

**THE EFFECT OF COLLABORATIVE WRITING ON STUDENTS'
WRITING SKILLS AND THEIR PERCEPTION OF THE STRATEGY**

THESIS

**BY:
ELVIN NUR HABIBAH
22002073017**

**ISLAMIC UNIVERSITY MALANG
POSTGRADUATE PROGRAM
ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
JULY 2022**

ABSTRACT

Habibah, E.N. 2022. *The Effect of Collaborative Writing on Students' Writing Skills and Their Perception of The Strategy*. Thesis, English Education Department, Postgraduate Program, Universitas Islam Malang, Advisor: (1) Dr. Sonny Elfiyanto, S.S, S.Pd, M.Hum, P.hD

Key words: collaborative writing, students' achievement, descriptive text, students' perception.

This study investigated on the effect of collaborative writing on students' achievement as observed from students' point of view. It used pre – experimental design which organize using factorial design. The data collected the result of pre-test and post test score and the survey of students' belief on collaborative writing.

According to the discussion and research findings in this study, it can be conclude that there is significant effect of writing descriptive text collaboratively on seventh-grade students of I Islamic Junior High School An Nawawiyyah. In other words, they achieve higher score after implementing collaborative writing than before it.

Also, mostly learners have positive belief after working collaboratively in writing descriptive text. They think collaborative writing give the effective learning and solve their weakness such as stuck on writing, less vocabulary and understanding correct grammatical term. Yet, several students have negative change after collaborative writing because they find less cooperative partner so that they are also less motivated during writing collaboratively. Therefore, they are not enthusiastic to discuss with their partner. Based on interview with student who is less motivated, they think their idea is better than their partner.

CHAPTER I

INTRODUCTION

This chapter presents some aspects related to the research. It consists of a background of the study, the problem of the study, the objective of the study, the scope and delimitation of the study, the significance of the study, and the definition of critical terms.

1.1 Background of the Study

Collaborative Writing (CW) is a peer activity frequently applied by some tutors in second language learning. It is a joint production of a text by two or more writers (Storch, 2011). It aims to increase the quality of second language learners' skills. According to Mengying (2021), students were generally positive about their experience in this CW project. Most of them acknowledge the benefits of peer collaboration in facilitating their second language learning. The benefits are providing a social context for the language development of L2 learners through social interaction as they can share ideas, pool language resources, provide collective scaffolding and internalize the knowledge that they co-construct with peers.

In addition, writing collaboratively allows students to “test hypotheses, receive and notice comments, and focus on accuracy”. Because writing allows students to plan what they want to say and how they want to say it, L2 learners have been reported to experiment with language more in the written modality than in the spoken mode (Weissberg, 2000). Similarly, Watanabe and Swain (2007) found that after processing feedback collaboratively, learners were able to retain lexical information better than if they were working alone, possibly since they had more opportunities to absorb information and make corrections with their peers. In other

words, as students develop and edit their writings in collaboration with other students, collaborative writing can generate and cement shared knowledge.

Moreover, many researchers conducted in investigating the effectiveness of collaborative writing. Mimi Li (2018) researched computer-mediated collaborative writing in an L2 context. He showed that using technology assist students in improving their collective skill, although in a different place. It means distance is not a matter of doing peer work to become flexible and effective. This research investigated that excellent interaction in finishing writing tasks will lead to the good final result of students' assignments. Then, students said that working in pair increase their motivation and make them think more critically through sharing with partners. However, some students were failed to finish the task argued that the right partner influenced the process. When they have an unsupportive and less-motivated pair, it will lead to ineffective collaboration.

Then, Mengying Zhai (2021) conducted research on university students of intermediate level who took Chinese language courses. They should produce an argumentative essay of approximately 2000 words collaboratively. The findings showed that students were generally positive about their experience in this collaborative writing project but that some students also underwent demotivating moments due to time constraints, group incongruity, and proficiency challenges. These demotivators appeared to have influenced students' perceptions of their motivations for participating in the CW project, and some pedagogical suggestions have been made.

