

UNIVERSITI PUTRA MALAYSIA

**ENGLISH LANGUAGE TEACHERS' PERCEPTION AND MANAGEMENT
OF LEARNERS' ORAL COMMUNICATION APPREHENSION**

ANNISA NOR JETTEY

FPP 2006 16

**ENGLISH LANGUAGE TEACHERS' PERCEPTION AND MANAGEMENT
OF LEARNERS' ORAL COMMUNICATION APPREHENSION**

ANNISA NOR JETTEY

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2006

**ENGLISH LANGUAGE TEACHERS' PERCEPTION AND MANAGEMENT
OF LEARNERS' ORAL COMMUNICATION APPREHENSION**

By

ANNISA NOR JETTEY

**Thesis Submitted to the School of Graduate Studies,
Universiti Putra Malaysia, in Fulfilment of the Requirement
for the Degree of Doctor of Philosophy**

August 2006

DEDICATION

For my Pap, Mohd Nor Jettey
and my late Mum, Ruby Abdullah

Abstract of thesis presented to the Senate of Universiti Putra Malaysia
in fulfilment of the requirement for the degree of
Doctor of Philosophy

**ENGLISH LANGUAGE TEACHERS' PERCEPTION AND MANAGEMENT
OF LEARNERS' ORAL COMMUNICATION APPREHENSION**

By

ANNISA NOR JETTEY

August 2006

Chairman: Arshad Abdul Samad, PhD

Faculty : Educational Studies

This study reports on how English language (EL) teachers perceive and manage oral communication apprehension (CA) among learners in the language classrooms. The main purpose of this qualitative study was to understand language teachers' perception and how they think they are addressing the phenomenon. This study reports on how teachers operate in the language classrooms in relation to learners' fear of oral communication and how they manage it. Additionally, the issues and problems that have emerged in relation to oral language development in general will be presented and discussed.

A qualitative methodology was employed to explore the respondents at their natural setting. The data generated through interviews, classroom observations and document reviews were able to capture the teachers' thoughts, teaching and management of learners in relation to the phenomenon in five Malaysian secondary schools.

A total of twelve respondents were involved in this study. They comprised eight English language teachers, one principal and three heads of the English language department. The teachers are the primary respondents. These teachers shared their thoughts, experiences and perceptions on the phenomenon. The data from the primary respondents were triangulated with the secondary respondents, the principal and the heads of the language department.

The data were analyzed manually by coding and categorizing them based on common patterns that emerged. The study found that teachers are perceptible of learners' manifestations, which indicated that the learners are oral communication apprehensive. The findings confirmed some of the manifestations mentioned in earlier literature and at the same time present new information. It is interesting to note that Malaysian EL teachers are also sensitive to learners' emotive disposition at oral communication. However, their perceptibility of learners' fear of oral communication was not reflected in their pedagogical practices due to 'constraints'.

The findings too revealed EL teachers' view of oral CA learners. This is another new finding as no previous study investigated teachers' views concerning the issues in the language classrooms. Findings illustrated that teachers' views were influenced by their perception of oral language development. This study confirmed earlier findings on the implementation of the language curriculum, that teachers do not put emphasis on oral language development. It also found that oral language was carried out as a 'by-product' towards achieving other language skills namely reading and the writing skills. Since oral language is not given emphasis in the language class, consequently, teachers do not give attention to oral CA and oral CA learners are marginalized.

The study managed to uncover the rationale behind teacher' actions in the classrooms. The teachers' working practical knowledge emerged from the demands teachers felt that were imposed on them. At the top of the demands list was that teachers have to produce results in examinations. Further investigation revealed that oral language does not play a part in the determination of grades, thus the development of the speaking skill was not given equal emphasis in the language classrooms and thus further marginalizing oral CA learners.

This study has implication on theory and practice of managing oral CA learners. It is recommended that a review of teaching and assessment is conducted.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**PERSEPSI DAN PENGURUSAN GURU BAHASA INGGERIS
TERHADAP KERISAUAN KOMUNIKASI LISAN**

Oleh

ANNISA NOR JETTEY

Ogos 2006

Pengerusi : Arshad Abdul Samad, PhD

Fakulti : Pengajian Pendidikan

Kajian ini bertujuan melaporkan persepsi dan pengurusan guru-guru Bahasa Inggeris terhadap kerisauan komunikasi lisan di kalangan pelajar. Tujuan utama kajian ini adalah untuk memahami persepsi dan pengurusan guru terhadap fenomena ini dan bagaimana mereka menguruskan fenomena ini dalam bilik darjah. Kajian ini menyahut soalan 'Bagaimana guru berfungsi dalam bilik darjah berkaitan kerisauan komunikasi lisan dan bagaimana guru mengurus kerisauan komunikasi di kalangan pelajar. Isu-isu dan permasalahan yang timbul berkaitan perkembangan bahasa lisan dalam bilik darjah secara umumnya akan dipersembahkan dan dibincangkan.

