

**THE STRUCTURES OF THESIS CONCLUSIONS WRITTEN
BY UNDERGRADUATE STUDENTS OF ENGLISH
DEPARTMENT**

A THESIS

Presented to Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirement for
the Degree of
Magister in Teaching English as a Foreign Language

By
Kristanti Wijayanto, S. E.
8212710042

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
Januari
2012**

APPROVAL SHEET

(1)

This thesis entitled **The Structures of Thesis Conclusions Written by Undergraduate Students of English Department** prepared and submitted by **Kristanti Wijayanto (8212710042)** has been approved to be examined by the Thesis Board of Examiners.

Prof. Dr. Agustinus Ngadiman
Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled **The Structures of Thesis Conclusions Written by Undergraduate Students of English Department** prepared and submitted by **Kristanti Wijayanto (8212710042)** has been approved and examined by the Thesis Board of Examiners.

Dr. Ignatius Harjanto

Chair

Prof. Dr. Agustinus Ngadiman

Secretary

Prof. E. Sadtono, Ph.D.

Member

Prof. Dr. Wuri Soedjatmiko

Director

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, January 14th 2012

(Kristanti Wijayanto 8212710042)

ACKNOWLEDGEMENT

First of all, the writer would like to thank God for giving His blessing, love, and mercy in the process of carrying out the research under report.

The writer also would like to express her sincerest gratitude to the people below who have helped her in doing her thesis. They are:

1. Prof. Dr. Agustinus Ngadiman her thesis advisor, who has patiently guided and given his valuable time, constructive comments, and suggestions in the accomplishment of this thesis.
2. All the lecturers of the English Department of Widya Mandala Catholic University Surabaya, who have patiently taught her and enriched her with knowledge and wisdom during her study.
3. Her dearest family for their encouragement and support to the writer in doing her thesis.
4. Her loving and cheerful friends from MPBI batch 15, especially Wahyuni, Dewi, Clorinda as discussion partners and for encouraging the writer during doing her thesis and during her study.
5. All the administrative staffs who have helped her with the administration.
6. All the librarians of Widya Mandala Catholic University Surabaya for helping the writer find the references.

7. All the people who have already helped the writer in doing her thesis.

Without their help, this thesis will not be accomplished in the way it should be.

Surabaya, 14 January 2010

Kristanti Wijayanto

TABLE OF CONTENTS

COVER	i
APPROVAL SHEET (I)	ii
APPROVAL SHEET (II)	iii
STATEMENT OF AUTHENTICITY	iv
ACKNOWLEDGEMENT	v
ABSTRACT	vii
TABLE OF CONTENTS	ix
LIST OF TABLES	xi
LIST OF FIGURES	xii

CHAPTER 1: INTRODUCTION

1.1 The Background of the Study	1
1.2 The Statements of the Problems	4
1.3 The Objectives of the Study	4
1.4 Theoretical Framework	4
1.5 The Significances of the Study	5
1.6 The Scope and Limitation of the Study	6
1.7 Assumption	6
1.8 The Definition of Key Terms	7
1.8.1 Thesis Conclusion Section	7
1.8.2 Structure of Thesis Conclusion	7
1.8.3 Lexical Phrases	7
1.9 Organization of the Thesis	7

CHAPTER 2: REVIEW OF RELATED LITERATURE

2.1 Thesis Writing in English as a Second Language	9
2.1.1 Rhetorical Issues	9
2.2 Thesis Conclusions	11
2.2.1 The Theory of Thesis Conclusion Section	11
2.2.2 The Types of Conclusions	11
2.3 The Structure of Thesis Conclusions	12
2.4 The Language of Conclusions	13
2.5 Functions of Lexical Phrases in Academic Writing	15
2.6 Related Studies	16

CHAPTER 3: RESEARCH METHOD

3.1 Research Design	19
3.2 Instrument and Tool	21
3.3 Sampling	22
3.4 Source of the Data, Data, and Unit of Analysis	23
3.5 Data Collection Procedure	23
3.6 Data Analysis Technique	24
3.7 Triangulation	25