However, some studies found that collaborative writing has an ineffective strategy. For instance, students underwent demotivating moments due to time constraints, group incongruity, and proficiency challenges. These demotivators appeared to have influenced students' perceptions of their motivations for participating in the CW project, and some pedagogical suggestions have been made. Besides, the different personalities also influenced

students' participation in a group. For example, when the students are extroverts, they tend to be active participants in organizing teamwork. So, it created a conducive atmosphere in peer work. Thus, this research investigated how students' ability levels of collaborative learning in writing a text. They are seventh-grade students of Islamic Junior High School An-Nawawiyah. More specifically, the students were differentiated into each group randomly to observe whether a particular perception was influence pairing work or not due to the use of appropriate strategies that will affect the effectiveness process in writing class.

1.2 The Problem of the Study

Based on the background of the study as mentioned above, the primary concern of the problem in this research is formulated as follows:

1. What is the effect of collaborative writing in students' writing descriptive text achievement?
2. What are students' perceptions of the effect of collaborative writing in their writing descriptive text?
3. Do the students undergo more motivation after working in a group to write a particular text?

1.3 The Objective of the Study

In line with the problem statement and research questions, the objectives of the research stated as follows:

1. To measure the effectiveness of CW in writing descriptive text
2. To understand students' perception of collaborative writing
3. To measure students' motivation after working collaboratively in writing a particular text

1.4 Scope and Delimitation of the Study

This study focuses on the seventh-grade students in Islamic Junior High School An-Nawawiyah. It investigated how students' perception of collaborative writing program influences their achievement. In addition, they are only required to write descriptive text.

1.5 Significance of the Study

The findings of this study are expected to be useful for:

1. Teachers who may apply this as the alternative techniques in improving the quality of teaching, especially teaching writing skills.
2. Students who want to help themselves improve their writing skills.
3. Those interested in this study can get more information about improving students' achievement in writing, especially writing collaboratively.

1.6 Definition of Key Terms

The essential terms are defined to get a general overview and avoid misunderstanding.

1. Writing

Elfiyanto (2019) defined that writing is a form of communication that allows students and learners to organize their understanding and views into comprehensible arguments, express their feelings and ideas on paper, and convey meaning through carefully constructed compositions that adhere to the norms, rules, and conventions of a particular genre.

2. Collaborative writing

According to Zay (2021) said that collaborative writing is a kind of peer work that some teachers regularly use in L2 learning environments. Thus, it is activity that writes a specific text cooperatively. It is used to improve students' ability in enriching their writing skills, such as increasing students' critical thinking and respecting another opinion.

3. Achievement

Sukadinata (2007) said that achievement or learning outcomes are the realization of potential skills or capacity that a person has. At school, learning outcomes or learning achievements can be seen from students' mastery of the subjects they have taken. Then, it can be defined as a result of the act of making an assessment expressed by numbers or symbols, where all that is about the progress of student learning.

4. Descriptive text:

According to Wardiman (2008) as cited in Language, Science, & Maumere (2018), descriptive text is a text that describes the features of something, certain place or someone. Description in writing is the activity of creating visual images and sensory impression through words. A good description is a word picture, the readers. It is usually written logically and vivid detail. In short, descriptive text is a text which says what a person or a thing is like. Its purpose is to describe and reveal a particular person, place, or thing.

5. Students' Perception

According Mouly (1973) stated that perception is the way people see or understand something from their own point of view. In addition, perception is simply defined as the organization, identification, and interpretation of sensory information to represent and understand the presented information or environment. Thus, students' perception is how students' perceive something using their own idea.

CHAPTER VI

CONCLUSION AND SUGGESTION

This chapter as the final part of the research which covers the conclusion of findings and discussion. It is also finalized with suggestion for English teacher and future research.

6.1 Conclusion

According to the discussion and research findings in previous chapter of this study, it can be conclude that there is significant effect of writing descriptive text collaboratively on seventh-grade students of I Islamic Junior High School An Nawawiyah. In other words, they achieve higher score after implementing collaborative writing than before it.

