

UNIVERSITI PUTRA MALAYSIA

**EFFECTS OF DIALOGUE JOURNAL WRITING AND QUICKWRITING
ON LANGUAGE ANXIETY AND WRITING PERFORMANCE**

SAROYA YAHYA.

FPP 2004 5

**EFFECTS OF DIALOGUE JOURNAL WRITING AND QUICKWRITING ON
LANGUAGE ANXIETY AND WRITING PERFORMANCE**

By

SAROYA YAHYA

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

March 2004

DEDICATION

To my mother.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirements for the degree of Master of Science

EFFECTS OF DIALOGUE JOURNAL WRITING AND QUICKWRITING ON LANGUAGE ANXIETY AND WRITING PERFORMANCE

By

SAROYA YAHYA

March 2004

Chairman :Arshad Abdul Samad, Ph.D.

Faculty :Educational Studies

The purpose of this study is to compare the effects of dialogue journal writing to that of quickwriting in the teaching and learning of the English language. The effects of the treatments on language anxiety and writing performance were assessed. This ten week quasi-experimental study involved 96 matriculation college students.

Data was derived from questionnaires and writing performance test administered prior to and after the treatments. Descriptive statistics, ANCOVA and t-test were employed to analyse the data. The findings of the study revealed that dialogue journal writing group's performance on language anxiety and writing showed significant improvement than that of the quickwriting group. Significant differences between the two groups in terms of communication apprehension and fear of negative evaluation levels were also noted. In addition, the dialogue journal writing group was also seen to have

significantly higher scores in the writing assessment categories namely content, organization, language use, vocabulary and mechanics compared to that of the quickwriting group. In sum, dialogue journal writing showed favourable effects on language anxiety and writing performance.

The findings of the present study were in accordance with theoretical assumptions of dialogue journal writing, language anxiety and writing performance. The results provided support for the view that dialogue journal writing has the potential to bring about a non-threatening language-learning atmosphere necessary to reduce language anxiety and improve writing performance. The implication of the study suggests that dialogue journal writing could be beneficial in lowering language anxiety and improving writing quality in the second language classroom.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Sarjana Sains

**KESAN PENULISAN DIALOG JURNAL DAN PENULISAN PANTAS KE
ATAS KERISAUAN MEMPELAJARI BAHASA DAN PRESTASI PENULISAN**

Oleh

SAROYA YAHYA

Mac 2004

Pengerusi : Arshad Abdul Samad, Ph.D.

Fakulti :Pengajian Pendidikan

Objektif kajian ini adalah untuk membandingkan kesan penulisan dialog jurnal (*dialogue journal writing*) dengan kaedah penulisan pantas (*quickwriting*) di dalam pengajaran dan pembelajaran bahasa Inggeris. Kesan daripada kedua-dua teknik ini dilihat terhadap tahap kerisauan mempelajari bahasa Kedua dan prestasi penulisan. Kajian berbentuk kuasi eksperimen yang berlangsung selama 10 minggu ini melibatkan seramai 96 orang pelajar kolej matrikulasi.

Data diperolehi berdasarkan soal selidik dan ujian penulisan. Kemudian, data ini dianalisis menggunakan teknik analisis deskriptif, ANCOVA dan ujian t. Hasil kajian menunjukkan bahawa kumpulan pelajar yang menggunakan teknik penulisan dialog jurnal memperoleh kesan yang signifikan dari segi tahap kerisauan mempelajari

bahasa Kedua dan ujian penulisan berbanding kumpulan yang mempraktikkan kaedah penulisan pantas. Perbezaan signifikan antara kedua-dua kumpulan dari segi kerisauan berkomunikasi dan kerisauan terhadap evaluasi negatif juga dapat dikesan. Markah ujian penulisan akhir kumpulan dialog jurnal dari aspek isi, penyusunan isi, tatabahasa, perbendaharaan kata, dan ejaan juga memperlihatkan peningkatan yang signifikan berbanding kumpulan penulisan pantas. Kesimpulannya, teknik penulisan dialog jurnal menunjukkan kesan yang positif terhadap kerisauan mempelajari bahasa Kedua dan prestasi penulisan.

