

Enjoyment and anxiety in second language communication

PETER D. MACINTYRE, ESTHER ABEL, & JEAN-MARC DEWAELE

CAPE BRETON UNIVERSITY, NOVA SCOTIA

BIRKBECK, UNIV. OF LONDON (UK)

CPPA 2016

A message of thanks

Thank you to students and colleagues who participate in our research

Thank you to Cape Breton University, CGI, NSRIT & SSHRC for funding

Thank you to the conference organizers!

A solid red horizontal bar spanning the width of the slide, located at the bottom.

Outline

How do anxiety and enjoyment relate to each other in a second language context?

Two different methods to discuss

- Part 1 – Web-based Survey
- Part 2 - IdioDynamic

Positive Psychology in SLA (second language acquisition)

Special Issue June 2014:
Open Access
<http://bit.ly/29iXAJS>

2016

2016

Emotion and Motivation in SLA

➤ **Emotion**

- Not yet well established as a core SLA concern
- Ongoing reactions to language learning and communication guide cognition & behaviour
- Emotion creates established patterns and exceptions

We need to know more about emotion in SLA

SOME EMOTIONS HAVE BEEN STUDIED AND OTHERS NOT

In SLA, the emotion studied most often: Anxiety

Foreign/Second Language Classroom Anxiety has been a focus since 1980s:

- **cognitive** interference with learning, distraction
- **feelings** of nervousness, apprehension, fear
- **behaviours** including avoidance & withdrawal

There are LOTS of other emotions to consider

Broaden-and-Build Theory:

there are different functions for positive & negative emotion

NEGATIVE EMOTION

Narrowed focus

- Predispose specific behavior
- Focus thoughts
- Strong emotion takes over
- Adaptive

Example: ***Language Anxiety***

POSITIVE EMOTION

Expanded focus

- notice more new things
- Take-in more information
- Learn most efficiently

-Builds resources for the future

- Social capital
- Expanded abilities
- Undoing lingering negative emotions

Example: ***Language Enjoyment***

The two faces of Janus? Anxiety and Enjoyment in the Foreign Language Classroom

DEWAELE & MACINTYRE (JUNE, 2014) IN SSLT

Enjoyment

Anxiety

Ancient Roman mythology: **Janus** is god of beginnings & transitions

Perfect god for language learners ... endless beginnings followed by a very long succession of transitions

FLE & FLA

- **Foreign language anxiety (FLA)**

“The worry and negative emotional reaction aroused when learning or using a second language” (MacIntyre, 1994: 27)

- **Foreign language enjoyment (FLE)**

“The fun of learning or using a foreign language”

Research Questions

1. Do learners experience more joy in FL classes than anxiety?
2. Are FLE and FLCA correlated?
3. What are effects of various demographic variables on FLE & FLCA?
4. What characterizes positive episodes in the FL class? (qualitative)

Internet Survey Method: Participants

- Web-based survey
 - Convenience sampling, international networks of teachers/learners
- Total of 1746 multilinguals (1287 females, 449 males)
 - Mean age = 24 years, SD = 8.5
 - High school (91), high school diploma (113), BA (994), MA (450), PhD (94).
 - 24% low intermediate, 6% intermediate, 42% high intermediate, 28% advanced
 - Standing: Far below average(2%), below average (10%), average (44%), above average (36%), far above average (7%)

Method: Participants

- 90 different nationalities
 - Europeans (86%), Asians (13%), North Americans (9%), South Americans (5%) & Middle Eastern (5%)
- Studying 1 FL (1322), 2 FLs (n = 215), 3 FLs (n = 37)
- Studied English as a FL (49%), followed by French (16%), Spanish (13%), Dutch (9%) German (8%)
- Bilinguals (26%), trilinguals (32%), quadrilinguals (24%), pentalinguals (12%), sextalinguals (4%)

Methods: Instruments

- Biographical info
- 21 FLE items (new)
- 8 items from FLCA (Horwitz et al. 1986)
- Reliabilities FLCA & FLE scales (*Cronbach alphas* = .86)

Final open question:

“Describe one specific event or episode in your FL class that you really enjoyed, and describe your feeling in as much detail as possible”

