

**THESIS WRITING ANXIETY AMONG INDONESIAN ENGLISH
DEPARTMENT STUDENTS: LEVEL, FACTORS, AND REDUCING
STRATEGIES**

SKRIPSI

by

Grisel Englin Kawengian

Student Number: 81190074

ENGLISH LANGUAGE EDUCATION DEPARTMENT

FACULTY OF EDUCATION AND HUMANITIES

UNIVERSITAS KRISTEN DUTA WACANA YOGYAKARTA

2023

**HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI
SKRIPSI/TESIS/DISERTASI UNTUK KEPENTINGAN AKADEMIS**

Sebagai sivitas akademika Universitas Kristen Duta Wacana, saya yang bertanda tangan di bawah ini:

Nama : Grisel Englin Kawengian
NIM : 81190074
Program studi : Pendidikan Bahasa Inggris
Fakultas : Pendidikan dan Humaniora
Jenis Karya : Skripsi

demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Kristen Duta Wacana **Hak Bebas Royalti Noneksklusif** (*None-exclusive Royalty Free Right*) atas karya ilmiah saya yang berjudul:

“Thesis Writing Anxiety among Indonesian English Department Students: Level, Factors, And Reducing Strategies”

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti/Noneksklusif ini Universitas Kristen Duta Wacana berhak menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama kami sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Yogyakarta
Pada Tanggal : 15 Juni 2023

DUTA WACANA

Griselle

(Grisel Englin Kawengian)
NIM.81190074

**THESIS WRITING ANXIETY AMONG INDONESIAN ENGLISH
DEPARTMENT STUDENTS: LEVEL, FACTORS, AND
REDUCING STRATEGIES**

Presented as partial fulfilment of the requirements
for the degree Sarjana Pendidikan (S.Pd.)
in English Language Education Department

by

Grisel Englin Kawengian

Student Number: 81190074

**ENGLISH LANGUAGE EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND HUMANITIES
UNIVERSITAS KRISTEN DUTA WACANA YOGYAKARTA
2023**

APPROVAL PAGE

This *Skripsi* written by

Name : Grisel Englin Kawengian

NIM : 81190074

Title : Thesis Writing Anxiety among Indonesian English Department
Students: Level, Factors, and Reducing Strategies

Has been approved for the *Skripsi* Defense

Yogyakarta, 2 May 2023

Advisor,

Adaninggar Septi Subekti, S.Pd., M. Sc.

NIDN: 0504098902

DUTA WACANA

**THESIS WRITING ANXIETY AMONG INDONESIAN ENGLISH
DEPARTMENT STUDENTS: LEVEL, FACTORS, AND REDUCING
STRATEGIES**

By

Grisel Englin Kawengian

Student Number: 81190074

Defended before the Board of Examiners

On 31 May 2023

and Declared Acceptable

Chairperson : Dr. Fransisca Endang Lestariningsih, S.Pd., M.Hum.

Examiner I : Adaninggar Septi Subekti, S.Pd., M.Sc.

Examiner II : Ignatius Tri Endarto, S.Pd., M.A.

Yogyakarta, June 12, 2023

The Head of the English Language Education Department

Lemmuella Alvita Kurniawati. S.Pd., M.Hum.

NIDN: 0503118203

STATEMENT OF ORIGINALITY

I honestly declare that this *Skripsi* does not contain the work or parts of the work of other people, except those cited in the quotations and references.

Yogyakarta, 1 May 2023

Author,

Grisel Englin Kawengian

NIM: 81190078

ACKNOWLEDGMENT

First of all, I want to praise God Almighty for His blessings and guidance so that I can complete my *Skripsi* on time this semester.

I would like to express my gratitude to my *skripsi* advisor, Adaninggar Septi Subekti, M.Sc., for guiding and helping me during my *Skripsi* writing by providing feedback during consultation. It helped me in every progress and encouraged me to finish it on time.

I thank all of the English Language Education Department (ELED) lecturers, staff, and ELED Batch 2019 for the help and knowledge that have been given to me.

I am grateful to my family, especially my mother, Arlien Ivrinie Taruh S.Pd., who has been my best support system financially and mentally. I also thank my grandparents, Mama Felmi, Mama Jein, Papa Fang, Archilia, and Aurellia, for their support and prayers.

I would like to thank my girl best friends, "Future Wife"; Angella, Brooklyn, Gabriella, Gincy, Griffita, and Jade, for always cheering me up during my *skripsi* writing journey.

