Thesis writing anxiety among Indonesian pre-service teachers of English: A survey study

Grisel Englin Kawengian, Adaninggar Septi Subekti*

Universitas Kristen Duta Wacana, Indonesia

Manuscript received July 2, 2023, revised August 20, 2023, accepted August 25, 2023, and published online November 7, 2023.

Recommended APA Citation

Kawengian, G. E., & Subekti, A. S. (2023). Thesis writing anxiety among Indonesian preservice teachers of English: A survey study. *Englisia: Journal of Language, Education, and Humanities, 11*(1), 148-162. https://doi.org/10.22373/ej.v11i1.18940

ABSTRACT

For decades, language anxiety has been a popular research topic in the field of language learning and studies suggested that learners' second/foreign (L2) writing anxiety, one of the anxiety constructs, negatively affected learners' L2 writing achievement. This study aimed to investigate the thesis writing anxiety of Indonesian pre-service English teachers working on their theses in the final semesters of their study. The participants of this study were 105 pre-service teacher participants from ten universities across six different provinces in Indonesia. The study employed an online survey as the method of data collection. It found that generally, the participants had a moderate level of thesis writing anxiety. The detailed findings were further elaborated under four categories: "Difficulty in Grammar and Writing Anxiety", "Negative Feelings when Writing a Thesis in English", "Positive Feelings when Writing a Thesis in English", and "Degree of Influence of Advisors and Peers to Writing Anxiety". Based on the findings, possible contributions, implications, and limitations are suggested alongside suggested directions for future studies.

Keywords: Anxiety; Pre-service English teachers; Second/foreign language (L2); Thesis writing; Writing anxiety

^{*}Corresponding Author:

Adaninggar Septi Subekti

Universitas Kristen Duta Wacana

Jl. dr. Wahidin Sudirohusodo No.5-25, Gondokusuman, Daerah Istimewa Yogyakarta 55224, Indonesia Email: adaninggar@staff.ukdw.ac.id

1. Introduction

For the last four decades, language anxiety has been a popular research topic. It is evidenced by numerous studies conducted on the sub-constructs of language anxiety such as listening anxiety (Chriswiyati & Subekti, 2022; Tayşi, 2019; Tsai, 2013; X. Zhang, 2013), reading anxiety (Cetinkaya, 2011; Estrada-Madronero, 2019; Limeranto & Subekti, 2021b, 2021a; Saito et al., 1999), speaking anxiety (Horwitz, 2001; Horwitz et al., 1986; Subekti, 2018a, 2018b), and writing anxiety (Sabti et al., 2019; Yayli & Genc, 2019; Younas et al., 2014; H. Zhang, 2011).

Specific to writing anxiety, writing anxiety is defined as a recurring feeling of not being ready to write or not being good enough to write (Jawas, 2019). Studies suggested that it negatively affects learners' writing achievement (Harahap & Syarif, 2022; Sabti et al., 2019; H. Zhang, 2011). Learners with low writing anxiety have a greater chance of succeeding in L2 writing, whereas learners with high writing anxiety have a higher probability of performing worse in L2 writing (Hartono & Maharani, 2020). Learners with a high level of writing anxiety are more likely to feel demotivated in writing, have unfavourable attitudes about writing tasks, create low-quality papers, have wrong impressions about their writing, and avoid circumstances where writing is necessary (Ho, 2016).

Studies investigating L2 writing anxiety are not new and several studies have been conducted in several different contexts, for example in Turkiye (Kara, 2013), Iran (Jebreil et al., 2015), Iraq (Sabti et al., 2019), and Taiwan (Ho, 2016), suggesting its popularity in the field of L2 learning. In Indonesia, L2 writing anxiety had been investigated in several studies as well (Aunurrahman, 2019; Dwihandini et al., 2013; Harahap & Syarif, 2022; Hartono & Maharani, 2020; Jawas, 2019). These numerous studies probably suggested the important role of writing anxiety in influencing the success of learners' L2 writing.