Dapatan kajian ini adalah selari dengan teori-teori berhubung penulisan dialog jurnal, kerisauan mempelajari bahasa Kedua dan prestasi penulisan. Keputusan kajian menyokong andaian bahawa penulisan dialog jurnal berpotensi dalam menyediakan suasana pembelajaran yang selesa bagi membantu mengurangkan tahap kerisauan mempelajari bahasa Kedua dan meningkatkan prestasi penulisan. Kajian ini mencadangkan bahawa penulisan dialog jurnal bermanfaat dalam mengawal tahap kerisauan mempelajari bahasa Kedua dan meningkatkan kualiti penulisan pelajar.

ACKNOWLEDGEMENTS

Praise be to the Almighty, the Most Beneficent and Most Merciful, for His countless blessings.

I am most indebted to a number of individuals who have helped me throughout this study.

I am most grateful to my supervisor and academic advisor, Dr Arshad Abdul Samad who has given me encouragement by expressing interest in my work. His invaluable suggestions and encouragement throughout the preparation of the thesis are most appreciated.

I also wish to extend my gratitude to Dr Samsilah Roslan for her tutelage in statistics and personal encouragement. Without her constant moral support and excellent suggestions, this study would not have come to fruition.

I sincerely thank Associate Prof. Dr Rahil Mahyuddin for her salient critiques. I am personally indebted to her for checking my writings and providing constructive comments on my work.

My heartfelt thanks also goes to Associate Prof. Dr Ramlah Hamzah, under whose stimulating tutelage I was first introduced to research methodology. I also thank Dr

Suhaida Abdul Kadir for sharing with me her experience and expertise. My appreciation also goes to all the lecturers in the TESL department.

Next, I wish to thank Bahagian Pendidikan Guru and Bahagian Matrikulasi, Kementerian Pendidikan Malaysia for giving me the opportunity to further my study.

I sincerely thank the director of Kolej Matrikulasi Negeri Sembilan for granting me the permission to carry out the study at the college. To the staff of Kolej Matrikulasi Negeri Sembilan, thank you for assisting me.

Last but not least, I wish to express my deepest gratitude to the most important individuals in my life.

My deep appreciation goes to my husband: Dr Mohd Rizal Abdul Manaf, my parents: Sauyah Abdullah and Yahya Daud, my sons: Firdaus and Faid, and my brothers: Amirul Zaide, Nazran and Ramdan. Without their understanding, constant moral support and love, I would not have come this far.

Saroya Yahya

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
 CHAPTER	
 1 INTRODUCTION	
Background of the Study	1
Statement of the Problem	5
Theories on Language Anxiety	7
Horwitz Language Anxiety Model	8
MacIntyre and Gardner Language Anxiety Model	10
Theoretical Framework	12
Objectives of the Study	16
Hypotheses	17
Operational Definitions	19
Significance of the Study	21
Scope and Limitations of the Study	23
Summary	24
 2 REVIEW OF RELATED LITERATURE	
Introduction	26
Influence of Affect on Language Learning	26
Language Anxiety	28
Writing Performance	34
The Expressivist Approach	35
Dialogue Journal Writing	36
Quickwriting	39
Related Studies	41
Language Anxiety and Language Performance	41
Dialogue Journal Writing and Anxiety	51
Dialogue Journal Writing and Writing Performance	56
Quickwriting and Writing Performance	61