Last, I would like to give special thanks to my best friend for life, Revanza Manuahe S.Ars., for always encouraging me to continue writing my *skripsi*. During my *skripsi* writing journey, his continuous understanding and support boosted my mood and motivation to complete my thesis.

TABLE OF CONTENT

FRONT COVER	i
INNER COVER	ii
APPROVAL PAGE	iii
DEFENSE APPROVAL PAGE	iv
STATEMENT OF ORIGINALITY	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENT	vii
LIST OF TABLES	ix
LIST OF FIGURES	x
ABSTRACT	xi
INTISARI	xii
CHAPTER I	1
INTRODUCTION	1
A. Research background	1
B. Research Questions	3
D. Research Benefits	4
1. Students	4
2. Thesis Advisors	4
3. Others Researches	4
CHAPTER II	5
LITERATURE REVIEW	5
A. Writing Anxiety among L2 Students	5
B. The Factors Affecting the Students' Writing Anxiety	7
C. The Strategies that May Help Reduce Students' Writing Anxiety	8
CHAPTER III	10
METHODS	10
A. Research Design	10
B. Research Participants	11
C. Research Instruments	12
D. Data Collection and Data Analysis	12
E. Ethical Consideration	13
F. Sequence of Data Collection and Analysis	14
CHAPTER IV	15

FINDINGS AND DISCUSSION	15
A. Research Question 1: What is the English Department's students' level of writing anxiety?.....	15
B. Research Question 2: What are the possible factors of the student's thesis writing anxiety?.....	20
1. Theme 1: Not being able to express ideas through writing in English caused writing anxiety.....	20
2. Theme 2: Fear of negative evaluations by the thesis advisors during consultation made students experience anxiety.....	22
C. Research Question 3: What strategies do students and lecturer advisors believe may help reduce students' thesis writing anxiety?	23
1. Theme 1: Using existing tools to learn grammar helped students reduce writing anxiety.....	23
2. Theme 2: Reading journal articles helped students write a thesis in English.....	24
3. Theme 3: Regularly attending consultations could reduce students' writing anxiety.....	25
CHAPTER V	27
CONCLUSION.....	27
A. Summary	27
B. Implications and Contributions	27
C. Limitations.....	28
D. Future Studies	28
REFERENCES.....	30
APPENDICES.....	36
Appendix 1. Online Informed Consent Form Indonesia	36
Appendix 2. Online Informed Consent Form (English Translation).....	37
Appendix 3. Questionnaire Items in Indonesian	38
Appendix 4. Questionnaire Items (English Translation).....	39
Appendix 5. Interview Checklist for students in Indonesia and English.....	40
Appendix 6. Interview Checklist for Thesis Advisors in Indonesia and English	42
Appendix 7. Sample of interview transcription in Indonesia and English Language	44
Appendix 8. Sample of interview result coding and themes	50

LIST OF TABLES

Table 1 The Participants' universities	11
Table 2 Grammar difficulties and writing anxiety	16
Table 3 The negative feeling when writing a thesis in English	17
Table 4 The positive feeling when writing a thesis in English	18
Table 5 Classroom atmosphere and writing anxiety	19
Table 6 The possible factors of the student's thesis writing anxiety	20
Table 7 Strategies do students and lecturer advisors believe may help reduce students' thesis writing anxiety	23

LIST OF FIGURES

Figure 1 Quantitative Data Collection and Data Analysis Sequence	14
Figure 2 Qualitative Data Collection and Data Analysis Sequence	14

ABSTRACT

Kawengian, G. E. (2023). *Thesis Writing Anxiety among Indonesian English Department Students: Level, Factors, and Reducing Strategies* (Unpublished Undergraduate Thesis). Universitas Kristen Duta Wacana: Yogyakarta, Indonesia.

For decades, anxiety has been a popular research topic and many researchers have found that students' writing anxiety and writing performance have a negative relationship. This study aimed to determine the levels, factors, and strategies of writing anxiety when writing a thesis in English. It involved 105 English education students in Indonesia who were writing their thesis. The questionnaire was distributed through social media. This study used mixed methods. Based on questionnaire results, this study found that the students had moderate thesis writing anxiety. Furthermore, the study involved six students selected from the questionnaire results and two thesis advisors in follow-up interviews regarding factors and strategies based on their experience of being the thesis advisors for at least 2 years. The results of the interviews were analyzed using thematic analysis. Research question 2 which discussed the factors that cause thesis writing anxiety has two themes and research question 3 which has discussed strategies to reduce thesis writing anxiety has three themes. First, the factors causing students' writing anxiety when writing a thesis in English are not being able to express ideas through writing in English and fear of getting negative evaluations from the thesis advisor. Second, the strategies that students believe can reduce writing anxiety when writing a thesis in English are using tools to learn grammar, reading journal articles, and attending thesis consultations regularly. In addition, with this study, students can find out their level of writing anxiety, the factors that cause it, and strategies that might reduce it.