Furthermore, L2 writing may even be more anxiety-provoking in the cases of highstake writing tasks such as thesis writing in English. Thesis writing is the writing of research reports that follow specific research formats and organisations, and in Indonesia, it is largely a compulsory subject that learners must complete to graduate from college (Diasti & Mbato, 2020; Puspita, 2019). Situmorang (2018) mentioned that many millennial college learners in Indonesia believe that the undergraduate thesis is challenging. In line with that, Diasti and Mbato (2020) also mentioned that whilst some learners could finish writing their thesis on time, others took a long time, suggesting thesis writing becomes learners' final and biggest challenge of graduating from college. Conducted in the field of guidance and counselling, a study by Situmorang (2018) reported that learners' low writing skills and low interest in research were the causes of apprehension towards theses. This is likely due to writing a thesis understandably being more complex than any other type of writing (Dwihandini et al., 2013), let alone in learners' L2.

That being said, it is important to conduct a study specifically investigating the thesis writing anxiety of learners working on their theses in English Language Education

Departments. A plethora of studies about L2 writing anxiety in Indonesia as well as various other contexts has been overwhelmed with studies investigating anxiety in descriptive writing, paragraph writing, and short essay writing (Aunurrahman, 2019; Hartono & Maharani, 2020; Ho, 2016; Jawas, 2019; Kara, 2013; Masriani et al., 2018; Sabti et al., 2019). Fewer studies have been conducted about the anxiety of writing theses in English (Dwihandini et al., 2013; Harahap & Syarif, 2022). A study by Dwihandini et al. (2013) involved 50 Indonesian pre-service English teachers taking theses at a private university. They identified several factors affecting their participants' writing anxiety, psychological factors such as a lack of confidence in deciding research topic, and linguistic factors such as being afraid of making grammar mistakes. Furthermore, Harahap and Syarif (2022) involved 20 learners at a private university in their study about anxiety in writing the introduction section of thesis proposals. Albeit the contributions of these studies in the Indonesian context, a study larger in scope, for example involving learners from several different universities in Indonesia, may be necessary. Such a study may provide an overview as well as an 'eagle-eyed' view of thesis writing anxiety which is fairly under-researched despite the probability that writing a thesis in L2 is more challenging than usual L2 writing in typical L2 classes, thus probably more anxietyprovoking for learners.

With this rationale in mind, the present study, through an online survey, intends to investigate the thesis writing anxiety of Indonesian pre-service English teachers working on their theses in the final years of their study.

2. Literature review

2.1. Possible effects of L2 writing anxiety

Scholars have reiterated that language anxiety had debilitating effects on language learning (Horwitz et al., 1986; Jebreil et al., 2015; Limeranto & Subekti, 2021b; Subekti, 2018b; Tayşi, 2019). In the case of writing anxiety, despite being less popular than other L2 anxiety constructs, studies in this field were available in several L2 learning contexts, for example, in Cyprus (Güneyli, 2016), Turkey (Kara, 2013), Iran (Jebreil et al., 2015), Iraq (Sabti et al., 2019), China (Liu & Ni, 2015), Taiwan (Ho, 2016), Malaysia (Rahim & Hayas, 2014), and Indonesia (Aunurrahman, 2019; Dwihandini et al., 2013; Wahyuni & Umam, 2017), among others. Many of these studies suggested the debilitating effects of writing anxiety towards writing achievement (Harahap & Syarif, 2022; Jebreil et al., 2015; Sabti et al., 2019).

