

**IMPROVING THE ELEVENTH GRADERS' WRITING SKILL
BY USING TEAM PAIR SOLO (TPS) TECHNIQUE AT SMK
NEGERI 6 PALEMBANG**

A Thesis by

NADYA NUR SHAFIRA

Student's Number 1804410003

English Education Study Program

**FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF TRIDINANTI**

2023

**IMPROVING THE ELEVENTH GRADERS' WRITING SKILLS BY
USING TEAM PAIR SOLO (TPS) TECHNIQUE AT SMK NEGERI 6
PALEMBANG**

A Thesis by

NADYA NUR SHAFIRA

Student's Number 1804410003

English Education Study Program

Faculty of Teacher Training and Education

Approved by

Advisor I

Dr. Hj. Gaya Tridinanti, M.Ed.
NIDN:

Advisor II

Rahma Dianti, M.Pd
NIDN: 0208078301

Certified by

Dean of Faculty Teacher Training and Education

Nyayu Lulu Nadva, M.Pd
NIDN: 0209058702

This thesis was defended by the researcher in the Final Program Examination and was approved by the examination committee on:

Day : Tuesday

Date : March, 21st 2023

Examination committees	Signature/Date
1. <u>Dr. Hj. Gava Tridinanti, M.Ed.</u> (Chair Person)	
2. <u>Rahma Dianti, M.Pd</u> (Member)	
3. <u>Jenny Elvinna Manurung</u> (Member)	

Palembang, March 2023

Dean of Faculty Teacher Training
and Education

Nyayu Lulu Nadva, M.Pd
NIDN: 0209058702

DEDICATION

This thesis is dedicated to:

- Allah SWT for blessing me to finish this thesis.
- My adore parents, Rusmanto and Sari Hayati, thank you a bunch for your love, pray and support.
- My beloved brother and sister, Muhammad Nanda Pratama and Siti Natasya Munawaroh.
- My beloved and excellent advisors, Dr. Hj. Gaya Tridinanti, M.Ed., and Rahma Dianti, M.Pd., thank you so much for your advice, patience, support, and motivation throughout the thesis writing process.
- All of my lecturers, thank you for your knowledge during study at Tridinanti University
- My partner, Andre Hanjaya, thank you so much for your support, prayer, and love
- My best friend, thank you for truly support, motivation, love, and prayer.
- My beloved almamater

“MOTTOS”

‘Never regret a day in your life.

Good days bring you happiness and bad days give you experience”

*‘Words can inspire, thoughts can provoke, but only action truly brings you
closer to your dreams”*

ACKNOWLEDGEMENT

Alhamdulillah to Allah SWT, the researcher could complete this thesis entitled "**Improving the Eleventh Graders' Writing Skill by Using Team Pair Solo (TPS) Technique at SMK Negeri 6 Palembang**". This thesis is intended to fulfill one of the requirements for the S1 degree at Tridianti University's English Education Study Program, Faculty of Teacher Training and Education.

The researcher would like to express her great gratitude and appreciation, especially to:

1. Dr. Ir. Hj. Manisah, M.P., Rector of Tridianti University.
2. Nyayu Lulu Nadya, M.Pd., Dean of Faculty of Teacher Training and Education.
3. Nurulanningsih, M.Pd., and Yuyun Hendrety, M.Pd., Dean Assistants of Faculty of Teacher Training and Education.
4. Jenny Elvinna Manurung, M.Pd., Head of English Education Study Program and Nita Ria, M.Pd., Secretary of English Education Study Program
5. Dr. Hj. Gaya Tridianti, M.Ed., my first advisor and Rahma Dianti, M.Pd., my second advisor
6. All the lecturers of Tridianti University
7. The headmasters and all the teachers of SMK Negeri 6 Palembang

Hopefully, those who read this thesis will find it useful. The researcher would also like to thank her parents, brother, best friends, and classmates for their support and prayers.

Palembang, Maret 2023

Nadya Nur Shafira

PERNYATAAN

Saya menyatakan dengan sebenar-benarnya bahwa seluruh data, informasi, interpretasi serta pernyataan dalam pembahasan dan kesimpulan yang disajikan dalam karya ilmiah ini, kecuali yang disebutkan sumbernya adalah merupakan hasil pengamatan, penelitian, pengelolaan serta pemikiran saya dengan pengarahannya dari pembimbing yang ditetapkan.