Keywords: writing anxiety, thesis, grammar, English vocabulary

INTISARI

Kawengian, G. E. (2023). *Thesis Writing Anxiety among Indonesian English Department Students: Level, Factors, and Reducing Strategies* (Unpublished Undergraduate Thesis). Universitas Kristen Duta Wacana: Yogyakarta, Indonesia.

Selama beberapa dekade, kecemasan telah menjadi topik penelitian yang populer dan banyak peneliti telah menemukan bahwa kecemasan dan kinerja menulis siswa memiliki hubungan yang negative. Tujuan dari penelitian ini adalah untuk mengetahui tingkatan level, faktor, dan strategi writing anxiety pada saat menulis skripsi dalam bahasa Inggris. Penelitian ini melibatkan 105 mahasiswa pendidikan Bahasa Inggris di Indonesia yang sedang menulis skripsi. Kuesioner disebar luaskan secara bebas melalui sosial media. Penelitian ini menggunakan metode campuran. Dari hasil survey, penelitian ini menemukan bahwa para mahasiswa rata-rata memiliki tingkat kecemasan menulis yang sedang. Selanjutnya, penelitian ini juga melibatkan enam mahasiswa yang dipilih dari hasil kuesioner dan dua dosen pembimbing skripsi dalam wawancara lanjutan mengenai faktor dan strategi berdasarkan pengalaman mereka menjadi dosen pembimbing skripsi minimal 2 tahun. Hasil wawancara dianalisis dengan menggunakan analisis tematik. Pertanyaan penelitian 2 yang membahas faktor-faktor penyebab kecemasan menulis skripsi memiliki dua tema dan pertanyaan penelitian 3 yang membahas strategi-strategi untuk mengurangi kecemasan menulis skripsi memiliki tiga tema. Pertama, faktor-faktor penyebab kecemasan menulis mahasiswa ketika menulis skripsi dalam bahasa Inggris adalah tidak mampu mengekspresikan ide melalui tulisan dalam bahasa Inggris dan takut mendapat penilaian negatif dari pembimbing skripsi. Kedua, strategi-strategi yang diyakini mahasiswa dapat mengurangi kecemasan menulis ketika menulis skripsi dalam bahasa Inggris adalah menggunakan alat bantu untuk belajar grammar, membaca artikel jurnal, dan menghadiri konsultasi skripsi secara rutin. Selain itu, dengan adanya penelitian ini, mahasiswa dapat mengetahui tingkat kecemasan menulis mereka, faktor-faktor penyebabnya, dan strategi yang mungkin dapat menguranginya.

Kata Kunci: kecemasan menulis, skripsi, tata Bahasa, kosa kata bahasa Inggris

CHAPTER I

INTRODUCTION

This chapter is divided into four sections, and there is research background, research question, research objectives, and research benefits.

A. Research background

For decades, anxiety has been a popular research topic (Yayli & Genc, 2019). A recurring feeling of not being ready to write or not being good enough to write is known as writing anxiety (Jawas, 2019). According to Zhang (2011), many researchers have found that students' writing anxiety and writing performance have a negative relationship. Students with low writing anxiety have a greater chance of succeeding, whereas students with high language anxiety have a higher probability of worse performing and failing in language learning (Hartono & Maharani, 2020). The difficulties will affect the overall quality of students' writing, where the problems are in choosing vocabulary or grammar words and organizing ideas (Sabti et al., 2019). It is prevalent for students to have negative feelings such as fear, anxiety, and low motivation in foreign language classes, especially in writing classes, because writing in a foreign language is more challenging than other skills in learning English (Aglina et al., 2020). Students with a high level of writing anxiety are more likely to feel demotivated in writing, have unfavorable attitudes about writing tasks, create low-quality papers, have wrong impressions about their writing, and avoid circumstances where writing is necessary (Ho, 2016). Writing under anxiety causes difficulties by returning to the beginning and re-checking the text frequently (Güneyli, 2016). Therefore, studies on writing anxiety are often carried out because writing anxiety is often experienced by students.