Pendekatan kaedah kualitatif telah digunakan dalam kajian ini untuk mendapat gambaran sebenar apa yang berlaku di tempat kajian. Penjanaan

maklumat berdasarkan teknik sesi temu bual, pemerhatian bilik darjah dan analisis dokumen telah dapat merakamkan pemikiran guru, pengajaran dan pengurusan pelajar yang berkaitan dengan fenomena ini di lima buah sekolah menengah di Malaysia.

Sejumlah dua belas orang telah ditemubual. Mereka terdiri daripada lapan orang guru Bahasa Inggeris, seorang Pengetua sekolah dan tiga orang Ketua Bidang Bahasa. Guru Bahasa Inggeris ini merupakan responden utama dalam kajian ini. Mereka telah berkongsi pendapat, pengalaman dan juga persepsi mereka berkenaan fenomena yang dikaji, dengan itu mengkayakan data kajian ini. Data daripada responden utama telah ditrangulasikan dengan responden sekunder yang terdiri dari seorang Pengetua dan tiga orang Ketua Bidang Bahasa.

Data dianalisis secara manual. Data telah dikod dan dikategorikan berdasarkan persamaan pola yang timbul. Kajian ini telah dapat mengenal pasti bahawa guru-guru peka akan perlakuan pelajar berkaitan kerisauan komunikasi lisan. Dapatan ini telah dapat mengesahkan dapatan dalam sorotan kajian malahan telah juga dapat melihat perlakuan kerisauan komunikasi lisan dengan lebih mendalam lagi. Guru didapati peka terhadap perasaan emosi pelajar apabila mereka diminta berkomunikasi secara lisan. Walau bagaimanapun, kepekaan guru terhadap kerisauan komunikasi lisan di kalangan pelajar tidak terserlah dalam amalan pedagogi mereka kerana 'kekangan' tertentu.

Dapatan yang diperoleh juga membongkar atau menyuarakan pandangan guru Bahasa Inggeris tentang kerisauan komunikasi lisan. Kajian ini juga mengesahkan dapatan awal pelaksanaan kurikulum bahasa iaitu guru tidak menekankan perkembangan lisan. Oleh sebab lisan tidak diberi penekanan di dalam kelas bahasa, maka pelajar yang mempunyai masalah kerisauan komunikasi lisan tidak diberi perhatian dan sering dipencilkan.

Kajian ini juga mencungkil rasional yang menentukan perlakuan guru dalam bilik darjah. Pengetahuan praktikal kerja atau 'working practical knowledge' guru wujud dari tuntutan dan tekanan daripada berbagai pihak. Pencapaian cemerlang dalam peperiksaan merupakan tuntutan dan tekanan yang utama disuarakan oleh guru. Penelitian yang dijalankan menjurus bahawa pertuturan lisan tidak memainkan peranan dalam penentuan gred peperiksaan, dengan itu kemahiran tersebut diabaikan dalam bilik darjah.

Cadangan dan implikasi kepada teori dan amalan telah dibentangkan untuk tindakan yang wajar oleh pengamal untuk mengurus kerisauan komunikasi lisan di kalangan pelajar. Dicadangkan satu penilaian semula terhadap pengajaran dan penilaian dilaksanakan.

ACKNOWLEDGEMENTS

I am so grateful to the Almighty Allah, for without His approval and given strength I sincerely believe that this dream would not have materialized.

A lot has transpired during the course of this programme and in the preparation of this thesis. I am indebted to so many individuals who have made this course an illuminating and enriching venture. My sincere and heartfelt thanks go to my supervisory committee members, Dr. Arshad Abdul Samad, Dr Khairuddin Idris and Dr. Samsilah Roslan, from whom I found guidance and solace. It pleases the mind to know that there is support when you needed assistance. Thank you.