Also, mostly learners have positive belief after working collaboratively in writing descriptive text. They think collaborative writing give the effective learning and solve their weakness such as stuck on writing, less vocabulary and understanding correct grammatical term. Yet, several students have negative change after collaborative writing because they find less cooperative partner so that they are also less motivated during writing collaboratively. Therefore, they are not enthusiastic to discuss with their partner. Based on interview with student who is less motivated, they think their idea is better than their partner.

6.2 Suggestion

According to the conclusion of the research, the implementation of collaborative writing has been successfully proven that bring significant effect on students' achievement in writing descriptive text. Although students' perspective is not

completely positive on working collaboratively in writing, collaborative writing still becomes good recommendation for alternative strategy. Therefore, it is suggested for English teacher can implement CW in their teaching and learning process in order to achieve better score.

Furthermore, the future researcher can use this research as reference to conduct a research which applied on other kinds of texts or difference factor such as students' motivation.

REFERENCES

- Barnet, Sylvan. 1979. *A short Guide to Writing about Literature*. Fourth edition. Boston/Toronto: Little, Brown and Company.
- Bikowski, D., & Vithanage, R. (2016). Effects of web-based collaborative writing on individual L2 writing development. *Language Learning & Technology*, 20(1), 79–99.
- Borg, S. (2010). Language teacher research engagement. *Language Teaching*, 43(4), 391–429. <https://doi.org/10.1017/S0261444810000170>.
- Bygate, M., Skehan, P., & Swain, M. (2013). *Researching pedagogic tasks: Second language learning, teaching, and testing*. London: Routledge.
- Chen, W., & Hapgood, S. (2019). Understanding knowledge, participation, and learning in L2 collaborative writing: A metacognitive theory perspective. *Language Teaching Research*, 25(2), 256–281. <https://doi.org/10.1177/1362168819837560>.
- Chen, W., & Yu, S. (2019a). A longitudinal case study of changes in students' attitudes, participation, and learning in collaborative writing. *System*, 82, 83–96. [HTTPS://doi.org/10.1016/j.system.2019.03.005](https://doi.org/10.1016/j.system.2019.03.005).
- Chen, W., & Yu, S. (2019b). Implementing collaborative writing in teacher-centered classroom contexts: Student beliefs and perceptions. *Language Awareness*, 28(4), 247–267. <https://doi.org/10.1080/09658416.2019.1675680>.
- Cho, H. (2017). Synchronous web-based collaborative writing: Factors mediating interaction among second-language writers. *Journal of Second Language Writing*, 36, 37–51. <https://doi.org/10.1016/j.jslw.2017.05.013>.
- De Saint L'eger, D., & Mullan, K. (2014). “A good all-round French workout” or “a massive stress”? Perceptions of group work among tertiary learners of French. *System*, 44, 115–126. <https://doi.org/10.1016/j.system.2014.03.005>.
- Desmita. 2009. *Psikologi Perkembangan Peserta Didik*. Bandung: PT Remaja Rosdakarya.
- Donato, R. (1994). Collective scaffolding in second language learning. In J. P. Lantolf, & G. Appel (Eds.), *Vygotskian approaches to second language research* (pp. 33–56). Norwood, NJ: Ablex.
- Dornyei, Z. (1997). Psychological processes in cooperative language learning: Group dynamics and motivation. *Modern Language Journal*, 81(4), 482–493. <https://doi.org/10.1111/j.1540-4781.1997.tb05515.x>.
- Dornyei, Z. (2001). *Teaching and researching motivation (Applied linguistics in action)*. New York: Longman.
- Ducate, L., Anderson, L., & Moreno, N. (2011). Wading through the world of wikis: An analysis of three wiki projects. *Foreign Language Annals*, 44(3), 495–524. <https://doi.org/10.1111/j.1944-9720.2011.01144.x>.
- Ede, L., & Lunsford, A. (1990). *Singular texts/plural authors: Perspectives on collaborative writing*. Carbondale: Southern Illinois University Press.
- Elfiyanto, Sonny. (2019). The effect of peer assessment on students' performance in writing narrative essays. *Advances in Social Science, Education and Humanities Research, volume 434*.
- Elola, I., & Oskoz, A. (2010). Collaborative writing: Fostering L2 development and mastery of writing conventions. *Language Learning and Technology*, 14(3), 51–71.
- Fernandez Dobao, A. (2012a). Collaborative dialogue in learner-learner and learner-native speaker Interaction. *Applied Linguistics*, 33(3), 229–256. <https://doi.org/10.1093/applin/ams002>.