- 52,471 words from 1076 participants → content analysis → 7 themes

Anxiety and Enjoyment

Enjoyment –
frequent experience

Anxiety – wide range
of experiences

Correlation Between FLE & FLCA

$$r = -.36,$$

$$N = 1746, p < .0001$$

- share only 12.9% of variance

Relative Standing (above/below average learners)

Number of Languages Spoken

Highest Education

Results

Age Group

Regional Group

Main themes : FL enjoyable episodes

Theme	Frequency	%
Specific activities	441	41.0
Peer recognition	146	13.6
Other	141	13.1
Teacher recognition	116	10.8
Realisation of progress	108	10.0
Teacher skills	98	9.1
Authentic use of FL	26	2.4

Key findings: Anxiety vs Enjoyment

- Overall, higher scores for enjoyment
- Anxiety scores showed much more variation
- Anxiety and enjoyment are not strongly related
 - Not opposite ends of the same dimension
 - Balance tipped in favour of enjoyment, with some anxiety present

FLE & FLCA: not the two faces of Janus

FLCA

Phobus, Greek God of Fear

FLE

Laetitia, Roman Goddess of Joy

...Now, a different approach to anxiety and enjoyment

An idiodynamic approach

CARMEN BOUDREAU & PETER MACINTYRE

- ✧ HOW DO ANXIETY AND ENJOYMENT RISE AND FALL DURING A TARGET LANGUAGE COMMUNICATION EVENT?
 - ✧ HOW DO THESE TWO VARIABLES CHANGE CORRELATION OVER THE COURSE OF EACH COMMUNICATION TASK?
 - ✧ WHEN INTERVIEWED POST-TASK, TO WHAT DO PARTICIPANTS ATTRIBUTE THE OBSERVED FLUCTUATIONS IN EMOTION?
-

New Types of *Dynamic* Research Questions

Carmen Boudreau's study

Task one: The picture task

Participants asked to bring in a picture of something enjoyable

- E.g. event, memory, hobby, place, activity, relationship

Discuss this picture in L2 (French) for 3-5 minutes

A task that could be done in-class

Task two: Oral interview questions

Five oral tasks, adapted from MacIntyre and Legatto (2011)

- Describe what you are wearing
- Discuss the role of parliament in the Canadian government
- Discuss the education system in your home country in some detail
- Count to 100 by 10s
- Give directions from this point to the nearest shopping mall

Asked to respond in L2

Similar to many types of in-class activities

The idiodynamic method (MacIntyre & Legatto, 2011)

1. Record speech
2. Moment-by-moment ratings of their enjoyment and anxiety for each task.
3. A graph is produced showing fluctuations in each variable.
4. The graph is reviewed and reasons for changes in each variable are discussed.

Expected patterns

↑ Anxiety, ↓ Enjoyment

- Lack of vocabulary
- Lack of things to say
- Environmental factors (e.g. Presence of recording device)

↓ Anxiety, ↑ Enjoyment

- Understood task and new how to respond
- Talking about something meaningful, authentic communication
- Personal connection to topic

Unexpected patterns

↑ Anxiety, ↑ Enjoyment

- Experiences of flow
- Optimal levels of challenge and engagement
- Personal interest
- Focus on task

↓ Anxiety, ↓ Enjoyment

- Feelings of boredom or disengagement
- Nothing left to say (e.g. towards the end of a task)

Positive and negative correlation patterns within Participant 9

Question Anxiety

Question Enjoyment

Participant 9

Question Activity

- *“I liked what I was talking about and I knew what I was saying a little bit. Once I knew what I was talking about, and what direction to go in, then it was more enjoyable because I was into it.”*

Picture activity

- *“My enjoyment dipped down after that because I was having trouble explaining some stuff about it. When I had low enjoyment parts it was because I really just couldn’t express those ideas as effectively as I would’ve liked because I just didn’t have the words.”*

What is the
relationship
between
anxiety and
enjoyment in
SLA?

In conclusion

SLA is a rich area for Positive Psychology research

- among learners
- among teachers

Studies of emotion dynamics within individuals provide a novel way to address new research questions

- the correlation & interactions between positive & negative emotion

Anxiety and enjoyment correlate both negatively AND positively

Enjoyment and anxiety in second language communication

PETER D. MACINTYRE, ESTHER ABEL, & JEAN-MARC DEWAELE

EMAIL: PETER_MACINTYRE@CBU.CA

CPPA 2016

