

Fatayatul Aziza, 2016

THEME AND THEMATIC PROGRESSION ANALYSIS OF UNDERGRADUATE STUDENT’S THESIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

iv

ABSTRACT

The present study focuses on investigating the choice of Themeand

Thematic progression in one of the best theses in Jabal Ghafur University. This

study particularly attempts to find the contribution of Theme and Thematic

progression to the textual cohesion of a thesis from a best thesis of Jabal Ghafur

University. In addition, the present study attempts to obtain a portrait of linguistic

features of a thesis which achieves the degree of cohesion. To achieve its

objectives, this study employs a descriptive-qualitative research design embracing

the characteristics of a case study approach. The data obtained from the best

student‟s thesis were analyzed through the theory of Theme system and Thematic

progression developed by Eggins (1994, 2004). Regarding theme and thematic

progression choice, the results of the study show that three types of Theme

Topical Theme, Interpersonal Theme, and Textual Themeare realized in the

student‟s thesis. Additionally, Theme Reiteration, Zig-Zag pattern,and Multiple

Theme pattern are types of thematic progression patterns found in the student‟s

thesis. Concerning the contribution of Theme and its progression to the textual

cohesion of the text, the result of the study reveals that the student built the textual

cohesion of her text through the use of cohesive relationship (textual Theme)

aimed to relate each idea in the text, the use of semantic ties (marked topical

Theme)aimed to build contextual frame in the text, the use of theme reiteration

aimed to provide strong and clear focus of the text, the use of zig-zag pattern

aimed to give sense of cumulative development of the text, and the use of multiple

theme pattern aimed to support the coherency of text in global level.It is

recommended that future related research should analyze and compare the use of

theme and thematic progression in students‟ theses across disciplines and

languages.

Keywords: Theme System, Theme Progression, Textual Cohesion, Academic

Writing

Fatayatul Aziza, 2016

THEME AND THEMATIC PROGRESSION ANALYSIS OF UNDERGRADUATE STUDENT’S THESIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

iiv

Abstrak

 Penelitian ini bertujuan untuk mengetahui penggunaan “Theme dan

Thematic progression” di salah satu skripsi terbaikUniversitas Jabal Ghafur.

Penelitian ini khususnya bertujuan untuk melihat kontribusi “Theme dan

Thematic progression” untuk kohesi tekstual tesis terbaik di Jabal Ghafur

University. Selain itu, penelitian ini mencoba untuk memperoleh potret fitur

linguistik dari tesis yang baik dan „cohesive‟.Untuk memperoleh jawaban dari

pertanyaan penelitian, penelitian ini menggunakan metode deskriptif-kualitatif

yang bercirikan studi kasus. Data yang diperoleh dari tesis mahasiswa terbaik ini

dianalisis menggunakan teori “Theme dan thematic progression” yang

dikembangkan oleh Eggins (1994, 2004). Berkaitan dengan penggunaan “Theme

dan Thematic progression” di teks siswa, hasil penelitian menunjukkan bahwa

tiga jenis Tema yang digunakan siswa dalam teks nya “Topical Theme,

Interpersonal Theme, and Textual Theme”. Selain itu, pola “thematic

progression” yang digunakan siswa dalam teks nya adalah “Theme Reiteration,

Zig-Zag pattern,and Multiple Theme pattern”. Mengenai kontribusi“Theme dan

Thematic progression”terhadap tingkat kohesi tekstual teks, hasil penelitian

menunjukkan bahwa siswa membangun kohesi tekstual teks nya melalui

penggunaan Textual Theme yang bertujuan untuk menghubungkan setiap gagasan

dalam teks, penggunaan semantic ties (marked topical Theme) bertujuan untuk

membangun kerangka kontekstual dalam teks, penggunaan pola theme reiteration

bertujuan untuk memberikan fokus yang kuat dan jelas dari teks, penggunaan pola

zig-zagbertujuan untuk mengembangkan teks, dan penggunaan pola multiple

theme bertujuan untuk mendukung koherensi teks di tingkat global. Disarankan

bahwa penelitian selanjutnya yang terkait seharusnya menganalisis dan

membandingkan penggunaan“Theme dan thematic progression” di tesis berbagai

disiplin ilmu dan bahasa.

Kata kunci:Theme System, Theme Progression, Kohesi Tekstual,Tulisan

Akademik

Fatayatul Aziza, 2016

THEME AND THEMATIC PROGRESSION ANALYSIS OF UNDERGRADUATE STUDENT’S THESIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

iiiv