- Fernandez Dobao, A. (2012b). Collaborative writing tasks in the L2 classroom: Comparing group, pair, and individual work. *Journal of Second Language Writing*, 21(1), 40–58. <https://doi.org/10.1016/j.jslw.2011.12.002>.
- Fernandez Dobao, A. (2020). Collaborative writing in mixed classes: What do heritage and second language learners think? *Foreign Language Annals*, 53(1), 48–68. <https://doi.org/10.1111/flan.12446>.
- Fernandez Dobao, A., & Blum, A. (2013). Collaborative writing in pairs and small groups: Learners' attitudes and perceptions. *System*, 41(2), 365–378. <https://doi.org/10.1016/j.system.2013.02.002>.
- Gagem N. L. (1978). *The scientific basic of the art of teaching*. New York: Columbia University.
- Gardner, R. C. (1985). *Social psychology and second language learning: The role of attitudes and motivation*. London: Edward Arnold.
- Graham, S., Harris, K. R., Fink-Chorzempa, B., & MacArthur, C. (2003). Primary grade teachers' instructional adaptations for struggling writers: A National survey. *Journal of Educational Psychology*, 95, 279–292.
- Graham, S. (2006). Writing. In P. Alexander & P. Winne (Eds.), *Handbook of educational psychology* (pp. 457–478). Mahwah, NJ: Lawrence Erlbaum.
- Graham, S. (2018). A writer(s) within community model of writing. In C. Bazerman, V. Berninger, D. Brandt, S. Graham, J. Langer, S. Murphy, . . . M. Schleppegrell (Eds.), *The lifespan development of writing* (pp. 271–325). Urbana, IL: National Council of English.
- Horwitz, E. (2001). Language anxiety and achievement. *Annual Review of Applied Linguistics*, 21(1), 112–126. <https://doi.org/10.1017/S0267190501000071>.
- Kim, Y., & McDonough, K. (2008). The effect of interlocutor proficiency on the collaborative dialogue between Korean as a second language learners. *Language Teaching Research*, 12(2), 211–234. <https://doi.org/10.1177/1362168807086288>.
- Klein, P. (2000). Elementary students' strategies for writing-to-learn in science. *Cognition & Instruction*, 18, 317–348.
- Language, E., Science, E., & Maumere, M. (2018). The effectiveness of using pictures in teaching writing descriptive text to the eight grade students of Smp Negeri Reroroja in the academic year 2017/2018.
- Lantolf, J. (Ed.). (2000). *Sociocultural theory and second language learning*. Oxford: Oxford University Press.
- Latief, M.A.,(Ed). (2019). *Research methods on language learning : an introduction*. Malang: Universitas Negeri Malang.
- Lee, L. (2010). Exploring wiki-mediated collaborative writing: A case study in an elementary Spanish course. *CALICO Journal*, 27(2), 260–276. <https://www.jstor.org/stable/calicojournal.27.2.260>.
- Li, M., & Storch, N. (2017). Second language writing in the age of CMC: Affordances, multimodality, and collaboration. *Journal of Second Language Writing*, 36, 1–5. <https://doi.org/10.1016/j.jslw.2017.05.012>.
- Li, M., & Zhu, W. (2017). Good or bad collaborative wiki writing: Exploring links between-group interactions and writing products. *Journal of Second Language Writing*, 35, 38–53. <https://doi.org/10.1016/j.jslw.2017.01.003>.
- Lin, L. (2016). *Investigating Chinese HE EFL Classrooms: Using collaborative learning to enhance learning*. Berlin Heidelberg: Springer-Verlag. <https://doi.org/10.1007/978-3-662-44503-7>.