The following is the overview of several studies about writing anxiety outside Indonesia. In Malaysia, a study by Rahim and Hayas (2014) involved a class of 30 learners at the university level and reported that their writing anxiety affected their choice of doing writing tasks in English, to the point of avoiding writing because they did not want to be negatively evaluated by peers and teachers. Furthermore, a survey study involving 218 Taiwanese English as Foreign Language (EFL) graduate learners by Ho (2016) reported that learners at master and doctoral levels equally experienced writing

150 | Englisia: Journal of Language, Education, and Humanities | Vol.11, No.1, November 2023

anxiety. Those in their later stage of doctoral study, however, were more confident in writing research papers in English than their junior counterparts. This suggested that a degree of familiarity with L2 writing could be an important determinant of writing anxiety. A quantitative study involving 100 Iraqi learners from an English department by Sabti et al (2019) reported, among others, that writing anxiety played a considerable role in student behaviours. The study also found that writing self-efficacy significantly and negatively correlated with anxiety, suggesting that the lower learners perceived their writing capabilities, the higher their writing anxiety tended to be. Furthermore, a large-scale survey study involving 1174 freshman learners in China by Liu and Ni (2015) reported, among others, learners' writing anxiety significantly negatively affected their performance on the English writing test. Similar findings were later reported by several subsequent studies employing different methods and being smaller in scale (Fakeye & Ohia, 2016; Güneyli, 2016). Involving 721 secondary school learners in Cyprus, Güneyli (2016) reported that when learners experienced writing anxiety, they tended to be afraid, delay their writing, and lose motivation.

The following is the overview of several studies about writing anxiety in Indonesia. Some studies produced similar findings to studies outside Indonesia on the negative effects of writing anxiety on writing achievement (Harahap & Syarif, 2022; Masriani et al., 2018; Syarifudin, 2020). A small-scale quantitative study involving 27 college learners also reported that writing anxiety and metacognitive strategies were significantly, moderately, and negatively correlated (Aglina et al., 2020), suggesting that the more learners were aware of their thinking process, the lower their anxiety tended to be. Outside the EFL context, Situmorang (2018) conducted a study about thesis writing anxiety among learners from a counselling department and found that many thesis takers procrastinated, avoided their advisors, and did non-productive things because they were anxious about the thesis writing process, possibly suggesting that thesis writing is anxiety-provoking even in learners' first language, let alone in their L2. Harahap and Syarif (2022) in their mixed-methods study investigating learners' anxiety in writing the introduction section of their thesis proposal reported that learners were not confident, nervous, and anxious. Some participants mentioned that writing the backgrounds of their studies was very hard. This finding gave some kind of support that thesis writing is a whole new level compared to writing tasks assigned in typical L2 classes and thus L2 learners working on their theses may be more susceptible to writing anxiety than L2 learners in their regular writing or integrated L2 classes. Moreover, studies suggested that many learners did not complete their theses on time because they were not motivated to write them (Diasti & Mbato, 2020), and this lack of motivation may be one of the effects of writing anxiety (Ho, 2016).

2.1. Possible sources of L2 writing anxiety

Learners' degree of familiarity with L2 writing activities seems to affect learners' writing anxiety. In Turkey, involving 150 Turkish university learners, Kara (2013)

reported that several factors contributed to writing anxiety, such as unfamiliarity with writing activities, not having writing habits and a perceived lack of necessary strategies in organising ideas in written forms. Turkish participants in a study by Yayli and Genc (2019) also reported selecting suitable topics and finding supporting ideas were particularly anxiety-provoking for them. This finding may conform to the finding of an earlier study in the Omani context by Al-Mekhlafi and Nagaratnam (2011). Involving 90 English teachers, the study reported these teachers' beliefs that learners were often unable to apply their grammar knowledge to their writing, suggesting learners' lack of familiarity with L2 writing. In Indonesia, Salikin (2019) reported that expressing ideas in written English was challenging and it made learners anxious about writing. The study mentioned that writing anxiety could most likely be attributed to the combination of two interrelated factors: lack of linguistic abilities and lack of practice, where linguistics problems occur because learners did not have sufficient L2 writing practices.