Specific thesis writing is the writing of research reports that follow specific research formats and organizations, and it is a compulsory subject that students must take to graduate from college following the context of education in Indonesia (Diasti & Mbato, 2020). Writing a thesis is more complex than any other type of writing (Dwihandini et al., 2013). Most millennial college students in Indonesia believe that the undergraduate thesis is challenging (Situmorang, 2018). To get a bachelor's degree, students studying at a university or college must complete their education

program by writing a thesis (Puspita, 2019). According to Diasti and Mbato (2020) many students can finish writing their thesis on time, while others take more than four years to complete. Though not conducted in an L2 context, a study by Situmorang (2018) found that the low skills possessed by students to write and low interest in research are the causes of high anxiety toward the thesis. It may suggest that writing a thesis is challenging, let alone in L2.

Many foreign or second-language (L2) writing anxiety studies were conducted in various contexts (Ho, 2016 in Taiwan; Sabti et al., 2019 in Iraq; Syarifudin, 2020 in Indonesia). It is investigating research writing anxiety and self-efficacy beliefs among English- as-a-Foreign-Language (EFL) graduate students in engineering-related fields. In the Indonesian context, L2 writing anxiety was investigated in several studies (Aunurrahman, 2019; Harahap & Syarif, 2022; Hartono & Maharani, 2020; Jawas, 2019). For example, a study about writing anxiety was conducted by Jawas (2019), which found several factors that could cause essay writing anxiety. It is essay assignments that must be done in class, which is the most dominant factor causing writing anxiety experienced by students. In the Indonesian context, Situmorang (2018) found that the researcher studied writing thesis anxiety in Indonesian. Then, a study about writing anxiety was conducted by Harahap and Syarif (2022) investigated students' anxiety in writing introductions of thesis proposals. However, studies explicitly investigating thesis writing anxiety may be rare. Therefore, the problem of students' writing anxiety is very influential on students' writing activities or writing performance in the English Department students, especially in writing a thesis where the participants have difficulty.

A study by Dwihandini et al. (2013) involving Indonesian English Department students taking a thesis found that students face several difficulties in writing a thesis. Also, a study by Jawas (2019) was designed in quantitative descriptive research where the participants were 80 English Department students from four parallel essay writing classes. The difference between Dwihandini's study and this study is in the participants where the study's participants involve English Department students throughout Indonesia and two thesis advisors. So, involving a thesis advisor makes this study unique because the same topic can generate various opinions from each individual based on their position and experience as a thesis

advisor.

Related to the comparison among previous studies, most writing anxiety studies only use qualitative or quantitative methods, while this study uses mixed methods. Many researchers believe that the studies need to be placed both qualitatively and quantitatively approaches (Leech et al., 2010). For example, in a study by Harahap and Syarif (2022), the researcher used qualitative methods to collect data, using questionnaires and interviews as instruments. Combining the two methodologies, especially given the time, additional resources, and expertise required to conduct a mixed methods study, is essential to understand the perceived value (McKim, 2017). According to McKim (2017), mixed methods research adds value to understanding and interpreting studies compared to purely qualitative or quantitative studies. In the first research question, the researcher uses quantitative where the questionnaire will be distributed to English Department students throughout Indonesia to generalizable data on thesis writing anxiety. In addition, many writing anxiety studies have used this questionnaire because it is considered valid and reliable for use in research (Syarifudin, 2020). The second and third research questions use qualitative, where the researcher involves students and two thesis advisors, where interviews are the instrument. The qualitative paradigm is interpretivism, where it often seeks answers to research by shaping and sustaining multiple understandings of an individual's worldview, whereas interpretivism accepts various points of view from different individuals (Nguyen et al., 2015). Therefore, the researcher will collect data from students and thesis advisors' views based on their positions and experiences which are still rarely found in previous studies.

B. Research Questions

This study focuses on three questions discussed based on the research questions mentioned above. The research questions we would discuss and analyze are:

1. What is the English Department students' level of writing anxiety?
2. What are the possible factors of the student's thesis writing anxiety?
3. What strategies do students and lecturer advisors believe may help reduce

students' thesis writing anxiety?

C. Research Objectives

This study concerns three important things about writing anxiety experienced by students of the English education department in writing a thesis. This study intends to:

1. Find out the level of writing anxiety of English Department students.
2. Find out the possible factors of the student's thesis writing anxiety.
3. Describe the strategies students and lecturer advisors believed may help reduce students' thesis writing anxiety.

D. Research Benefits

As the following points, hopefully, this research can help students, lecturer advisors, and other researchers:

1. Students

With this research, hopefully, they will be aware of the factors that cause writing anxiety and find strategies to reduce their writing anxiety which may help them deal with it when writing a thesis.

