

Public-speaking anxiety in students: The efficacy of an audience training intervention in a tutorial setting

Dr Preethi Premkumar

Dr Eva Zysk

Dr Fraenze Kibowski

Psychology, Social Sciences

Dr Lindsay Davies

Confetti

STUDY 1: Predictors of public speaking anxiety

Background

- Student presentations increasingly used in HE as assessments
- Public-speaking anxiety is prevalent in students (Furmark, 2002, Furukawa et al, 2014)
 - Negative psychological & physiological manifestations (Feldman et al, 2004)
 - Worry about being personally and academically evaluated (Richmond et al, 2013)
 - Many may have diagnosed Social Anxiety Disorder (lifetime prevalence: 13%) (Kessler et al, 2012)
- Difficult to assess; can be reflected in grades
- Hinders academic success
- Lowers student satisfaction (McCroskey & Sheahan, 1978)
- Increases the likelihood of withdrawal from university (Tarrine-Flarerty, 2014)

Study 1 Predictors

- **Cognitive-affective** model of psychological predictors of public-speaking anxiety (PSA):
 - **Attentional control**
 - ability to switch attention flexibly
 - **Self-focused attention**
 - inspection of own appearance/behaviours in place of focus on surroundings and others
 - **Fear of negative evaluation**
 - Fear of being looked down upon
 - **Fear of positive evaluation**
 - fear of inaccurately being held in too-high a regard
 - **Emotional regulation**
 - ability to influence the experience of own emotions
 - **Anxiety sensitivity**
 - fear of and low tolerance to experiencing anxiety symptoms
 - Predictors can be actively modified in students under the guidance of academic staff for decreased anxiety and enhanced performance
-

Study 1 Methods

- Cross-sectional online study advertised mostly on social media
- Eligibility criteria: UK university students who have given a presentation to an audience of 4+ people in past 12 months
- Total sample = 268 students
 - Aged 18-53 (mean age: 21.98, SD: 5.24)
 - 89.2% female
 - 22.4% had diagnosed anxiety, 16.8 diagnosed depression

Study 1 Methods ctn.

- **Public Speaking Anxiety Scale (PSAS)** [*Outcome Variable*]
 - 17 items rated 1-5; *E.g. "Giving a speech is terrifying"*
- **Anxiety Sensitivity Index-Revised (ASIR)**
 - 36 items rated 1-5; *E.g. "It scares me when I blush in front of people"*
- **Cognitive Reappraisal facet from Emotion Regulation Questionnaire (ERQ-CRF)**
 - 6 items rated 1-7, *e.g. "I keep my emotions to myself"*
- **Brief Fear of Negative Evaluation Scale (BFNE)**
 - 8 items rated 0-4; *e.g. "I am afraid others will not approve of me"*
- **Fear of Positive Evaluation Scale (FPES)**
 - 10 items rates 0-9; *e.g. "I feel uneasy when I receive praise from authority figures"*
- **Attentional Control Scale (ACS)**
 - 20 items rated 1-4; *E.g. "I can quickly switch from one task to another"*
- **Situational Self-Awareness Scale (SSAS)**
 - 7 items rated 1-7; *e.g. "Right now, I am concerned about the way I present myself"*
- Control variables: age, gender, anxiety diagnosis, depression diagnosis

Study 1 Results

- The path model was run in Mplus version 8
- According to Hu and Bentler's cut off criteria (1999) the path model fit (RMSEA < 0.0001, 90% CI 0.000 – 0.023, p RMSEA <= .05 = 0.991; CFI 1.00, TLI 1.052^a; SRMR 0.008)
- **Direct paths**
 - ↑ Fear of negative evaluation (FNE) --> ↑ public speaking anxiety (PSA)
 - ↑ Fear of positive evaluation (FPE) --> ↑ public speaking anxiety (PSA)
 - ↑ Anxiety sensitivity (ASIR) --> ↑ public speaking anxiety (PSA)
- FNE had the strongest impact (0.46 vs 0.12 and 0.18).

Study 1: Path model of the predictors of public speaking anxiety

Study 1: Indirect paths

- ↑ Attentional control (ACS) -> ↑ cognitive reappraisal (CRF) -> ↓ public speaking anxiety (PSA)
- ↑ Fear of negative evaluation (FNE) -> ↓ attentional control (ACS) -> ↓ cognitive reappraisal (CRF) -> ↑ public speaking anxiety (PSA)
- ↓ Sensitivity to anxiety (ASIR) -> ↓ CRF -> ↑ PSAS
- ↓ Private SSAS predicted -> ↓ CRF -> ↑ PSAS
- ↑ Public SSAS predicted -> ↓ CRF -> ↑ PSAS
- whereas public SSAS predicted a decrease in SSAS with relatively equal strength (0.19 vs -0.14).