Apabila ternyata di dalam naskah skripsi ini dapat dibuktikan terdapat unsur-unsur jiplakan, saya bersedia skripsi ini digugurkan dan gelar akademik yang telah saya peroleh (S-1) dibatalkan, serta diproses sesuai dengan peraturan perundang-undangan yang berlaku (UU) No. 20 tahun 2003, pasal 25 ayat 2 dan pasal 70.

Palembang, Maret 2023

Mahasiswa

Nadya Nur Shafira

NPM. 1804410003

ABSTRACT

Teaching writing must create a constructive learning environment for students by integrating meaningful practice. One technique is the Team Pair Solo (TPS). TPS is one of the cooperative methods that enables students to interact and practice writing with their peers. This technique allows students to share their ideas with their peers. This research aimed to: (1) find out whether or not there was any significant improvement in writing skills of the eleventh graders of SMK Negeri 6 Palembang by using Team Pair Solo (TPS) technique, and (2) to find out whether or not there was any significant difference in writing skill between the eleventh graders of SMK Negeri 6 Palembang who were taught by using Team Pair Solo (TPS) technique and those who were not. This research used quasi experimental design with 59 students as the sample selected by using purposive sampling. The data were collected by using writing test. To verify the research hypotheses, the obtained data were analyzed using Paired Sample T-Test and Independent Sample T-Test. The results indicated that Team Pair Solo (TPS) technique was significant to improve students' writing of the eleventh graders of SMK Negeri 6 Palembang. In addition, there was a significant difference of the students' writing skill of the eleventh graders of SMK Negeri 6 Palembang between those who were taught by using Team Pair Solo (TPS) technique and those who were not. The experimental group significantly outperformed the control group in terms of writing ability. It might be caused the Team Pair Solo (TPS) technique allowed students to interact with their peers and practice their writing.

Keywords: *Writing Skill, Team Pair Solo (TPS) Technique, Cooperative Learning Method*

TABLE OF CONTENTS

COVER	i
APPROVAL PAGE	ii
EXAMINER'S LEGITIMACY	iii
DEDICATION.....	iv
MOTTOS	v
ACKNOWLEDGEMENTS.....	vi
LETTER STATEMENT	vii
ABSTRACT	viii
TABLE OF CONTENTS.....	ix
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF APPENDICES	xiv

CHAPTER 1: INTRODUCTION

1.1 Background of the Research	1
1.2 Problems of the Research.....	5
1.2.1 Limitation of the Problem	5
1.2.2 Formulation of the Problem.....	5
1.3 Objectives of the Research.....	5
1.4 Significances of the Research	6

CHAPTER 2: LITERATURE REVIEW

2.1 Concept of Writing Skills	7
2.2 Micro and Macro Skill of Writing	8
2.3 Types of Classroom Writing Performance.....	9
2.4 Concept of Team Pair Solo (TPS) Technique.....	11
2.4.1 Advantages of Team Pair Solo (TPS) Technique.....	12

2.4.2 Disadvantages of Team Pair Solo (TPS) Technique	14
2.5. Teaching Writing Skills Using Team Pair Solo (TPS) Technique.....	16
2.6 The Concept of Formal Invitation.....	17
2.7 Previous Related Studies.....	19
2.8 Research Hypotheses	21

CHAPTER III: RESEARCH METHOD

3.1 Method of the Research	22
3.2 Research Variables.....	23
3.3 Operational Definition	23
3.4 Population and Sample.....	24
3.4.1 Population.....	25
3.4.2 Sample	25
3.5 Techniques for Data Collection	26
3.5.1 Test	26
3.5.2 Validity of the Test.....	29
3.5.3 Reliability of the Test	31
3.6 Teaching Procedures	32
3.6.1 Teaching Procedures for Experimental Group	32
3.7 Technique for Analyzing Data.....	35
3.7.1 Normality Test	35
3.7.2 Homogeneity Test	35
3.7.3 Paired Sample T-Test	35
3.7.4 Independent Sample T-Test.....	36