2. Thesis Advisors

With this research, hopefully, the lecturers can pay attention to their students and help them deal with writing anxiety in writing a thesis.

3. Others Researches

Hopefully, this research can help other researchers who want to research thesis writing anxiety and those who experience writing anxiety in writing anything other than writing a thesis.

CHAPTER V

CONCLUSION

This chapter will discuss the summary, implications and contributions, limitations, and future studies.

A. Summary

This study found that English Department students experienced writing anxiety when writing a thesis in English. This study conducted a survey and was freely distributed on the internet to determine the level of thesis writing anxiety among English education students in Indonesia. This study found that students had moderate thesis writing anxiety from the survey results. Furthermore, six selected students from the previous survey were interviewed to gain in-depth information about factors and strategies of thesis writing anxiety. Two students from each level: low, moderate, and high. From the interview results, two factors caused thesis writing anxiety experienced by most English Department students. First, the inability to express ideas in English. Students found it difficult to generate or develop their ideas because they did not know how and what to write about in their thesis. Also, they could not express their idea because of a lack of grammar and limited vocabulary. Second, fear of negative evaluations from the thesis advisors during the consultation was also a factor causing thesis writing anxiety. In addition, two thesis advisors had been thesis advisors for at least two years to be asked about strategies to help reduce students' thesis writing anxiety. The interview revealed three strategies to reduce writing anxiety; using existing tools to learn grammar, reading journal articles, and regularly attending consultations could reduce students' thesis writing anxiety.

B. Implications and Contributions

Based on the results of this study, there will be several implications. Firstly, from research question 1, it was found that the average student experienced moderate anxiety when writing a thesis in English. It is good for students to know their level of writing anxiety to find out the causes and the solutions to reduce the anxiety. Secondly, from research question 2, this study found several factors that were the main causes of students experiencing writing anxiety when writing a thesis in English. The factors were unable to express ideas in writing and the fear of getting

negative evaluations from the thesis advisors during consultation. By knowing the factors that cause thesis writing anxiety, students can find solutions to reduce it, such as learning grammar and increasing vocabulary, reading journal articles about the topic or finding to understand what to write, and preparing thesis progress well before the consultation. Lastly, from research question 3, several strategies can reduce thesis writing anxiety; using existing tools to learn grammar, reading journal articles, and regularly attending consultations. So, the students can use this strategy to help them reduce their anxiety when writing a thesis in English. In addition, thesis advisors can also help students by providing consultation sessions according to student needs so that students can attend consultations regularly and get feedback on their thesis progress, which can reduce their thesis writing anxiety.

Furthermore, this study contributes to increasing the literature on this topic, considering the scarcity of research investigating thesis writing anxiety. Also, the participants used in this study were quite rare: English Department students in Indonesia working on their thesis. As this study used mixed methods, it also interviewed six selected students from the survey and two thesis advisors who had been thesis advisors for at least two years. This research may help other researchers who want to research further about thesis writing anxiety.

C. Limitations

This study has some limitations. First, the limitation of this study was the number of participants. This study only selected English department students working on their thesis as participants. The number of participants was not proportional because not all universities in Indonesia with English Department students participated. Second, the comparison between female and male participants was not balanced, and there were more female participants in this study. Last, to answer research question 3, this study only interviewed two thesis advisors because it was disproportionate to the number of students who filled out the questionnaire and were interviewed.

D. Future Studies

Based on the limitations, there are several recommendations for future studies. First, in future studies, it is better if the participants come from many universities in

various cities in Indonesia. Second, this study is in the Indonesian context, and maybe it can be from the context of other countries in future studies. Third, future studies could collect data from non-English majors such as management, architecture, and many more.