Study 1 Discussion

- Fear of negative evaluation, fear of positive evaluation, anxiety sensitivity, and situational self-awareness predict public speaking anxiety
- The link between these emotional responses and PSA is mediated by cognitive processes, namely: less attentional control and less cognitive reappraisal
- **Fear of negative evaluation is a key predictor**

Study 1 Discussion ctn.

- Intervention for public speaking anxiety could address these fears by helping speakers to divert their attention from threat and how they label threatening situations, and not avoid the threat.
- Focusing attention on others, rather than oneself (for e.g. by maintaining eye contact) can lower PSA
- The audience could be trained to appear less threatening and non-judgmental
 - Anxious speakers may feel less scrutinised if they believe the audience is attending to the content of their speech, rather than focusing on the speaker and his/her performance

STUDY 2: Tutorial for Public Speaking Anxiety

- **Aim:** to test the effectiveness of an audience training intervention for public-speaking anxiety in the context of university tutorials
- 2 groups of 10 UG students plus tutor, mimicking a tutorial group
 - 1 intervention group (audience training)
 - 1 control group (grammar training)
- 2x 1-hr tutorial sessions 1 week apart
 - Session 1: Info on public speaking anxiety
 - Session 2: Individual Oral presentations
 - Follow up: Online questionnaire 2 weeks later

Study 2: Tutorial

Participants:

- Eligibility: 1.5 SD or above on the Public Speaking Anxiety Scale AND on the Fear of Negative Evaluation Scale
- 20 ppts randomly assigned to audience-training intervention or control condition
- 9 ppts completed both sessions in the audience-training condition (mean age: 20 years, 8 females); 7 participants completed both sessions of the control intervention (mean age 18 years, all female)
- Paid £20 in vouchers as thank you plus SONA credits (psych)

Study 2: Tutorial

Measures:

- Social Phobia Inventory (SPIN)
- Public Speaking Anxiety Scale (PSAS)
- Brief Fear of Negative Evaluation Scale (BFNE-S)
- Fear of Positive Evaluation Scale (FPES)
- Focus of Attention Scale (FAQ) – *self vs. external focus*
- Activity Flow State Scale
 - e.g. "I did things spontaneously without having to think"*
- Visual analogue scales (pre & post assessing ability to focus, audience attendance to content of speech, feeling judged, feeling anxious)

e.g. (2) How well did you feel the audience attended to what you were saying?

Not at all attentive Extremely attentive

Session 1 Protocol

Session 2 Protocol

Recap on Training & Homework

Presentation Prep

Topic: What it's like to be an NTU student. Slides provided as prompts.
Students told they would be graded by tutor.

Pre-VAS

Individual Presentations (5-6 min each)

3-4 min presentations plus 1-2 mins Q&A

Post-VAS & questionnaires

Training Activity (in pairs)

Intervention: Listeners practice being attentive, agreeable listener

No instructions for listeners

Follow Up Protocol (2 weeks later)

Study 2: Results

Public Speaking Anxiety

- **Group-by-time interaction: $F(2,28) = 3.87, p=0.033$**

Study 2: Results

Social Anxiety

- Group-by-time interaction: $F(1,14) = 3.98, p=0.066$

Marginal change in social anxiety post-intervention

Study 2: Results

Fear of Negative Evaluation

- Group-by-time interaction: $F(2,28) = 0.06, p=0.938$

No change in fear of negative evaluation

Study 2: Results

Ratings on visual analogue scale

To what extent do you think you will be judged as a person by the audience when speaking?

Not at all judged |-----| Extremely judged

- Group-by-time interaction:
 $F(1,14) = 3.57, p=0.08$

Study 2: Discussion

- Audience training intervention:
 - improves public-speaking anxiety
 - marginally improves social anxiety
 - might change the way participants perceive the audience; i.e., may feel audience is more attuned to the content of the speech rather than being focused on and scrutinising the speaker's performance
 - does not change fear of negative evaluation
- Small sample sizes make it difficult to draw firm conclusion
- Differences on some scales between groups at baseline due to chance might exaggerate group effects
- **Still, findings indicate that changing the academic social environment can reduce student public speaking anxiety**

Implications

- Reduced student anxiety about presentation
- Possible better focus on and thus increased performance in oral assessments
- Sensitivity of staff and students about PSA and being mindful of self as audience member

Future Direction

- Embed audience training activities into Psychology Year 1 tutorial sessions (one 1-hour session plus homework task) prior to any assessed presentations
- Disseminate findings at NTU for other departments on predictors of PSA
- Disseminate Intervention protocol for possible adoption of other departments
- Publish findings in 1-2 psychology/pedagogic academic journals