Other sources of writing anxiety are learners' peers and teachers. A study by Quvanch and Na (2022) involved 133 Afghan learners of English. The study found that the participants experienced a moderate level of writing anxiety. It also found that fear of teachers' negative evaluations, along with linguistic problems pressure to perform well, and time pressure, made them anxious. Earlier studies in various contexts such as Jordan, and Taiwan, also reported that negative evaluations from teachers made learners anxious in L2 writing (Rabadi & Rabadi, 2020; Tsao et al., 2017). At times, learners were also hesitant to show their work to their peers (El Shimi, 2017). That was because they had problems with word choices and they thought their vocabulary was not sufficient to produce understandable English writing. A study by Jawas (2019) involved 80 Indonesian English major learners. It found that even though peers did not make learners anxious as much as their teachers did, a competitive atmosphere among learners could make learners anxious about possible negative evaluations from their peers.

Furthermore, an earlier study in Indonesia by Dwihandini et al. (2013), despite not specifically exploring writing anxiety, focused its investigation on factors affecting learners' difficulty in writing theses in English. These factors seem to overlap with sources of writing anxiety in general such as linguistic problems and unfamiliarity with L2 writing. What perhaps has not been widely discussed in the general writing anxiety literature is the psychological factor related to learners' little or zero prior experience in conducting research for their theses and reporting the research studies in good academic writing. This may be one of the reasons why writing anxiety is probably more prevalent in the thesis writing context than in L2 writing activities in typical L2 classrooms, suggesting the merits of investigating L2 learners' thesis writing anxiety.

3. Method

3.1. Research design

The present study adopted a survey design. It provides a plan for a numeric or quantitative description of trends, opinions, or attitudes (Creswell, 2014). In this study, **152** | **Englisia:** Journal of Language, Education, and Humanities | Vol.11, No.1, November 2023

the survey was conducted by distributing an online questionnaire. For this purpose, the study adapted ten questionnaire items from the original Second Language Writing Anxiety Inventory (SLWAI) questionnaire developed by Cheng (2004) consisting of a total of 27 statement items. Only items deemed relevant to the context of thesis writing were included in this study. Of these ten items, six were positive statements and four were negative statements. An example of a positive statement is "Whilst writing my thesis in English, I feel worried and uneasy." An example of a negative statement is "I usually feel comfortable and at ease when writing my thesis in English." For each statement, four possible responses were available, "Strongly Agree", "Agree", "Disagree", and "Strongly Disagree". To facilitate more thorough analyses of findings, in this report, the ten items are divided into four categories: "Difficulty in Grammar and Writing Anxiety" (items 2 and 5), "Negative Feelings when Writing a Thesis in English" (items 1 and 6), "Positive Feelings when Writing a Thesis in English" (items 4, 8, and 9), and "Degree of Influence of Advisors and Peers to Writing Anxiety" (items 3, 7, and 10).

As a whole, the questionnaire set in this study consists of the following parts: consent form, demographic questionnaire, and the main questionnaire consisting of ten items. These questionnaire items were then translated into Indonesian and back-translated into English to ensure the accuracy of the Indonesian translation. Before being distributed, the questionnaire set was piloted to ten Indonesian pre-service English teachers in the final year of their study. Based on their feedback, revisions were made to ensure that all the items were clear and unambiguous (Gray, 2014) as well as easy to complete.

3.2. Research participants, data collection, and ethical consideration

The target participants of the present study were Indonesian pre-service English teachers taking undergraduate theses. The online survey through distributing the *Google Form* questionnaire was conducted from 1 February 2023 to 19 March 2023 via various social media platforms such as *Instagram, Twitter*, and *WhatsApp*. This study could involve as many as 105 Indonesian English pre-service teachers taking theses. These participants came from ten universities in six different provinces in Indonesia: Yogyakarta, Jakarta, East Java, Bali, South Sulawesi, and North Sulawesi. Of these 105 participants, 76 were female (72.4%) and 29 were male (27.6%). They were in their eighth semester (80 participants), tenth semester (20 participants), twelfth semester (one participant), and fourteenth semester (four participants).