Gratitude also goes to the Ministry of Education for awarding me the scholarship to pursue this doctoral study. Appreciation too goes to the director and staff of the Melaka State Education Department for their support and encouragement. Appreciation should also go to the Educational Planning and Research Development, Ministry of Education and Melaka State Education Department for allowing me to conduct this study. The staff of the Sultan Abdul Samad Library, Universiti Putra Malaysia who were helpful in assisting me with the needed library aid. My appreciation too goes to the Principals and teachers and other staff of the selected schools for this study. Thank you for the warm support, encouragement and cooperation in making this study possible.

To my dear pap, Encik Mohd Nor Jettey, for constantly challenging me to go further in life and for always saying a special 'doa' in his prayers for me. To my late mum, for instilling in me that there is nothing impossible if I tried hard enough. And to the rest of my family members: my brothers: Jeff and family; Noel and family; Bahrein and family; my sister, Salbina and family, for believing in me and for giving me the support and encouragement to complete this thesis. And to my special sister, Kathy, for inspiring me and giving me the strength to complete this study.

My heartfelt thanks specially goes to my unwavering mates, Eng Hwee, Hajar, Rosma, Sarimah, Tim, Umi, Nun, Anita, Ai Ling, Elaine, Rajendran, Judith, Maria, Jee, Noraini, Hjh. Jamilah, Kalpana, Suba, Ji, Limah and also to all my other friends, who have directly or indirectly lent me their ears, time and a helping hand when I needed them.

I certify that an Examination Committee has met on October 2004 to conduct the final examination of Annisa Nor Jettey on her Doctor of Philosophy thesis entitled "English Language Teachers' Perception and Management of Learners' Oral Communication Apprehension" in accordance with the Universiti Pertanian Malaysia (Higher Degree) Act 1980. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Chairman, Ph. D.
Professor Dr. Aminah Ahmad
Jabatan Pemajuan Profesional dan Pendidikan Lanjutan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
(Chairman)

Examiner 1, Ph.D.
Prof. Madya Dr. Shameem Mohd Rafik Khan @ Rafik Galea
Jabatan Bahasa Inggeris
Fakulti Bahasa Moden dan Komunikasi
Universiti Putra Malaysia
(Member)

Examiner 2, Ph.D.
Prof. Madya Dr. Malachi Edwin N. Vethamani
Jabatan Pendidikan Bahasa dan Kemanusiaan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
(Member)

Independent Examiner 1, Ph.D.
Y. Bhg. Prof. Dr. Rosna Awang Hashim
Fakulti Sains Kognitif dan Pendidikan
Universiti Utara Malaysia
(Independent Examiner)

GULAM RUSUL RAHMAT ALI, Ph.D.
Professor of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

Arshad Abdul Samad, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Khairuddin Idris, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Samsilah Roslan, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD

Professor/Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 8 MARCH 2007

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

ANNISA NOR JETTEY

Date:

TABLE OF CONTENTS

DEDICATION	ii	
ABSTRACT	iii	
ABSTRAK	vi	
ACKNOWLEDGEMENTS	ix	
APPROVAL	xi	
DECLARATION	xiii	
TABLE OF CONTENTS	xiv	
LIST OF TABLES	xviii	
LIST OF FIGURES	xix	
LIST OF ABBREVIATION/ NOTATION/GLOSSARY OF TERMS		xx

CHAPTER

I	The Problem And Its Context	1
	Introduction	1
	Background to the Study	2
	Communication Apprehension and its Influence on Second Language Learning	2
	Communication Apprehension and Cultural Influence	4
	English Language Education in Malaysia	7
	Oral Language Development in the Malaysian English Language Classrooms	9
	Teachers' Pedagogical Practices in Oral Language Development	12
	Understanding Teachers' Actions	15
	Statement of the Problem	17
	Objectives of the Study	19
	Significance of the Study	21
	Scope of the Study	24
	Limitations of the Study	26
	Definition of Terms	27
II	LITERATURE REVIEW	31
	Introduction	31
	Communication Apprehension (CA) and the "Malu" Syndrome	32
	Effects of Communication Apprehension to Language Learning	36
	Internal Impact of Communication Apprehension	
	External Impact of Communication Apprehension	
	The Importance of Use or Interaction of the Target Language	40
	Manifestation of Apprehensive Language learners	43