CHAPTER 4: DATA ANALYSIS, FINDINGS, AND DISCUSSION	
4.1 Data Analysis.....	27
4.2 Findings	136
4.2.1 Structures of Thesis Conclusions	136
4.2.2 Lexical Phrases of Thesis Conclusions	141
4.2.2.1 Lexical Phrases to Express Restatement of the Issue being Researched.....	141
4.2.2.2 Lexical Phrases to Express Purpose of the Study	142
4.2.2.3 Lexical Phrases to Express Research Questions	143
4.2.2.4 Lexical Phrases to Express Summary and Evaluation of Methods	143
4.2.2.5 Lexical Phrases to Express Summary of Results/Findings and Claims.....	144
4.2.2.6 Lexical Phrases to Express Future Research.....	146
4.2.2.7 Lexical Phrases to Express Practical Implications.....	148
4.2.2.8 Lexical Phrases to Express Limitations of the Study.....	150
4.3 Discussion.....	152
CHAPTER 5: CONCLUSION AND DISCUSSION	
5.1 Conclusion	155
5.2 Suggestions.....	157
5.2.1 For Future Research.....	157
5.2.2 For Practical Implications.....	158
5.2.3 For Limitations of the Study.....	158
BIBLIOGRAPHY	159
APPENDIX	161

LIST OF TABLES

Table 2.1	The Typical Structure of Thesis-Oriented Conclusions.....	13
Table 2.2	Reporting, Commenting, and Suggesting in the Conclusions Section.....	14
Table 4.1	Summary of the Data Analysis in Relation to Sections and Subsections of Thesis Conclusions	135
Table 4.2	Major Types of Structures of Students' Thesis Conclusions.....	137

LIST OF FIGURES

Figure 3.1	Figure of Steps in Conducting this Thesis.....	21
Figure 3.2	Bunton's Template of Typical Structure of Thesis-Oriented Conclusions as a Tool in this Study.....	22

ABSTRACT

Wijayanto, Kristanti. 2012. The Structures of Thesis Conclusions Written by Undergraduate Students of English Department

Advisor: Prof. Dr. Agustinus Ngadiman

Key words: Thesis Conclusion, Structures of Thesis Conclusions, Lexical Phrases

The competency to write a good academic writing is very important for students. Students need to have enough knowledge and skills to make good academic writings. After making many writings during their study periods, at last they have to write a thesis as a partial fulfillment of the requirements for their degree. However, too little attention has been paid to academic writing, particularly thesis conclusions, so the writer decided to conduct a research on students' thesis conclusions.

The purposes of this study are to investigate the structures of undergraduate students' thesis conclusions and to investigate the lexical phrases of undergraduate students' thesis conclusions. This study uses descriptive qualitative research approach. In this investigation, the writer used documents as the data, so this investigation is a documentary study. In this study, the writer used 20 undergraduate English Department academic year 2006 students' thesis conclusions as the source of data. This study is dealing with text analysis particularly discourse analysis. The instrument of this study is the writer herself and the tool of this study is a template of Typical Structure by Bunton (Paltridge & Starfield, 2007).

This study reveals that there are 16 types of structures found in the students' thesis conclusions and there is no thesis conclusion of the students which exactly matched the Bunton template of thesis conclusion structure. Those 16 types of structures can be classified into three major types of structures. They are (a) I-C-R (Introductory statement-Consolidation of the research space-Recommendations and implications) (b) I-C-I-R (Introductory statement-Consolidation of the research space- Introductory statement-Recommendations and implications) (c) C-I-R (Consolidation of the research space-Introductory statement-Recommendations and implications). The most common type from the 20 undergraduate English Department academic year 2006 students' thesis conclusions is I-C-R (Introductory statement-Consolidation of the research space-Recommendations and implications) which has 14 variations. The other two types of structures have no variation. Moreover, from the 20 undergraduate English Department academic year 2006 students' thesis conclusions, 19 thesis conclusions have incomplete subsections based on Bunton template and only one thesis conclusion has complete subsections based on Bunton template. It is Data 17. Furthermore, the missing subsections in the 20 undergraduate English Department academic year 2006 students' thesis conclusions are mostly Research Questions or hypotheses (RQ). Research Questions or hypotheses (RQ) may be considered as important parts in thesis conclusions. In addition, this study reveals some lexical phrases which are often used by the undergraduate students of

English Department Widya Mandala Catholic University. Many variations of lexical phrases are used to express the subsections in each section of students' thesis conclusions. All lexical phrases are appropriate to the functions.

The current findings add substantially to our understanding of the causes why the students did not follow the logical pattern of thesis conclusion. First, they did not get any references about how to make a logical thesis conclusion. Second, the students might be just following the previous thesis conclusions' structures when they made their own thesis conclusions.

The current study is limited by time, so the writer did not go deeper in the discussion of languages of students' thesis conclusions. Future researcher might investigate the undergraduate English Department year 2007 students' thesis conclusions. Moreover, future researchers can compare the undergraduate students' thesis conclusions and the graduate students' thesis conclusions in terms of the structures and the languages or lexical phrases. Next, further investigation may investigate other parts of thesis, such as Discussion.