This study respects research ethics. Participation in this study was voluntary without any coercion, thus this study adhering to the principle of autonomy (Israel & Hay, 2006). This was achieved also through the use of a questionnaire consent form at the beginning of the *Google Form* questionnaire. The form detailed, among others, the aims of the study, the researchers' identities, as well as what the participants were required to do shall they decide to participate in this study (Gray, 2014; Jefford & Moore, 2008). With the consent form, the participants were entitled to guaranteed confidentiality, anonymity, and privacy, as well as avoidance of harm, betrayal, or fraud (Govil, 2013).

3.3. Data analysis

The questionnaire data was downloaded in the form of an Excel file and they were recorded numerically in SPSS 25 for analysis. As for the ten items on thesis writing anxiety, the four possible responses were given scores as follows. For the six positive statements, "Strongly Agree" was recorded as 5 points, "Agree" as 4, "Disagree" as 2 points, and "Strongly Disagree" as 1 point. For the four negative statements where "Strongly Agree" indicates low anxiety, the responses were reverse-scored. To find the participants' thesis writing anxiety, these data were analysed using descriptive statistics and they were reported in the forms of means, standard deviations, and percentages.

4. Findings and discussion

This study intends to know the level of thesis writing anxiety of Indonesian preservice English teachers taking theses in their respective universities through an online survey. Regarding this, the ten questionnaire items produced a Cronbach's alpha of .79 and a McDonald's omega of .80, both indicating reliability.

From the total of ten items with a 10-50 possible range of points, the average mean score of the participants' anxiety was 32.13, indicating an average mean score of 3.21 for each item. This finding suggested that the participants generally had a moderate level of thesis writing anxiety. In contrast to this study, a study in Iran by Jebreil et al. (2015) involving 45 learners from an EnglishDepartment found that the participants experienced high levels of writing anxiety. Interestingly, a study involving 41 participants from an English language department in Indonesia by Masriani et al. (2018) reported a moderate level of writing anxiety in a general L2 writing context, similar to the finding of the present study. The similarity could be interesting to discuss as these two studies involved participants with fairly similar characteristics. However, to state that Indonesian preservice English teachers had moderate writing anxiety regardless of L2 writing contexts they were facing may not be very persuasive and more studies need to be conducted in this regard.

As briefly explained in Methods, to provide more detailed analyses of the findings in each of the ten items, the study categorised the items into four categories: "Difficulty in Grammar and Writing Anxiety", "Negative Feelings when Writing a Thesis in English", "Positive Feelings when Writing a Thesis in English", and "Degree of Influence of Advisors and Peers to Writing Anxiety". The findings in the first category, comprising of item numbers 2 and 5, can be observed in Table 1.

Item No.	Statement	Mean Score	Std Dev.	Strongly Agree	Agree	Disagree	Strongly Disgree
2.	Whilst writing my thesis in English, I often worry that I would use expressions and sentence patterns improperly.	4.01	.87	24.8%	63.8%	10.5%	1.0%
5.	Whilst writing my thesis in English, I often worry that the ways I express and organize my ideas do not conform to the norm of English writing.	3.83	.98	20.0%	61.9%	17.1%	1.0%

Table 1

Difficulty in grammar and writing anxiety.

As seen in Table 1, item numbers 2 and 5 produced the highest mean scores among all the ten items, at 4.01 and 3.83, respectively. Of 105 participants, 93 participants (88.6%) often felt worried that they would use expressions and sentence patterns improperly, and 86 participants (81.9%) also felt worried that the way they organised their ideas deviated from the norms of English writing. The findings conformed to the findings of several previous studies suggesting that the language aspect became one of the biggest spectres causing writing anxiety (Al-Mekhlafi & Nagaratnam, 2011; Dwihandini et al., 2013; Yayli & Genc, 2019). A study by Yayli and Genc (2019) in Turkey found that the primary source of L2 writing anxiety is perceived poor grammar knowledge. In Oman, a study involving L2 teachers of English by Al-Mekhlafi and Nagaratnam (2011) reported the participants' beliefs that learners often found it challenging to master English grammar rules. Whilst they seemed to understand the rules, they could not apply them in real writing contexts. Specific to thesis writing, a study in Indonesia by Dwihandini et al. (2013) also reported that one of the linguistic factors that delayed learners' completing their theses was a lack of language accuracy in the writing. The findings of the present study and that of Dwihandini et al. (2013) suggested that grammatical difficulty seemed to be the highest source of learners' writing anxiety. It may especially be the case because the language used in theses is very likely more complex than that in typical shorter essays.