	Quickwriting , Writing Performance and Anxiety	62
	Quickwriting and Test Performance	63
	Summary	63
3	METHODOLOGY	
	Introduction	65
	Research Design	65
	Location of the Study	66
	Sample Size	67
	Sampling Procedure	68
	Instrumentation	73
	Pilot Study	75
	Reliability Analysis	76
	Content Validity	77
	Inter rater Reliability	78
	Research Procedure	78
	Treatment	79
	Dialogue Journal Writing	79
	Quickwriting	82
	Schedule of Experiment	85
	Data Collection And Analysis	85
	The Rating of Writing Samples	88
	The Raters	88
	Training of Raters	89
	Variables	89
	Control of Internal Validity	90
	Summary	91
4	RESULTS	
	Introduction	93
	Exploratory Data Analysis	93
	Demographic Characteristics of the Sample	101
	Descriptive Analysis	103
	Comparing the Relative Effects of Dialogue Journal Writing and Quickwriting on Language Anxiety	106
	Comparing the Relative Effects of Dialogue Journal Writing and Quickwriting on Communication Apprehension	109
	Comparing the Relative Effects of Dialogue Journal Writing and Quickwriting on Fear of Negative Evaluation	111
	Comparing the Relative Effects of Dialogue Journal Writing and Quickwriting on Writing Performance	112
	Comparing the Relative Effects of Dialogue Journal Writing and Quickwriting in terms of Writing Categories	115
	Summary	119

5 SUMMARY, DISCUSSION, CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS	
Introduction	121
Summary	121
Discussion on the Findings	127
The Relative Effects of Dialogue Journal Writing and Quickwriting on Language Anxiety	127
The Relative Effects of Dialogue Journal Writing and Quickwriting on Communication Apprehension	131
The Relative Effects of Dialogue Journal Writing and Quickwriting on Fear of Negative Evaluation	133
The Relative Effects of Dialogue Journal Writing and Quickwriting on Writing Performance	135
The Relative Effects of Dialogue Journal Writing and Quickwriting in terms of Content	137
The Relative Effects of Dialogue Journal Writing and Quickwriting in terms of Organization	138
The Relative Effects of Dialogue Journal Writing and Quickwriting in terms of Vocabulary	140
The Relative Effects of Dialogue Journal Writing and Quickwriting in terms of Language Use	141
The Relative Effects of Dialogue Journal Writing and Quickwriting in terms of Mechanics	142
Conclusions of the Study	143
Implications of the Study	146
Suggestions for Further Research	151
 BIBLIOGRAPHY	 155
APPENDICES	161
BIODATA OF THE AUTHOR	198

LIST OF TABLES

Table		Page
1	Activities for dialogue journal writing and quickwriting groups	84
2	A summary of the hypotheses, independent variables, dependent variables and statistical tools used in the study	86
3	Test of normality	95
4	Test of homogeneity of variance	96
5	ANCOVA results to test the Homogeneity of Regression Slopes for the treatment and covariate (pre writing scores)	100
6	ANCOVA results to test the Homogeneity of Regression Slopes for the treatment and covariate (pre language anxiety scores)	100
7	Frequency and percentage distribution by group and gender	101
8	Frequency and percentage distribution by group and SPM English grade	102
9	Mean and standard deviation of pre and posttest scores for language anxiety	104
10	Mean and standard deviation of pre and posttest scores for writing performance	106
11	Mean and standard deviation of language anxiety scores for posttest	107
12	Summary table for ANCOVA with pre language anxiety test as covariate	108
13	Summated scale score of communication apprehension for both groups	110
14	Summated scale score of fear of negative evaluation for both groups	111

15	Mean and standard deviation of the posttest scores on writing performance for Dialogue Journal Writing and Quickwriting groups.	113
16	ANCOVA with pre writing test as covariate	114
17	Independent t-test for comparing writing performance	116

LIST OF FIGURES

Figure		Page
1	Theoretical framework of the study	15
2	The inverted U relationship between anxiety and performance	31
3	Model of effects of anxiety on learning from instruction	33
4	Sampling procedure of the study	72
5	Scatterplot indicating a linear relationship between the covariate and dependent variable (post language anxiety score)	97
6	Scatterplot indicating a linear relationship between the covariate and dependent variable (post writing score)	98

LIST OF ABBREVIATIONS

ESL	English as a Second Language
FLCAS	Foreign Language Classroom Anxiety Scale
SPM	Sijil Pelajaran Malaysia