CHAPTER IV: FINDINGS AND ANALYSIS

4.1 Findings of the Research.....	37
4.1.1 Descriptive Analysis	37

4.1.1.1 The Result of the Pre-test and the Post-test for Experimental and Control Group	37
4.1.1.2 Frequency Analysis.....	38
4.2 Inferential Analysis	39
4.2.1 Normality Test	40
4.2.2 Homogeneity Test	41
4.2.3 Paired Sample T-Test	41
4.2.4 Independent Sample T-Test.....	42
4.3 Interpretation of the Research	43
 CHAPTER V: CONCLUSION AND SUGGESTION	
5.1 Conclusion	45
5.2 Suggestions	45
 REFERENCES.....	 47
APPENDIX.....	50

LIST OF TABLES

Table 1. Population of the Research.....	25
Table 2. Sample of the Research.....	26
Table 3. Scoring Rubric for Writing.....	27
Table 4. The Standard Assessment of Performance.....	29
Table 5. Test of Specification of Writing Test.....	30
Table 6. Reliability Criteria.....	31
Table 7. Reliability of the Test	32
Table 8. The Teaching Schedule.....	34
Table 9. Descriptive Analysis for Experimental Group and Control Group.....	38
Table 10. The Score Distribution for Experimental Group.....	38
Table 11. The Score Distribution for Control Group.....	39
Table 12. The Result of Normality Test.....	40
Table 13. Homogeneity Test.....	41
Table 14. Paired Sample T-Test.....	42
Table 15. The Independent Sample T-Test.....	42

LIST OF FIGURES

Figure 1. A formal Invitation	18
Figure 2. Types of Non- Equivalent Group Design.....	22

LIST OF APPENDICES

- Appendix A. Reliability of the Test
- Appendix B. Descriptive Analysis
- Appendix C. Normality Test
- Appendix D. Homogeneity Test
- Appendix E. Paired Sample T-Test
- Appendix F. Independent Sample T-Test
- Appendix G. T-Table
- Appendix H. Pre-test and Post-test for Experimental Group Rater 1&2
- Appendix I. Pre-test and Post-test for Control Group Rater 1&2
- Appendix J. Converse of Experimental Group
- Appendix K. Converse of Control Group
- Appendix L. Lesson Plan for Experimental Group
- Appendix M. Writing Test
- Appendix N. The Attendance List of Experimental Group
- Appendix O. The Attendance List of Control Group
- Appendix P. Surat Izin Penelitian
- Appendix Q. Thesis Consultation Card
- Appendix R. Lembar Bukti Skripsi
- Appendix S. Lain-lain

CHAPTER I

INTRODUCTION

This chapter presents: the discussion of (1) research background, (2) research problems, (3) research objectives, and (4) research significances.

1.1 Background of the Research

English has long been recognized as an international language and it is taught to Indonesian children starting from elementary school until higher education. The aim of English language teaching in Indonesia is to help students to achieve communicative competence. Indonesian students must be able to communicate in English with other people in order to demonstrate communicative competence (BSNP, 2006). To develop communicative competence, students must master four skills such as speaking, listening, reading, and writing. Writing is one of skills that students have to develop. Writing is widely regarded as the most difficult of the four English skills to master. Nunan (2003) stated that writing is the process of thinking about how to express and arrange the ideas, thoughts, and feelings into good statements or even paragraphs. Thommy (2008) defined that writing is a result of someone idea in written form which readers can read and understand well. Through writing, people are capable of sharing ideas, feelings, persuading and convincing others. Widyanita (2017) stated that learning to write is as difficult as teaching to write. It is because many aspects of writing must be considered, such as grammar, content, vocabulary, punctuation, and sentence structure.