Table 2 provides the details of the findings in the second category, "Negative Feelings when Writing a Thesis in English", comprising items 1 and 6.

Table 2

Negative feelings when writing a thesis in English.

Item No.	Statement	Mean Score	Std. Dev.	Strongly Agree	Agree	Disagree	Strongly Disagree
1.	While writing my thesis in English, I felt worried and uneasy.	3.43	1.13	11.4%	56.2%	28.6%	3.8%
6.	I feel unmotivated when writing my thesis in English.	2.42	1.06	5.7%	17.1%	67.6%	9.5%

From Table 2, it can be seen that 71 participants (67.6%) felt worried and uneasy whilst writing their thesis in English; however, interestingly only 24 participants (22.8%) agreed to item number 6 on unmotivation when writing a thesis in English, with the rest comprising of 81 participants (87.2%) expressing their disagreement to the statement. These two seemingly conflicting findings may suggest that whilst the learner participants may have negative feelings about writing their theses, the majority of them considered themselves 'motivated' in completing them. A previous study in Turkey by Güneyli (2016) found that fear, procrastination, and loss of motivation were negative feelings that learners felt when experiencing writing anxiety. In the present study, however, different from typical L2 writing anxiety, thesis writing anxiety whilst may bring various negative feelings associated with thesis writing did not seem to translate into 'unmotivation'. This could be attributed to the paramount role of completing a thesis for learners' graduation. Albeit being a minority, 24 participants reported their unmotivation in writing theses. This may be slightly similar to a finding of a study by Diasti and Mbato (2020) suggesting that some learners did not complete their theses on time because they were not motivated to write them.

The findings in the third category, "Positive Feelings when Writing a Thesis in English", comprising item numbers 4, 8, and 9, can be observed in Table 3.

Item No.	Statement	Mean Score	Std. Dev.	Strongly Agree	Agree	Disagree	Strongly Disagree
4.	When I write my thesis in English, my ideas and words usually flow smoothly.	3.10	1.12	3.8%	51.4%	40.0%	4.8%
8.	When I write my thesis in English, my mind is usually very clear.	3.19	1.08	1.9%	59.0%	34.3%	4.8%

Table 3

Positive feelings when writing a thesis in English.

156 | Englisia: Journal of Language, Education, and Humanities | Vol.11, No.1, November 2023

Item No.	Statement	Mean Score	Std. Dev.	Strongly Agree	Agree	Disagree	Strongly Disagree
9.	I usually feel comfortable and a ease whenwriting my thesis in English.	2.96	1.07	1.0%	48.6%	46.7%	3.8%

As seen in Table 3, this study found that 58 participants (55.1%) reported their ideas and words usually flew smoothly, 65 participants (61.9%) reported that their mind is usually very clear, 52 participants (49.6%) reported they felt comfortable and at ease when writing their theses. From these findings, it can be seen that the participants who expressed high anxiety and those who expressed low anxiety were quite balanced. Regarding the findings on learners' low level of anxiety when they wrote theses, previous studies in this regard may be very limited. Hence, more explorations focusing on the dynamic of learners' thesis writing anxiety (and the lack thereof) could be necessary. As for the rest of the participants indicating their negative feelings, several studies have suggested that L2 learners often find difficulties in expressing what is in their mind in a well-written sequence of ideas in L2 (Alharbi, 2019; Altınmakas & Bayyurt, 2019; El Shimi, 2017). For example, in Egypt, a study by El Shimi (2017) involving 51 L2 learners found that writing anxiety led to their reduced ability to generate and organise ideas.