REFERENCES

- Aglina, E. F., Rohmatillah, & Syamsiah, N. (2020). The correlation between students' metacognitive awareness and their anxiety in writing performance. *English Education: Jurnal Tadris Bahasa Inggris*, 13(1), 63–74.
- Al-Mekhlafi, A. M., & Nagaratnam, R. P. (2011). Difficulties in teaching and learning grammar in an EFL context. *International Journal of Instruction*, 4(2), 69–92. <http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accno=ED522689>
- Alharbi, M. A. (2019). EFL university students' voice on challenges and solution in learning academic writing. *Indonesian Journal of Applied Linguistics*, 8(3), 576–587. <https://doi.org/10.17509/ijal.v8i3.15276>
- Altınmakas, D., & Bayyurt, Y. (2019). An exploratory study on factors influencing undergraduate students' academic writing practices in Turkey. *Journal of English for Academic Purposes*, 37, 88–103. <https://doi.org/10.1016/j.jeap.2018.11.006>
- Aunurrahman, A. (2019). Exploring writing anxiety of the EFL university students in Pontianak Indonesia. *IJELTAL (Indonesian Journal of English Language Teaching and Applied Linguistics)*, 4(1), 109. <https://doi.org/10.21093/ijeltal.v4i1.336>
- Bailey, D. R. (2019). Conceptualization of second language writing strategies and their relation to student characteristics. *Journal of Asia TEFL*, 16(1), 135–148. <https://doi.org/10.18823/asiatefl.2019.11.1.9.135>
- Cheng, Y. S. (2004). A measure of second language writing anxiety: Scale development and preliminary validation. *Journal of Second Language Writing*, 13(4), 313–335. <https://doi.org/10.1016/j.jslw.2004.07.001>
- Diasti, K. S., & Mbato, C. L. (2020). Exploring undergraduate students' motivation-regulation strategies in thesis writing. *Language Circle: Journal of Language and Literature*, 14(2), 176–183. <https://doi.org/10.15294/lc.v14i2.23450>
- Dwihandini, L. A., Marhaeni, A. A. I. N., & Suarnajaya, I. W. (2013). The analysis of the factors affecting undergraduate students' difficulties in writing thesis in the English department of Mahasaraswati University. *E-Journal Program Pascasarjana Universitas Pendidikan Ganesha*, 2, 1–12. pasca.undiksha.ac.id/e-journal/index.php/jurnal_bahasa/article/view/903
- El Shimi, E. (2017). Second-language learners' writing anxiety: Types, causes, and

- teachers' perceptions. *AUC Knowledge Fountain*, May, 5–9.
- Fakeye, D. O., & Ohia, I. (2016). Writing anxiety: an affective filter for essay writing instruction among ESL students in Ibadan. *IJAH: An International Journal of Arts and Humanities*, 5(3), 78–88. <https://doi.org/10.4314/ijah.v5i3.7>
- Fareed, M., Khan, I., & Akhtar, H. (2021). The causes of English writing anxiety among Pakistani ESL students: Perceptions of teachers and students. *Pakistan Journal of Humanities and Social Sciences*, 9(1), 21–27. <https://doi.org/10.52131/pjhss.2021.0901.0109>
- Fink, G. (2016). Stress, definitions, mechanisms, and effects outlined: Lessons from anxiety. *Stress Concepts and Cognition, Emotion, and Behavior*, 1, 3–11. <http://dx.doi.org/10.1016/B978-0-12-800951-2.00001-7>
- Gerring, J. (2017). Qualitative methods. *Annual Review of Political Science*, 20, 15–36. <https://doi.org/10.1177/0309132515596880>
- Govil, P. (2013). Ethical considerations in educational research. *International Journal of Advancement in Education and Social Sciences*, 1(2), 17–22. <https://doi.org/10.4324/9780429274503-19>
- Güneyli, A. (2016). analyzing writing anxiety level of Turkish cypriot students. *Education and Science*, 41(183), 163–180. <https://doi.org/10.15390/EB.2016.4503>
- Harahap, Y. O., & Syarif, H. (2022). Students' anxiety in writing introduction of thesis proposal at Universitas Muslim Nusantara Al- Washliyah Medan. *Advances in Social Science, Education and Humanities Research*, 624, 228–232.
- Hartono, H., & Maharani, M. M. (2020). English writing anxiety and the writing problems of Indonesia EFL learners. *Advances in Social Science, Education and Humanities Research*, 409, 513–517. <https://doi.org/10.2991/assehr.k.200225.111>
- Hesse-biber, S. (2015). Mixed methods research: The “ thing-ness ” problem. *Qualitative Health Research*, 25(6), 1–14. <https://doi.org/10.1177/1049732315580558>
- Ho, M. (2016). Exploring writing anxiety and self-efficacy among EFL graduate students in Taiwan. *Higher Education Studies*, 6(1), 24. <https://doi.org/10.5539/hes.v6n1p24>
- Horwitz, E. K., Horwitz, M. B., & Cope, J. (1986). Foreign language classroom anxiety.

