

**Thesis Writing Supervision:
A contribution of feedback to the development of students'
thesis writing**

Dissertation

Submitted in partial fulfillment of the requirements
for the Doctorate Degree in English Education

Sutanto
Student Reg. Number: 1006911

**ENGLISH EDUCATION PROGRAM
SCHOOL OF POSTGRADUATE STUDIES
INDONESIA UNIVERSITY OF EDUCATION
BANDUNG 2015**

Thesis Writing Supervision: A contribution of feedback to the development of students' thesis writing

By
Sutanto

Drs., IKIP Bandung, 1985
Dipl. TESL., Victoria University, NZ 1987
M.Ed. TESOL., Leeds University 1995

A dissertation submitted in partial fulfilment of the requirements for the
Doctorate Degree in English Education in the Faculty of Language and Arts

Copyright © 2015 by Sutanto
**INDONESIA UNIVERSITY OF EDUCATION
BANDUNG 2015**

All rights reserved.

This dissertation may not be reproduced partially or entirely by reprinting,
photocopying, or any other way without permission from the author.

Approval Page

This dissertation entitled “Thesis Writing Supervision: A contribution of feedback to the development of students’ thesis writing” has been approved by the supervisors.

Bandung, 10 June 2015

Approved by:

Prof. E. Aminudin Aziz, M.A., Ph.D.

Main supervisor (*Promotor*)

Iwa Lukmana, M.A., Ph.D

Co-supervisor (*Co-promotor*)

Prof. Emi Emilia, M.Ed., Ph.D.

Head of Study Program

Declaration of Authorship

I hereby certify that my dissertation entitled “Thesis Writing Supervision: A contribution of feedback to the development of students thesis writing” is completely my own work. I recognise my responsibility to maintain the principles of academic integrity of the Indonesia University of Education. The ideas expressed in the dissertation are based on my own research or the research of authors referenced. All materials and sources used in my dissertation have been acknowledged and documented properly.

Bandung, 10 June 2015

Sutanto

Acknowledgement

Praise the Lord that this dissertation entitled “Thesis Writing Supervision: A contribution of feedback to the development of student’s thesis writing” has been able to be accomplished.

Foremost, I would like to express my sincere gratitude to my main supervisor (*promotor*), Prof. A. Chaedar Alwasilah, M.A., Ph.D. (*in memory*) for the continuous support of my Ph.D. study, for his patience, motivation, and enthusiasm. His guidance helped me in all the time of research and writing of this dissertation.

My sincere gratitude also goes to my co-supervisor (*co-promotor*), Prof. E. Aminudin Aziz, MA., Ph.D. for the thorough constructive guide of my Ph.D. research, for his immense knowledge and deep thought about my dissertation. His advice encouraged me to focus on the research and writing of this dissertation.

I would also like to express my sincere thanks to my co-supervisor (member of supervisors), Iwa Lukmana, M.A., Ph.D. for his detailed guide and comments on my dissertation, for his patience and witty support. His guide made me aware of the detailed organisation of my dissertation.

Besides the advisors mentioned above, I would like to thank to Prof. Emi Emilia, M.Ed., Ph.D. as the Head of the study program for her continuous reminders to accomplish this dissertation and for making me aware of writing conventions.

I would extend my special gratitude to all the students and supervisors as the participants of this research for their invaluable information, support and time especially during the prolonged engagement in the interview and observation.

Last but not the least, I would like to thank my family: Iie, Lukas and David for their support and understanding for the three busy years with my doctorate course; my mother in law, my pastor and GBBZ group of prayers for the continuous support and prayers for my study.

Bandung, 10 June 2015