Furthermore, Table 4 provides details about the findings in the fourth category, "Degree of Influence of Advisors and Peers to Writing Anxiety ", comprising item numbers 3, 7 and 10.

Table 4

Degree of influence of advisors and peers on writing anxiety.

Item No.	Statement	Mean Score	Std. Dev.	Strongly Agree	Agree	Disagree	Strongly Disagree
3.	If my thesis in English is to be evaluated, I would worry about getting a very poor grade.	3.44	1.14	13.3%	53.3%	30.5%	2.9%
7.	I'm afraid that the other students would deride my thesis in English if they read it.	2.62	1.304\	7.6%	29.5%	42.9%	20.0%
10.	I'm not afraid at all that my thesis in English would be assessed as very poor by the thesis advisors.	3.13	1.31	11.4%	45.7%	30.5%	12.4%

As seen in Table 4, from item numbers 3 and 10 respectively, 70 participants (66.6%) would worry about getting a very poor grade and 45 (42.9%) participants, a big number albeit not the majority, felt afraid that their thesis in English would be assessed as very poor by the thesis advisors. Related to these findings, a study in Jordan by Rabadi and Rabadi (2020) also reported that fear of negative evaluation from teachers triggered learners' writing anxiety. Also, a previous study involving 260 learners from an English Department by Salikin (2019) found that the participants feared that the lecturers would poorly assess their written work.

Interestingly, only 39 participants (37.9%) indicated they were afraid that peers would deride ridicule theses in English if they read them, indicating that the majority of the participants did not feel afraid of negative judgement from their peers on their theses. This finding may be slightly different from the findings of studies in Egypt (El Shimi, 2017) and Afghanistan (Quvanch & Na, 2022) suggesting that negative evaluations from peers and teachers increased learners' writing anxiety. Learners in the present study seemed to feel more worried if their theses were being assessed poorly by the thesis advisors than being negatively evaluated by their peers. The typical nature of a thesis writing which is highly individual may be at play. Learners possibly cared less about what peers thought of their work and put their attention on fulfilling the demand of their thesis advisors.

All in all, this study contributes to the understanding of the thesis writing anxiety phenomenon among Indonesian pre-service English teachers from an eagle-eyed perspective, paving the way for further research in the context and becoming a possible basis on which more explorative follow-up studies could be conducted. It is acknowledged that the thesis takers were adult learners in the final year of their English language education studies preparing them to be future teachers, and thus they were considered able to plan their learning progress. Nonetheless, thesis advisors may also need to evaluate their practices to best help thesis takers complete their theses.

5. Conclusion

Despite the possible contributions of this study, limitations are acknowledged. Whilst this study could involve 105 pre-service teacher participants from six different provinces in Indonesia, the findings of this study and generalisation to a wider context should be carefully made. Secondly, this study did not delve into the possible aspects of complexities in thesis writing, such as the research aspects and academic writing aspects, and merely focused on general statements. Thus, this study may inherently be unable to more saliently capture learners' writing anxiety associated with these aspects.

On the reflections of the findings and the possible limitations, directions for possible future studies are suggested. First, qualitative studies involving thesis takers employing interviews may investigate the factors that may influence their writing anxiety and the possible alleviating strategies. Employing secondary document analysis of theses along with interviewing these learners could potentially offer possible explanations on

158 | Englisia: Journal of Language, Education, and Humanities | Vol.11, No.1, November 2023

the connection between the writing products and their anxiety. Also, considering that both learners and thesis advisors are closely involved in the process of thesis completion, studies could involve advisors to investigate their insights on this issue. Furthermore, generally, considering that thesis writing anxiety is relatively under-researched compared to writing anxiety in general, not only in Indonesia but also worldwide, researchers are encouraged to investigate this field further, especially in the L2 learning context where writing a thesis is a mandatory requirement for college graduation.