Writing ability refers to a student's ability to communicate their ideas, feelings, and thoughts to others in a meaningful way (Hyland, 2004). Harmer (2004, p. 31) defined that writing skill is the ability to produce language and express ideas, feelings, and opinions. According to Abbas (2006, p.125), Writing ability is the student's ability to communicate their ideas, feelings, and thoughts to others in a meaningful way. Furthermore, Tarigan (2008, p. 3) said that writing skills as one of the productive and expressive language skills that are used to communicate indirectly rather than face to face with other parties. Writing English is a fundamental skill in the 21st century, especially for the younger generation (Plucker et al., 2016). Despite this, many Indonesian students still struggle with English, especially for writing skills. The students still have problems in producing written English. They mostly made errors in producing or composing a written text, such as grammatical errors, punctuation error, spelling error, word choice error, capitalization error, and lastly poor organization became the least error students made in writing (Nanda et al., 2016). Novariana (2018) found that there were internal and external problems which came from the students. There were internal problems such as: 1) the students lacked vocabulary stock, 2) the students had low motivation in learning English, 3) the students had difficulty to choose appropriate diction in writing, 4) the students had difficulty to spell the words, and 5) during in-class activities, students tended to be passive learners. Meanwhile, the external problems came from the students were: 1) lack of students' practice, and 2) there was no feedback on their writing product.

As a result of this situation, there is a technique that can boost students' enthusiasm for writing. Team Pair Solo (TPS) Technique belongs to the techniques that can be used. Team Pair Solo (TPS) is a cooperative learning technique in which students work on a problem as a team first, then with a partner (pair), and finally individually (solo). The advantages of Team Pair Solo (TPS) technique for the students are acquiring social skill, helping and tutoring each other, and developing motivation and ideas for overcoming and succeeding in problems that are previously beyond their ability (Kagan, 2009). While, the disadvantages of this technique are students need much more time implementing this technique and some students dislike working in groups with classmates they do not know. In addition, Spring (2007, p. 61) stated that Team Pair Solo (TPS) technique boosts confidence when attempting more difficult content. It assumes that the Team Pair Solo (TPS) technique is applicable encourage students' confidence in students because they have attempted to solve the problem in groups and pairs before finally attempting to solve it on their own. Furthermore, Detaprawati (2013) added that through Team Pair Solo (TPS) technique, it is expected that the students can be more motivated to improve their writing skills.

Moreover, many researchers investigated the implementation of Team Pair Solo (TPS) technique for English language teaching. From many researches, it seems that Team Pair Solo (TPS) technique is effective in improving language skills such as writing, reading, and speaking. First, Rahmawati (2019) found that the students' writing ability in descriptive text was influenced significantly by using Team Pair Solo (TPS) technique. Second,

Sundari (2018) found that the students' reading achievement using Team Pair Solo (TPS) technique improved significantly. Third, Srinigrum (2017) claimed by using Team Pair Solo (TPS) technique, the students' reading comprehension in narrative text affected significantly. Lastly, Wibisono (2018) claimed in his study that there were effective in improving students' speaking skill using Team Pair Solo (TPS) technique. To conclude, those findings proved that Team Pair Solo (TPS) technique were effective to improve students' language skills.

In accordance with interviews with the eleventh graders and the teachers of SMK Negeri 6 Palembang, she found that it was difficult for the students to compose English texts because they did not master aspects of writing. They could not write well because they lacked vocabulary stock and grammar knowledge, and they had psychological problem like poor self-confidence to write in foreign language. In addition, the researcher confirmed that it is urgent the teacher need to create or vary an effective teaching atmosphere to make them more interested in writing class such as teaching and learning material learning activity students, teaching media, and teaching technique.

Dealing with what have been explored before, the researcher planned to carry out research entitled "Improving the Eleventh Graders' Writing Skills by Using Team Pair Solo (TPS) Technique at SMK Negeri 6 Palembang". This research was aimed to implement Team Pair Solo (TPS) technique to improve students' writing skill.

1.2 The Problem of the Research

1.2.1 Limitation of the Problem

Based on the background elaborated above, this research was limited to explore the application of Team Pair Solo technique to improve students writing skills at SMK Negeri 6 Palembang.

1.2.2 Formulation of the Problem

To discuss the above limitation, the research problems were developed as follows:

1. Was it significant to improve the eleventh graders' writing skills using Team Pair Solo (TPS) technique at SMK Negeri 6 Palembang?
2. Was there any significant difference in the eleventh graders' writing skills between those who were taught using Team Pair Solo (TPS) technique and those who were not?