CHAPTER 1

INTRODUCTION

Introduction

Many second language learners perceive second language learning as an anxiety-evoking experience (Horwitz, Horwitz and Cope, 1989; MacIntyre and Gardner, 1991, 1994; Aida, 1994; Casado, 2000). Learning a second language can be an uncomfortable process due to the uncertainties and frustration one might feel when using a language with which one has limited proficiency (Beebe, 1983; Horwitz et al., 1989; Cohen and Norst, 1989; Young, 1999). The feeling of being unsure when using a second language, frustration and desire to excel can lead to anxiety as the learner sees himself as lacking (Bailey, 1983; Horwitz et al., 1989). Since research has shown that second language learning context is anxiety provoking (Horwitz, Horwitz and Cope, 1986; MacIntyre and Gardner, 1989, 1991, 1994a, 1994b), investigating the effectiveness of anxiety-reducing strategies in the second language class is deemed important.

Background of the Study

Humanistic education stresses the importance of considering learners' emotions in the learning process (Moskowitz, 1978). For language-learning researchers, affect is seen as an important factor in acquiring language (Krashen, 1982; Schumann, 1978). Research in affective variables showed that emotion could influence cognitive processing capacity (Schumann, 1978; Zajonc, 1984). Thus, the role of affect in language-learning calls for language teachers to improve language instruction and

create a low-anxiety classroom atmosphere so that students can learn comfortably and focus on the learning task (Young, 1999).

With regard to second language learning, many studies have so far shown that language-learning context is anxiety evoking (Beebe 1983; Bailey 1983; Horwitz, Horwitz & Cope 1986; MacIntyre and Gardner 1989, 1991, 1994; Casado 2001; Pappamihel 2002). Researchers who had the experience of learning a foreign language reported in their diaries that the learning process was difficult and anxiety provoking (Moore, 1977 in Bailey, 1983; Bailey, 1983). It is assumed that the nature of language-learning itself contributes to students' anxiety. Beebe (1983), in explaining the nature of second language-learning points out that it is impossible not to take risks in the second language classroom. The risks, according to Beebe (1983) include:

“ a bad grade in the course, a fail on the exam, a reproach from the teacher, a smirk from a classmate, punishment and embarrassment imposed by oneself” (pp.42)

Therefore, in order to take risks, second language learners need to learn in a supportive learning atmosphere in which they do not feel intimidated.

Creating an affective classroom environment is timely as a growing body of literature shows that language anxiety hampers language performance by dividing attention in performing the learning task (Horwitz, Horwitz & Cope, 1986; Young, 1991; Aida, 1994; MacIntyre and Gardner, 1991,1994b; Vogely, 1998; Casado, 2000; Pappamihel, 2002). When attention is divided, it becomes difficult to focus

on the tasks. Therefore, an anxious student risks performing poorly as anxiety affects cognitive processing (Eysenck, 1979; MacIntyre and Gardner, 1994b).

Many studies on second language learning have focused on identifying the sources of language anxiety and suggested practical solutions to counter this problem. One of the many proposed ways to help anxious learners is the use of journal writing and quickwriting in the second language classroom (Bailey, 1983; Blanton, 1987; Foss and Reitzel, 1988; Oxford, 1990; Williams, 1991; Samimy and Rardin, 1994; Leki, 1999; Marra and Marra, 2002; Nascente, 2001).

To date, there are few studies exploring the effectiveness of writing strategies in reducing anxiety in the classroom. Although the use writing tasks in understanding language-learning process and lowering anxiety have been recommended by many researchers (Schumann, 1977 in Bailey, 1983; Bailey, 1983; Cohen and Norst, 1989; Oxford, 1990; Song, 1997; Leki, 1999), very few studies have attempted in doing so.