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.
- 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
- Cetinkaya, Y. B. (2011). Foreign language reading anxiety: A Turkish case. *The Journal* of Language Teaching and Learning, 1(2), 44–56.
- 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
- Chriswiyati, E. P., & Subekti, A. S. (2022). Indonesian L2 learners' listening anxiety and socio-affective listening strategy: A survey study. *Englisia: Journal of Language*, *Education, and Humanities*, 9(2), 32–45. https://doi.org/10.22373/ej.v9i2.10708
- Creswell, J. W. (2014). *Research design: Qualitative, quantitative, and mixed methods approach*. Sage Publications, Inc.
- Diasti, K. S., & Mbato, C. L. (2020). Exploring undergraduate students' motivationregulation 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. *Jurnal Pendidikan Dan Pembelajaran Bahasa Indonesia*, 2, 1–12.
- El Shimi, E. (2017). Second-language learners' writing anxiety: Types, causes, and teachers' perceptions. AUC Knowledge Fountain, May, 5–9.

Estrada-Madronero, J. C. (2019). English reading anxiety in relation to the oral reading

fluency of grade 11 students. *International Linguistics Research*, 2(1), 20–30. https://doi.org/10.30560/ilr.v2n1p20

- 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
- 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
- Gray, D. E. (2014). Doing research in the real world (3rd ed.). Sage Publications, Ltd.
- 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
- 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. (2001). Language anxiety and achievement. *Annual Review of Applied Linguistics*, 21, 112–126.
- 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
- Israel, M., & Hay, I. (2006). Research ethics for social scientists. SAGE Publications Ltd.
- 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. *The Lancet Oncology*, 9(5), 485–493. https://doi.org/10.1016/S1470-2045(08)70128-1
- 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.
- Limeranto, J. T., & Subekti, A. S. (2021a). Foreign Language Reading Anxiety among Theology department students: Contributing factors and alleviating strategies. *LLT Journal: A Journal on Language and Language Learning*, 24(2), 309–323. https://doi.org/10.24071/llt.v24i2.2962
- Limeranto, J. T., & Subekti, A. S. (2021b). Indonesian Theology students' Foreign Language Reading Anxiety and reading performance: A correlational study. SiELE (Studies in English Language and Education), 8(1), 131–142.
- 160 | Englisia: Journal of Language, Education, and Humanities | Vol.11, No.1, November 2023

- 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
- 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.
- Puspita, C. (2019). Factors affecting students' difficuties in writing thesis. 3rd English Language and Literature International Conference (ELLiC), 3, 13–22.
- Quvanch, Z., & Na, K. S. (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*. http://discol.umk.edu.my/id/eprint/9101
- 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
- Saito, Y., Horwitz, E. ., & Garza, T. J. (1999). Foreign language reading anxiety. *The Modern Language Journal*, 83, 202–128.
- 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
- 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
- Subekti, A. S. (2018a). An exploration of foreign language anxiety in the Indonesian university context: Learners' and teachers' voices. *TEFLIN Journal*, 29(2), 219–244.
- Subekti, A. S. (2018b). Investigating the relationship between foreign language anxiety and oral performance of non-English major university students in Indonesia. *Dinamika Ilmu*, 18(1), 15–35.
- 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
- Tayşi, E. K. (2019). The effect of listening attitude and listening anxiety on listening comprehension: A regression model. Universal Journal of Educational Research, 7(2), 356–364. https://doi.org/10.13189/ujer.2019.070207
- Tsai, C. C. (2013). The effects on listening strategies and listening anxiety by listening training program among EFL senior high school students in Taiwan. *Modern Journal of Language Teaching Methods (MJLTM)*, 3(3), 83–93.
- 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, S., & Umam, M. K. (2017). An Analysis on Writing Anxiety of Indonesian Efl. *Jeels*, 4(1), 105–128.
- 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.
- Zhang, X. (2013). Foreign language listening anxiety and listening performance: Conceptualizations and causal relationships. *System*, 41(1), 164–177. https://doi.org/10.1016/j.system.2013.01.004