- Malmqvist, A. (2005). How does group discussion in reconstruction tasks affect written language output? *Language Awareness*, 14(2-3), 128–141. <https://doi.org/10.1080/09658410508668829>.
- McDonough, K. (2004). learner-learner interaction during pair and small group activities in a Thai EFL context. *System*, 32(2), 207–224. <https://doi.org/10.1016/j.system.2004.01.003>.
- Merten, D.M. (2010). *Research and Evaluation in Education and Psychology: Integrating Diversity with Quantitative, Qualitative, and Mixed Method* (3rd Ed.) Los Angeles: SAGE Publication, Inc.
- Mouly. (1973). *Psychology of Effective Learning* 3rd ed: New York.
- N. S. Sukadinata. (2007). *Metode penelitian pendidikan*. Bandung: Remaja Rosdakarya.
- Nunan, D. (1989). The teacher as researcher. In C. Brumft, & R. Mitchell (Eds.), *Research in the language classroom*. London: Modern English Publications (ELT Document 133).
- Pintrich, P., & Schunk, D. (2002). *Motivation in Education: Theory, Research, and Application* (2nd ed.). Upper Saddle River, NJ: Merrill Prentice Hall.
- Riley, P. A. (2009). Shifts in beliefs about second language learning. *RELC Journal*, 40(1), 102–124. <https://doi.org/10.1177/0033688208101448>.
- Roskams, T. (1999). Chinese EFL students' attitudes to peer feedback and peer assessment in an extended pairwork setting. *RELC Journal*, 30(1), 79–123. <https://doi.org/10.1177/003368829903000105>.
- Sadiah, S., & Royani, A. S. (2019). An Analysis of Grammatical Errors in Students' Writing Descriptive Text. *Professional Journal of English Education*, 764-769.
- Shehadeh, A. (2011). Effects and student perceptions of collaborative writing in L2. *Journal of Second Language Writing*, 20(4), 286–305. <https://doi.org/10.1016/j.jslw.2011.05.010>.
- Storch, N. (2002a). Patterns of interaction in ESL pair work. *Language Learning*, 52(1), 119–158. <https://doi.org/10.1111/1467-9922.00179>.
- Storch, N. (2002b). Relationships formed in dyadic interaction and opportunity for learning. *International Journal of Educational Research*, 37, 305–322. [https://doi.org/10.1016/S0883-0355\(03\)00007-7](https://doi.org/10.1016/S0883-0355(03)00007-7).
- Storch, N. (2005). Collaborative writing: Product, process, and students' reflections. *Journal of Second Language Writing*, 14(3), 153–173. <https://doi.org/10.1016/j.jslw.2005.05.002>.
- Storch, N. (2011). Collaborative writing in L2 contexts: Processes, outcomes, and future directions. *Annual Review of Applied Linguistics*, 31, 275–288.
- Storch, N. (2013). *Collaborative writing in L2 classrooms* (Vol. 31). Bristol: Multilingual Matters.
- Wardiman. (2008). *English in focus*. Jakarta : Pusat Perbukuan Departemen Pendidikan Nasional.
- Watanabe, Y., & Swain, M. (2007). Effects of proficiency differences and patterns of pair interaction on second language learning: collaborative dialogue between adult ESL learners. *Language Teaching Research* 11,2, 121 - 142. DOI: <https://doi.org/10.1177/136216880607074599>
- Zhai, M. (2021). Collaborative Writing in a Chinese as a Foreign Language Classroom: Learners' Perceptions and Motivations. *Jurnal of Second Language*. Vol. 53.