1.3 Objectives of the Research

The research objectives were developed based on the research problems as follows:

1. To find out whether it was significant to improve the eleventh graders' writing skills using Team Pair Solo (TPS) technique at SMK Negeri 6 Palembang or not.
2. To find out whether or not there was any significant difference in the eleventh graders' writing skills between those who were taught using Team Pair Solo (TPS) technique and those who were not.

1.4 Significances of the Research

The results of the research are expected to contribute some significances for the following groups:

1. For the Students

This research is expected to motivate the students to improve their writing skills using Team Pair Solo (TPS) technique. The students can participate actively, collaborate with their classmates, and increase their interest and motivation in writing class.

2. For the Teachers

This research could hopefully give the teacher a description about how to teach students written English using Team Pair Solo (TPS) technique. The teacher could also have alternative in teaching writing by using Team Pair Solo (TPS) technique which could enables the students to enjoy and participate actively in writing class.

3. For the Researcher

By doing this research, the researcher hopes that it will be beneficial for the researcher to enlarge her knowledge about teaching writing, how to conduct scientific research, and practice academic writing.

4. For Other Researchers

Hopefully, this research will motivate the other researchers to investigate further about Team Pair Solo (TPS) technique especially the implementation of Team Pair Solo (TPS) to improve pupils language skills such as writing, speaking, listening, and reading.

REFERENCES

- Abbas, S. (2006). *Pembelajaran bahasa indonesia yang efektif di sekolah dasar*. Jakarta: Departemen Pendidikan Nasional.
- Ary, D., Jacobs, L. C., Soremsen, C., & Razavieh, A. (2010). *Introduction to research in education* (8th ed.). Canada: Wadsowrth Cengage Learning.
- Asley, C (2018). *Understanding purposive sampling*. an overview of the method and its applications. Retrieved from <https://www.thoughtco.com/purposive-sampling-3026727>.
- Berk, A. R (2005). Survey of 12 strategies of measure teaching effectiveness. *International Journal of Teaching and Learning in Higher Education*, 17(1), 1-18.
- Brown, H. Douglas. (2000). *Principles of language learning and teaching*. London: Longman
- Brown, H. Douglas. (2001). *Teaching by principles: An interactive approach to language pedagogy*. San Francisco: Longman
- Brown, H. Douglas. (2004). *Language assessment principles and classroom practices*. New York: Pearson Education, Inc.
- Brown, H. Douglas. (2007). *Teaching by principles: An interactive approach to language pedagogy*. New York: Longman.
- BSNP. (2006). *Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan Jenjang Pendidikan Dasar dan Menengah*. Jakarta: BSNP.
- Chalmers, & Jackson. (2010). *Team pair solo cooperative learning strategy in the class*. Sweden: University of Technology.
- Cohen, L., Manion L., & Keith, M. (2007). *Research method in education* (6th ed.). New York: Taylor & Francis e-Library.
- Cresswell. (2012). *How to teach English*. Edinburgh: Longman.inc.
- Cresswell, J. W. (2012). *Educational Research: Planning, conducting, and evaluating quantitative and qualitative research* (4th ed). USA: Pearson Education, inc.
- Detaprawiwi, R. (2013). *The impact of Team Pair Solo technique and round robin technique on students' ability in writing descriptive text*. *Journal of English Language Teaching*. 2(2). 1-8. Retrieved from <http://journal.unnes.ac.id/sju/index.php/elt/article/view/2422>
- Fraenkel, J. R., & Wallen, N. E (2006). *How to design and evaluate research in education* (6th ed). New York, NY: McGraw-Hill.