Classroom Procedures that Promote Apprehension	44
Classroom Procedures that Alleviate Apprehension	47
Teachers' Perception of Learner with Oral Communication Apprehension	49
The Teacher	49
The Second Language Teacher	50
Teacher Knowledge and Beliefs	51
Teachers' Knowledge	51
Teacher Knowledge as Situated Knowledge	54
Teacher Knowledge as Content Knowledge	55
Teacher Knowledge and Context	57
Teachers' Beliefs	59
Towards a Conceptual Framework	63
Summary	66
III MODE OF INQUIRY	67
Introduction	67
Research Design	68
Researcher as Primary Instrument	72
The Respondents	74
The Respondents' Background	75
The Primary Respondents	76
The Secondary Respondents	76
Administration of the PRCA 24	79
Research Site	82
The Schools	82
Data Generation	83
Research Process	84
Duration of the Study	86
Classroom Observations	87
Classroom Observation Checklist	88
In-depth Interview	89
Document Review	92
Document Review Checklist	93
Initial Inquiry to the Study	94
Pilot Study	94
Data Management And Data Analysis	97
Data Management	98
Data Analysis	100
Analyzing Classroom Observation	103
Analyzing Interview Data	105
Analyzing Document Data	106
Coding	107

Trustworthiness and Rigorousness	108
Validity	109
Triangulation	109
Member Check	112
Peer Examination	113
Reliability	113
The Constraints	114
Summary of the Chapter	115
IV FINDINGS	117
Introduction	117
Research Question 1:	
How Do English Language Teachers Perceive Oral Communication Apprehension Related Behavior in the Language Classrooms?	118
Emotional Disposition	122
Lack of Self-Confidence	122
Shy	126
Scared	128
Physical Manifestation	131
Low Response	131
Quiet	131
‘Hardly Volunteering’	135
Evasive	138
Avoid Eye Contact	138
‘Pretend’	140
Research Question 2:	
How Do English Language Teachers View Oral Communication Apprehension Learners in Relation to their teaching?	144
a) ‘Unproblematic’	144
b) ‘Hinder Lessons’	148
c) ‘Difficult To Help’	152
d) Affect Teachers	154
Research Question 3:	
How Do English Language Teachers’ Manage Learners with Oral Communication Apprehension?	157
a) “Force’ the Learners with Oral Communication Apprehension to Speak	158
b) Carry out more Reading and Writing and Teacher-Centered Teaching	161
c) Learners with Oral Communication Apprehension were Marginalized	166

	Research Question 4:	
	What Would Have Been The Rationale For Teachers Adopting	
	Techniques Used To Manage Oral Communication	174
	Apprehension In The L2 Classrooms?	179
	a) Examination	191
	b) Syllabus Too Wide	197
	c) Time Constraints	197
	Teaching Time	204
	Limited Contact Time	207
	d) Administrators' Evaluation	211
	e) Demands	212
	Summary of the Chapter	
v	DISCUSSION, SUMMARY, CONCLUSION, IMPLICATION	215
	AND RECOMMENDATION	
	Introduction	215
	Discussion	216
	English Language Teachers' Perceptiveness of Oral	
	Communication Apprehension Related Behaviour in the	216
	Language Classrooms	
	English Language Teachers' Perception of Learners with Oral	
	Communication Apprehension in Relation to Their Teaching	227
	'Unproblematic'	227
	'Hinder Lessons'	230
	'Difficult to Help'	232
	Affect the Teachers	233
	English Language Teachers' Management of Oral	
	Communication Apprehension And Rationale for Adopting	
	Techniques Used	235
	Summary	245
	Conclusion	250
	Implication for Theory and Practice	252
	Recommendation	255
	REFERENCES	260
	APPENDICES	272
	BIODATA OF THE AUTHOR	296

LIST OF TABLES

Table		Page
3.1	Distribution of Respondents Interviewed and Teaching Observed	77
3.2	Analysis of the PRCA 24	80
3.3	Duration of Data Generation	86
3.4	Document Review Checklist	93
3.5	Classroom Observation	103
4.1	English Language Teachers' Perceived Oral Communication Apprehension Related Behaviour	121