- The Modern Language Journal*, 70(2), 125–132. <https://doi.org/10.1111/j.1540-4781.1986.tb05256.x>
- Jalok, Q., & Idris, F. (2020). Using metacognition in lowering writing anxiety and improving writing performance among low-intermediate ESL students. *International Journal of Academic Research in Business and Social Sciences*, 10(3), 733–748. <https://doi.org/10.6007/ijarbss/v10-i3/7088>
- Jawas, U. (2019). Writing anxiety among Indonesian EFL students: Factors and strategies. *International Journal of Instruction*, 12(4), 733–746. <https://doi.org/10.29333/iji.2019.12447a>
- Jebreil, N., Azizifar, A., Gowhary, H., & Jamalinesari, A. (2015). A study on writing anxiety among Iranian EFL students. *International Journal of Applied Linguistics and English Literature*, 4(2), 68–72. <https://doi.org/10.7575/aiac.ijalel.v.4n.2p.68>
- Jefford, M., & Moore, R. (2008). Improvement of informed consent and the quality of consent documents. *Health-Care Development*, 9(5), 458–493. <https://doi.org/10.1002/9781119681328.ch1>
- Jennifer, J. M., & Ponniah, R. J. (2017). Investigating the levels, types and causes of second language writing anxiety among Indian freshmen. *Journal of Asia TEFL*, 14(3), 557–563. <https://doi.org/10.18823/asiatefl.2017.14.3.13.557>
- Kara, S. (2013). Writing anxiety: A case study on students' reasons for anxiety in writing. *Anadolu Journal of Educational Sciences International*, 3(1), 103–111.
- Kristiana, N., Yunita, W., & Syahrial. (2021). Students' difficulties in writing descriptive text at the seventh grade of SMP Sint Carolus Bengkulu. *Linguists : Journal Of Linguistics and Language Teaching*, 7(1), 67. <https://doi.org/10.29300/ling.v7i1.4249>
- Kusumaningputri, R., Ningsih, T. A., & Wisasongko, W. (2018). Second language writing anxiety of Indonesian EFL students. *Lingua Cultura*, 12(4), 357–362. <https://doi.org/10.21512/lc.v12i4.4268>
- Leech, N. L., Dellinger, A. B., Brannagan, K. B., & Tanaka, H. (2010). Evaluating mixed research studies: A mixed methods approach. *Journal of Mixed Methods Research*, 4(1), 17–31. <https://doi.org/10.1177/1558689809345262>
- Liu, M., & Ni, H. (2015). Chinese university EFL learners' foreign language writing anxiety: Pattern, effect and causes. *English Language Teaching*, 8(3), 46–58.

<https://doi.org/10.5539/elt.v8n3p46>

- Loppies, H. J. (2020). Exploring causes and alleviating strategies of English student-teacher writing anxiety at Pattimura University. *Jurnal Tahuri*, 17(1), 16–25.
- Masriani, E., Mukhaiyar, & Wahyuni, D. (2018). Writing anxiety and writing strategies used by English department students of Universitas Negeri Padang. *Lingua Didaktika: Jurnal Bahasa Dan Pembelajaran Bahasa*, 12(1), 76–85.
- McKim, C. A. (2017). The value of mixed methods research: A mixed methods study. *Journal of Mixed Methods Research*, 11(2), 202–222. <https://doi.org/10.1177/1558689815607096>
- Miri, M. A., & Joia, J. (2018). Writing anxiety in an Afghan EFL setting: Voices from five Afghan Students. *Journal of Foreign Language Teaching and Learning*, 3(1), 14–29. <https://doi.org/10.18196/ftl.3125>
- Moses, R. N., & Mohamad, M. (2019). Challenges faced by students and teachers on writing skills in ESL contexts: A literature review. *Creative Education*, 10(13), 3385–3391. <https://doi.org/10.4236/ce.2019.1013260>
- Nguyen, T., Cao Thanh, N., & Thi Le Thanh, T. (2015). The interconnection between interpretivist paradigm and qualitative methods in education. In *American Journal of Educational Science* (Vol. 1, Issue 2). <http://www.aiscience.org/journal/ajeshttp://creativecommons.org/licenses/by-nc/4.0/>
- Park, J. (2019). Implications of AI-based Grammar Checker in EFL Learning and Testing: Korean High School Students' Writing. *The Korea English Language Testing Association*, 14(December 2019), 11–39. <https://doi.org/10.37244/ela.2019.14.11>
- Perrotta, G. (2019). Anxiety disorders : Definitions , contexts , neural correlates and strategic therapy. *Jacobs Journal of Beurology and Neuroscience*, 6(1), 1–15.
- Petrova, E., Dewing, J., & Camilleri, M. (2014). Confidentiality in participatory research: Challenges from one study. *Nursing Ethics*, 23(4), 1–13. <https://doi.org/10.1177/0969733014564909>
- Puspita, C. (2019). Factors affecting students' difficulties in writing thesis. *3rd English Language and Literature International Conference (ELLiC)*, 3, 13–22. <https://jurnal.unimus.ac.id/index.php/ELLIC/article/view/4683/4210>
- Quvanch, Z., & Kew, S. N. (2022). Evaluating Afghanistan University students' writing

