

STRATEGIES FOR DEALING WITH WRITING ANXIETY AND WRITER'S BLOCK

The Writing Center handouts listed under "Resources" are available on the Writing Center website or can be picked up at the Writing Center.

People use the terms "writing anxiety" and "writer's block" to describe a variety of fearful and negative feelings around writing. These feelings may not occur every time you write. For example, you might feel perfectly fine writing an email to a friend but apprehensive about writing a paper about an article for school. In other words, writing anxiety and writers' block occur in some situations, but not *all* situations. Writing anxiety and writer's block are not signs that someone is a "bad writer," nor are they a permanent part of someone's personality. People aren't born anxious or blocked writers; rather, they become anxious or blocked through negative or difficult experiences with writing. Thankfully, by assessing and adjusting your approach to writing, you can confront both the personal and practical causes of your anxiety.

Cause (Why do I feel	Strategies (What can I do?)	Resources (What can I use? Who can help?)
anxious/blocked?)		
Unrealistic expectations	Engage the Process: Prewrite, Draft, & Revise. There is no "correct" way to	Talk to a Writing Center tutor
about the writing	prewrite, draft, or revise. Experiment with different methods to determine	Use "The Writing Process, "Prewriting
process	what works for you.	Strategies," "Developing a Thesis Statement,"
	Don't try to do everything at once.	and "Self-editing Strategies" handouts available
	Allow yourself to make mistakes and learn as you go.	on the Writing Center On-line Library (OWL)
Feeling like you have	Brainstorming and Freewriting	Talk to a classmate, friend, or family member
nothing to say	Talk about it	Talk to a Writing Center tutor
	Use templates or graphic organizers	Graphic Organizers (https://bubbl.us/)
Adjusting to a new form	Think of new writing situations as practice.	Talk to a Writing Center tutor
of writing	 Recognize that learning (like writing) is a process. 	Look at example essays
	 Remember that writing is a skill, and that skills require practice. 	Practice
	Allow yourself to make mistakes.	
Writing for a reader or	Identify your strengths.	Talk to a Writing Center tutor
readers who have been	 Choose at least one strength as your starting point. Instead of 	Talk to a classmate, friend, or family member
overly critical (or who	saying "I can't write," say "I am a writer who can"	
you imagine will be)	Celebrate your success.	
Time – too much or too	Set aside times for writing when you are most relaxed or alert.	Talk to a Writing Center tutor
little	Break the task into steps.	Assignment Calculators
	Make a writing schedule and/or set goals.	(http://library.rit.edu/researchguides/calculator//)
	Use a calendar or draw an outline to visualize the time you'll need.	Timers
	Experiment with different tools for time management.	Web-blocking software
Responding to an	Read the assignment with care and purpose: underline, highlight, and	Talk to Instructor
assignment that seems	make notes when you have questions.	Talk to Tutors
difficult or unrelated	Ask Questions.	Course materials (course texts, syllabus)
	Look at Examples.	Assignment Analysis handout
	Connect with resources.	

Cause	Strategies	Resources
Dealing with troubling	Reach out to someone who seems like they would be a good listener or	Friend, family members, mentors
events or feelings	supportive.	Counseling Services
outside of school	Connect with campus services	http://www.sbcc.edu/counselingservices/index.
	Write about what is troubling you	<u>php</u>
Unknown cause or	Get Creative	Art supplies
when nothing else	Draw a picture of your inner critic	Your imagination
works	Change your perspective	
	 For example, try getting a "bird's eye view" of your work: 	
	spread your pages out on the floor, stand up, and look	
	down.	
	 Cut your paper into pieces and tape them to the wall 	
	 Experiment with using highlighters, crayons, markers, big pieces of 	
	paper	
	 Read your paper in the voice of your favorite movie star 	
	 Read your paper to your pet hamster 	

Next Steps: Use the space below to draft a plan for how you might deal with writing anxiety or writer's block

Cause (Why do I feel anxious/blocked?)	Strategies (What can I do?)	Resource (What can I use? Who can help?)