LIST OF FIGURES

Figure	Page
2.1 Willis's Conditions For Language Learning & Littlewood's Conditions That Promote Oral Language	41
2.2 The Conceptual Framework of the Study	64
3.1 Research Process	84
3.2 Framework of Data Analysis	101
3.2 Triangulation of Method	112
4.1 Triangulation of Data Collection Sources	119
4.2 Analysis of Document Reviewed	162
4.3 Rationale for English Language Teachers' Management Approach of Oral Communication Apprehension in the Classroom	175
5.1 English Language Teachers' Perceived Oral Communication Apprehension Related Behaviour	217
5.2 Teachers' Practical Knowledge Turns to Actions	235
5.3 Reorganizing Teacher's Practical Knowledge	257

LIST OF ABBREVIATION/ NOTATION/GLOSSARY OF TERMS

CA	Communication Apprehension
EL	English language
IELTS	English Language Testing Services
KBSM	Kurikulum Bersepadu Sekolah Menengah
L2	Second Language
MoE	Ministry of Education Malaysia
MUET	Malaysian University English Test
O.E.T.	Oral English Test
PMR	Penilaian Menengah Rendah
PRCA24	Personal Report of Communication Apprehension
R&D	Research & Development
SMK	Sekolah Menengah Kebangsaan or the National Secondary Schools
SPM	Sijil Pelajaran Malaysia
TESL	Teaching of English as a Second Language
TL	Target Language

CHAPTER I

THE PROBLEM AND ITS CONTEXT

Introduction

I found myself in an occupational dilemma of having to defend my peers when the local media reports that school leavers and undergraduates are not able to communicate in the English language. As a language officer at the State Education Department in Melaka, I was troubled with a concoction of disturbed and concerned feelings. My job specification required me to monitor and supervise the development of the English language in all schools in the state, which include evaluating teachers in the classrooms. A discussion usually followed the classroom observations and I realized that teachers had much to share of their classroom experiences.

I had taught the English language in secondary schools in various states since the 1980's and had had the chance to head the department, thus enriching me of the experience of managing fellow teachers. I also had the opportunity to follow a few developmental professional courses before I was chosen to head the English language unit at the State Education Department. My sense of concern at how EL teachers work and my desire for understanding and sharing their thoughts at work, initiated my interest in the topic. I then chanced upon Amy Tsui's book on

“Understanding Expertise in Teaching” (2003) where Tsui critically examines teacher thinking and shows how teachers’ theories, knowledge, experience and goals shape their classroom practices. Her book and other further readings on the topic have led me to embark on this study.

Background to the Study

Communication Apprehension and its Influence on Second-Language Learning

Learners’ passivity or fear of oral communication has been researched quite thoroughly for the last four decades, especially in the United States and among native language speakers of English. Only for the last two decades have researchers realized that second language (L2) learners too experience fear of oral communication. Studies have indicated its debilitating impact on learners’ ability in L2 oral interaction (Lucas, 1984; Horwitz, Horwitz and Cope, 1986; MacIntyre and Gardner, 1991; Bahiyah, 1992; MacIntyre, 1995; Shameem Rafik-Galea et.al. (2001).

The phenomenon of learners’ fear of oral interaction is termed ‘communication apprehension’ (CA) and is defined as “an individual’s level of fear or anxiety associated with either real or anticipated communication with another person or persons” (McCroskey, 1977; 1984:13). Researchers believe that patterns of

reinforcement that an individual experiences in the environment are the dominant components of the development of CA (Glaser, 1981; McCroskey, 1982; McCroskey, 1984). This is based on the belief that children make an effort at communication and if they are positively reinforced they will be encouraged to communicate and if the opposite happens, the child will be less willing to communicate.

Glaser (1981) explains the phenomenon of CA through the Negative Cognitive Appraisal Model. This model assumes that learners who 'suffer' from CA were earlier criticized for their language performance. Consequently, they learned to expect negative reactions and subsequently learned to avoid these unpleasant experiences by keeping quiet.

There are a few local studies concerning oral CA carried out on Malaysian EL learners. Bahiyah (1992) did an interesting study on a related phenomenon, the 'Malu' or the 'shy' syndrome experienced by Malaysian EL learners at oral interaction. She concluded that there is a 'connection between shyness and anxiety' (1992:99). While the earliest study on CA (employing the PRCA 24) was carried out by Rosna (1994) on Universiti Utara Malaysia undergraduates. She reported that the students in her study were apprehensive at oral interaction and that the phenomenon exists across grades. In 1999, Parilah studied Universiti Kebangsaan Malaysia students and reported that these students expressed anxiety during their English classes. Aizan and Rohaiza (2001) examined Universiti Utara Malaysia undergraduates and reported that they too were