Many studies that investigated the use of dialogue journals and quickwriting in the second language classroom were mainly focusing on writing skills (Blanton, 1987; Peyton, 1990; Nair, 1991; Spack and Sadow, 1983; Staton, 1980; Whitworth, 2001). Apart from enhancing writing abilities, effective writing could also lead to decrease in frustration with writing task and less anxiety. In fact, writing activities, as noted that by psychiatrists, could act as strategies for alleviating anxiety (Pennebaker and Beall, 1988; Smyth, Hurewitz, Stone and Kaell, 1999).

Creating a supportive classroom environment is in line with the humanistic approach to education. Students should be given a sense of security to make learning enjoyable and meaningful (Moskowitz, 1978). A sense of security, as stated by Maslow (1968) would satisfy students' psychological needs. In order to achieve this, it is important to assess the use of anxiety reducing strategies that can promote emotional security. Rogers (1969) noted that being able to listen with empathy is fundamental to being humane. Thus, it is necessary for language teachers to be emphatic and sensitive to learners' problems.

Students are normally anxious in learning English in the classroom. Due to the lack of confidence in using English and other psychological problems such as fear of negative evaluation, low self-esteem and incomplete understanding of the second language, students feel anxious in the English language class (Horwitz et al., 1986; Young, 1990; MacIntyre and Gardner, 1991, 1994; Saito, 1998).

To avoid frustration and embarrassment, students become less willing to engage in activities that require them to demonstrate their language ability (MacIntyre and Gardner, 1991). This is parallel with several findings of studies, which look into the factors that contribute to students' language anxiety (Price, 1991; Young, 1990). In describing the sources of their fears, students reported that harsh manners in correcting errors and unrealistic expectations were the most anxiety inducing factors.

Language anxiety, according to Horwitz et al. (1986) is a problem in second language classes because it has negative consequences to students' learning experience and language performance. In addition, language anxiety also poses a

problem for teachers who identify apprehension in students' behaviour but have no practical means of intervention.

The use of anxiety reducing strategies in the second language classroom is hoped to address students' problems. Students' fear in learning the language could be identified by the teacher. Students who have high anxiety level could be helped so that they would continue to engage in the language-learning process.

Statement of the Problem

Currently, competency in English is deemed important. Students who enroll for the matriculation programme are required to take English language course to fulfill matriculation requirement. Students studying in a matriculation college are required to be competent in the English language. The rate of progress that is expected from these students has the potential to be anxiety provoking for them. The desire to perform well could lead to fear and even panic in the English language class. Besides, worrying about potential failure could also lead to anxiety.

Apart from the high expectations from external elements mentioned, the students find that they have to perform well in English to meet the matriculation programmes' requirement. Students are mostly concerned with their performance in the English language tests.

Since learning English is seen as anxiety evoking by the students, the need arises to find a technique to reduce anxiety and foster meaningful learning environment in the

English language classroom. Dialogue journal writing and quickwriting are selected for this purpose as both strategies have been widely recognised in many disciplines for their use in alleviating anxiety. In the foreign language-learning context, Song's (1997) study showed that dialogue journal writing may be an effective tool in lowering writing apprehension of college students in Korea. Although the results were not statistically significant, the gains were reported to favour the dialogue journal writing group.

In the clinical psychology field, writing has long been identified as useful in helping patients to recover from traumatic life events. Several studies that were carried out to investigate the therapeutic value of writing had focused on alleviating stress among undergraduates and trauma in spouses of suicide victims and rheumatoid arthritis patients (Pennebaker and Beall, 1986; Pennebaker and O' Heeron, 1989; Smyth, 1999). Researchers noted that psychological changes in the patients led to improvement in biological functions as the coping process took place.

In the Mathematics area, Jurdak and Rihab (1998) suggested that journal writing was an excellent way to bring students' attitudes and feelings out in the open. It could also function as a tool for self-reflection where one could see his or her own strengths and weaknesses.

In this study, dialogue journal writing was utilized by the experimental group to see whether the students' emotional expression concerning their problems in learning the second language could lower their language classroom anxiety level. As was suggested by previous studies using dialogue journal, the teacher responded to the