- Fraenkel, J. R., & Wallen, N. E (2009). *How to design and evaluate research in education*. New York: McGraw-Hill Companies.
- Fraenkel, J. R., & Wallen, N. E (2016). *Educational research. A guide to the process*. New York: McGraw-Hill, Inc.
- Good, T. L., & Brophy, J. E. (2018). *Looking in classroom* (11th ed.). New York, NY: Longman.
- Harmer, J. (2001). *The Practice of English language teaching*: London: Longman Group Ltd.
- Harmer, J. (2004). *How to teach writing*. New York: Longman.
- Kagan, S. (2009). *Kagan cooperative learning*. San Clemente, CA: Kagan Publishing.
- Kemendikbud. (2020). *Cordially invited*. Retrieved from <https://repositori.kemdikbud.go.id>
- Lexico. (2022). *How to write invitations and RSVPs*. Oxford. Retrieved from <https://www.lexico.com/grammar/invitations-and-rsvps>
- Lie, Anita. (2008). *Cooperative learning: Mempraktikkan cooperative learning di ruang-ruang kelas*. Jakarta: PT. Grasindo
- McCormick, K., & Jesus, S. (2015). *SPSS statistics for dummies*. New Jersey: John Wiley & Sons, Inc.
- Nunan, David. (2003). *Practical english language practice*. Singapore: Mc Graw-Hill Company.
- Novariana, Hanna, Sumardi, Tarjana, Sri Samiati. (2018). *Senior high school students' problems in writing*. 2nd English Language and Literature International Conference (ELLic) : Sebelas Maret University Indonesia.
- Panjaitan, Erin.N. (2010). *Thesis: the effect of team pair solo (TPS) towards students' reading comprehension*. Medan: State University of Medan. (unpublished)
- Rahmawati, Resty. (2019). *The influence of using team pair solo technique towards students' writing ability in descriptive text at the first semester of the tenth grade of SMA Gajah Mada Bandar Lampung in the academic year of 2019/2020* (Unpublished thesis), University of Raden Intan Lampung, Lampung. Retrieved from <http://repository.radenintan.ac.id>
- Sa'adah, A.R. (2021). *Writing skill in teaching english*. State Islamic Institute of Samarinda. Retrieved from <https://www.educasia.or.id>
- Septikasari, Resti, and Rendy Nugraha Frasandy. (2018). *Keterampilan 4C abad*

21 dalam pembelajaran pendidikan dasar. *Jurnal Tarbiyah Al-Awlad*.

- Sihaan, Sanggam. (2008). *Generic text structure*. Yogyakarta: Graha Ilmu.
- Silalahi, D. (2017). *The effect of picture series media on students' writing narrative text*. Retrieved from [http://repository.uhn.ac.id/bitstream/handle/123456789/3691/PROCEEDING S%20APRIL %202017.pdf?sequence=1&isAllowed=y](http://repository.uhn.ac.id/bitstream/handle/123456789/3691/PROCEEDING%20APRIL%202017.pdf?sequence=1&isAllowed=y)
- Spratt, Mary., Pulverness, A., Williams, Melanie. (2005). *The teaching knowledge test course*. Cambridge: Cambridge University Press.
- Sriningrum, Hepi. (2019). *The effect of using team pair solo strategy on students' reading comprehension of narrative text at the eighth grade students of SMPN 10 South Bengkulu in academic year 2017/2018* (Unpublished thesis), IAIN of Bengkulu, Bengkulu. Retrieved from <http://repository.iainbengkulu.ac.id>
- Sugiharti, Sri., Wilany, Eka., & Vintaria, Yenny. (2017). *The effectiveness of using team pair solo to students' reading comprehension at the Eleventh Graders of SMAK Yos Sudarso Batam*. Retrieved from <https://www.journal.unrika.ac.id>
- Sundari, Cori. (2018). *The effect of applying team pair solo strategy on the students' achievement in reading report text from faculty of teachers training and education University of Muhammadiyah Sumatera Utara in 2018* (Unpublished thesis), University of Muhammadiyah Sumatera Utara. Retrieved from <http://repository.umsu.ac.id>
- Tarigan, G.H. (2008). *Menulis sebagai suatu keterampilan berbahasa*. Bandung: Angkasa.
- Uno, H., & Koni, S. (2013). *Assessment pembelajaran*. Jakarta: Bumi Aksara.
- Wibisono, Wahyu. (2018). *Classroom action research using cooperative learning (Team Pair Solo) to improve nursing students' speaking skill at STIKES Patria Husada Blitar*. Retrieved from <https://www.jurnalpendidikan.unisla.ac.id>
- Widyanita, B. H. (2017). *Comparison of two cooperative learning techniques: Roundtable and Team-Pair-Solo for teaching writing of narrative texts*. Semarang State University.
- Wood, L., & Hasrtshorne. M. (2017). *The role of communication skills*. Retrieved from <http://www.sec-ed.co.uk/best-practice/literacy-the-role-ofcommunication-skills/>