- anxiety in English class: An empirical research. *Cogent Education*, 9(1), 1–26. <https://doi.org/10.1080/2331186X.2022.2040697>
- Rabadi, R. I., & Rabadi, A. D. (2020). Do medical students experience writing anxiety while learning English as a foreign language? *Psychology Research and Behavior Management*, 13, 883–893. <https://doi.org/10.2147/PRBM.S276448>
- Rahim, S., & Hayas, K. (2014). Investigating students' second language writing anxiety: A case study. In *Persidangan MICELT*.
- Roberts, L., & Indermaur, D. (2003). Signed consent forms in criminological research: Protection for researchers and ethics committees but a threat to research participants? *Psychiatry, Psychology and Law*, 10(2), 289–299. <https://doi.org/10.1375/pplt.2003.10.2.289>
- Sabti, A. A., Md Rashid, S., Nimehchisalem, V., & Darmi, R. (2019). The impact of writing anxiety, writing achievement motivation, and writing self-efficacy on writing performance: A correlational study of Iraqi tertiary EFL learners. *SAGE Open*, 9(4). <https://doi.org/10.1177/2158244019894289>
- Salikin, H. (2019). Factors affecting male and female Indonesian EFL students' writing anxiety. *Indonesian Journal of Applied Linguistics*, 9(2), 316–323. <https://doi.org/10.17509/ijal.v9i2.20229>
- Shirmohammadi, M., Kohan, S., Shamsi-Gooshki, E., & Shahriari, M. (2018). Ethical considerations in sexual health research: A narrative review. *Iranian Journal of Nursing and Midwifery Research*, 23(3), 157–166. https://doi.org/10.4103/ijnmr.IJNMR_60_17
- Situmorang, D. D. B. (2018). How does cognitive behavior therapy view an academic anxiety of the undergraduate thesis? *Islamic Guidance and Counseling Journal*, 1(2), 69–80. <https://doi.org/10.25217/igcj.v1i2.221>
- Syarifudin. (2020). Survey on EFL students' writing anxiety: Level, types, and causes. *Eralingua: Jurnal Pendidikan Bahasa Asing Dan Sastra*, 4(2), 122. <https://doi.org/10.26858/eralingua.v4i2.13925>
- Tashakkori, A., & Creswell, J. W. (2007). Journal of mixed methods research. *Jurnal of Mixed Methods Research*, 1(1), 3–7. <https://doi.org/10.1177/2345678906293042>
- Toba, R., Noor, W. N., & Sanu, L. O. (2019). The current issues of Indonesian EFL students' writing comparison and contrast essay. *Dinamika Ilmu*, 19(1), 57–73.

- Tsao, J. J., Tseng, W. T., & Wang, C. (2017). The effects of writing anxiety and motivation on EFL college students' self-evaluative judgments of corrective feedback. *Psychological Reports*, 120(2), 219–241. <https://doi.org/10.1177/0033294116687123>
- Wahyuni, D., Oktavia, W., & Marlina, L. (2019). Writing anxiety among Indonesian EFL college students: Levels, causes, and coping strategies. *Lingua Cultura*, 13(1), 67. <https://doi.org/10.21512/lc.v13i1.5239>
- Wahyuni, S., & Umam, M. K. (2017). An Analysis on Writing Anxiety of Indonesian Efl. *Jeels*, 4(1), 105–128.
- Wang, H. chun. (2021). Exploring the relationships of achievement motivation and state anxiety to creative writing performance in English as a foreign language. *Thinking Skills and Creativity*, 42, 1–29. <https://doi.org/10.1016/j.tsc.2021.100948>
- Yayli, D., & Genc, E. (2019). The second language writing anxiety: The perceived sources and consequences. *Pamukkale University Journal of Education*, 45(45), 235–251. <https://doi.org/10.9779/puje.2018.231>
- Younas, M., Hamid, M., & Farzeen, M. (2014). Exploring the causes of writing anxiety. *Language in India*, 14(8), 197–208.
- Zhang, H. (2011). A study on ESL writing anxiety among Chinese English majors: Causes, effects and coping strategies for ESL writing anxiety. *Kristianstad University Sweden*, 1–39.

