengkaji pengaruh kebimbangan membaca termasuklah pelajar-pelajar EFL daripada universiti-universiti lain untuk melihat keputusan-keputusan yang boleh dilihat di kalangan kumpulan lain dan seterusnya mengkaji prestasi kefahaman membaca di kalangan pelajar-pelajar di dalam konteks yang lain.

ACKNOWLEDGEMENTS

My deepest gratitude and appreciation goes to some individuals who have, in their own special way, helped me to go through the whole process of completing my work; however, without the divine help of God Almighty, it would not have been possible. Thank you, God, the most Beneficent and Merciful, for making my dream a reality and making my journey an easier one. Thanks also go out to the love of my life and the source of my happiness, my dear husband, for giving me the emotional support I needed to be strong enough to finish. Next, I would like to thank my mother, father, and siblings who have been my inspiration and motivation. They have encouraged and supported me throughout my studies, and I am forever grateful to them. In addition to my gratitude for the tremendous support and love that my family has given me, I am also indebted to Assoc. Prof. Dr. Ain Nadzimah Abdullah and Prof. Dr. Chan Swee Heng, my supervisory committee, for their guidance, invaluable suggestions, intellectual inspiration, full support and encouragement during the whole process of my Master's study. Without their guidance I would not have been able to finish this project. Finally, I would like to express my sincere thanks to both the participants who filled in the questionnaires in this study as well as the course instructors who were gracious enough to give me complete access to their classroom. My research would not have been possible without their great kindness.

I certify that a Thesis Examination Committee has met on 3 October 2013 to conduct the final examination of Shiva Dialami on her thesis entitled "Reading Anxiety and Reading Comprehension Performance in English among EFL Learners in a Malaysian University" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Arts.

Members of the Thesis Examination Committee were as follows:

Wan Roselezam binti Wan Yahya, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Shamala a/p Paramasivam, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal Examiner)

Nooreen binti Noordin, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Maya Khemlani David, PhD

Professor
Universiti Malaya
Malaysia
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 20 November 2013

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Arts. The members of the Supervisory Committee were as follows:

Ain Nadzimah Abdullah, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Chan Swee Heng, PhD

Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

SHIVA DIALAMI

Date: 03 October 2013

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xiii
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1 INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	6
1.3 Aims and Objectives	11
1.4 Research Questions	11
1.5 Significance and Scope of the Study	12
1.6 Limitations of the Study	14
1.7 Definition of Terms	16
1.7.1 Anxiety	16
1.7.2 Reading Comprehension	16
1.7.3 Reading Anxiety	16
1.7.4 Foreign Language Anxiety	17
1.7.5 Foreign Language Reading Anxiety	17
1.7.6 Foreign Language (FL)	18
2 LITERATURE REVIEW	19
2.1 Introduction	19
2.2 Definition of Reading Comprehension	19
2.3 Anxiety	21
2.4 Types of Anxiety	22
2.4.1 State and Trait Anxiety	23
2.4.2 Situation -Specific Anxiety	24
2.4.3 Facilitating and Debilitating Anxiety	25
2.4.4 Foreign Language Classroom Anxiety	27
2.4.5 Foreign Language Reading Anxiety	28
2.5 Measurement of Reading Anxiety	29
2.6 Sources of FL Reading anxiety	30
2.7 Research on Reading Anxiety in SL/FL Contexts	34
2.8 Reading Anxiety and Reading Comprehension	38
2.9 Foreign Language Reading Anxiety and Background Variables	43
2.9.1 Gender	43
2.9.2 Age	45

	2.9.2 Discipline	47
	2.9.4 Duration	51
	2.10 L2 Reading Model: Bernhardt Model (1991, 2000, 2005)	53
	2.11 Conceptual Framework	59
	2.12 Summary	61
3	METHODOLOGY	63
	3.1 Introduction	63
	3.2 Research Design	63
	3.3 Research Setting	64
	3.4 Participants and Sampling	65
	3.5 Instruments Used for Collecting Data	69
	3.5.1 Background Information	69
	3.5.2 Foreign Language Reading Anxiety Scale (FLRAS)	69
	3.5.3 Foreign Language Classroom Anxiety Scale (FLCAS)	70
	3.5.4 The Reading Comprehension Test	71
	3.6 Data Gathering Procedures	72
	3.6.1 Pre Stage	75
	3.6.2 Stage 1 (pre- test)	75
	3.6.3 Stage 2 (post-test)	75
	3.7 Data Analysis Procedures	77
	3.8 Summary	80
4	RESULTS AND DISCUSSION	81
	4.1 Introduction	81
	4.2 Research Question One	82
	4.3 Research Question Two	87
	4.4 Research Question Three	92
	4.5 Research Question Four (a)	96
	4.6 Research Question Four (b)	99
	4.7 Research Question Four (c)	102
	4.8 Research Question Five	104
	4.9 A Descriptive Analysis of FLRAS Questionnaire Responses	107
	4.10 Summary	113
5	CONCLUSION, IMPLICATIONS AND RECOMMENDATIONS FOR FURTHER RESEARCH	114
	5.1 Summary and Conclusion	114
	5.2 Contribution to the Field	118
	5.3 Pedagogical Implications	120
	5.3 Suggestions for Future Research	125
	REFERENCES	128
	APPENDICES	140
	BIODATA OF STUDENT	149