

**THEMATIC PROGRESSION IN MALE AND FEMALE STUDENTS' ESSAY
IN ACADEMIC WRITING 1 OF THE ENGLISH EDUCATION DEPARTMENT
OF TEACHING TRAINING AND EDUCATION FACULTY
OF MURIA KUDUS UNIVERSITY**

**BY
ERNI SUSANTI
NIM. 200932265**

**ENGLISH EDUCATION DEPARTMENT
TEACHING TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

**THEMATIC PROGRESSION IN MALE AND FEMALE STUDENTS' ESSAY
IN ACADEMIC WRITING 1 OF THE ENGLISH EDUCATION DEPARTMENT
OF TEACHING TRAINING AND EDUCATION FACULTY
OF MURIA KUDUS UNIVERSITY**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing the Sarjana Program
in the Department of English Education**

**By
Erni Susanti
NIM 200932265**

**ENGLISH EDUCATION DEPARTMENT
TEACHING TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

MOTTO AND DEDICATION

MOTTO

- ❖ *Success is not a must but try to be success is a must.*
- ❖ *Start it by Basmillah and end it by Hamdalah.*

DEDICATION

This skripsi is dedicated to:

- ❖ *Allah SWT the Almighty and my prophet Muhammad SAW.*
- ❖ *My beloved Parent (Mr. Sujito & Mrs. Sumartini) who give me love, pray, and support.*
- ❖ *My beloved siblings (Mbak Lastri and Nang Arif) and my big family who always support and motivate me.*
- ❖ *My beloved best friends Indah Kurniawati, Tutik Rokhana and Lutfatul Amalia who always discuss to me for my completing my skripsi.*
- ❖ *My beloved Friends as UMK's library staff thanks for some books, my beloved friends also fika, hida, mami, anik, aulia, emi, ifa, nailis, and nafis.*
- ❖ *All my friends and lecturers in EED and Everyone who appreciate knowledge and education.*

ADVISORS' APPROVAL

This is to certify that the Skripsi of Erni Susanti (NIM 200932265) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, 4th July 2013

Advisor I

Fitri Budi Suryani, S.S, M.Pd.
NIS. 0610701000001155

Advisor II

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 001

Acknowledged by:

The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 001

EXAMINERS APPROVAL

This is to certify that the Skripsi of Erni Susanti (NIM: 200932265) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 23 July 2013

Skripsi Examining Committee:

Fitri Budi Suryani, SS, M.Pd
NIS. 0610701000001155

Chairperson/ Member

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 196212191987031001

Member

Dra. Sri Endang Kusmarwati, M.Pd
NIS. 0610713020001009

Member

Dr. H.A. Hilal Madjidi, M.Pd
NIS. 0610713020001020

Member

Acknowledged by:

The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 196212191987031001

ACKNOWLEDGEMENT

Alhamdulillah, glory to Allah SWT the Almighty, the Lord of Universe that blesses me with health and tremendous power in accomplishing the skripsi entitled "*Thematic Progression in Male and Female Students' Essay in Academic Writing 1 of the English Education Department of Teaching Training and Education Faculty of Muria Kudus University*". However, the completion of this skripsi could not be achieved without assistance of others. In this opportunity, I would like to express my gratitude to:

1. Dr. Drs. Slamet Utomo, M.Pd as Dean of Faculty Teacher Training and Education.
2. Diah Kurniati, S.Pd.,M.Pd as the head of English Education Department Teacher Training and Education Faculty of Muria Kudus University.
3. Fitri Budi Suryani, S.S.,M.Pd as my first advisor who already gives me valuable input, guidance, and correction about in writing this skripsi.
4. Dr. Drs. Slamet Utomo, M.Pd as my second advisor who already gives me valuable input, guidance, and correction about in writing this skripsi.
5. All of the lecturers and staff of English Education Department.
6. My beloved family who has given love, attention and spirit to me.
7. All of my beloved friends.

Finally, there is no beautiful that the writer tells again, except thank you very much. The writer hopes that this research can be benefit.

Kudus, 4th July 2013

The writer

ABSTRACT

Susanti, Erni. 2013. *Thematic Progression in Male and Female Students' Essay in Academic Writing 1 of the English Education Department of Teaching Training and Education Faculty of Muria Kudus University*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Fitri Budi Suryani, S.S.,M.Pd. (2) Dr. Slamet Utomo, M.Pd.

Key Words: the theme and rheme, the thematic progression, male and female, students' essay.

An essay is a kind of discourse. Essay had good aim that is to encourage students to develop ideas and concepts with the direction of little more than their own thoughts. It should have a good construction and need the cohesion and coherence to be unified. To find the relation within the text cannot be representing by grammatical structure, but it depends on non-structural resources that can be found by analyzing textual meaning. These ways are by using theme and rheme and thematic progression. Theme is the given information serving as "the point of departure of a message. Thematic progression contributes to the cohesive development of a text, and then produces a coherent whole the text.

This research aims to find out the type of theme, thematic progression and the similarities and the differences of thematic progression in the male and female students' essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University.

This is qualitative content analyzis research. The data of this research is thematic progression, and the data source is the male and female students' essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University. There are ten students' essay consists of five male and five female students' essay.

Based on the analyzing of the data, The type of themes found in the male and female students' essay are in the male students' essay the percentage of topical theme is 69.48%, the textual theme is 28.64%, the interpersonal theme is 1.88%, the marked theme is only 3.66% and the unmarked theme is 96.34%. Whereas, in the female students' essay the percentage of topical theme is 62.80%, the textual theme is 33.49%, the interpersonal theme is 3.72%, the marked theme is only 3.88% and the unmarked theme is 96.12%. The thematic progression in male students essay are for the re-iteration is 8.33%, the zigzag is 58.34%, blending is 25% and un-clear is thematic progression 8.33%. While, the percentages of thematic progression in the female students' essay are for re-iteration is 10.71%, the zigzag is 32.15%, blending 46.43% and un-clear thematic progression 10.71%. Based on the data above, the similarity is both students' essay is the lowest number and percentage of thematic progression is re-iteration. The second similarity is there is no multiple theme. The last point of all of the similarities is more than 25% of all students' essay are constructed in blending thematic progression. Second is about the difference. First, the biggest number of

thematic progression in the male students' essay is from zigzag theme. Meanwhile in the female students' essay is blending. The last is male students' essay has >10% (less than 10%) of unclear thematic progression while in female students' essay has <10 (more than 10%).

Therefore, I suggest that the students, especially English Education Department students should explore their knowledge about how to make a good essay. Moreover, the lecturer of English Education Department, they should know well about the system of theme and rheme and thematic progression exactly when they teach about how to create a good text. For the next researchers, they should continue and develop this research, for example by making research about the system of thematic progression but in other written discourse.

ABSTRAKSI

Susanti, Erni. 2013. *Pengembangan Tema dalam Esai Siswa Laki-Laki dan Perempuan dalam Mata Kuliah Menulis1 dari Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Fitri Budi Suryani, S.S.,M.Pd. (2) Dr. Slamet Utomo, M.Pd.

Kata Kunci: tema dan rima, perkembangan tema, laki-laki dan Perempuan, esai siswa.

Esei adalah salah satu jenis tulisan. Pembuatan esei bertujuan untuk mendorong siswa mengembangkan ide dan konsep mereka dengan sedikit aturan. Esei yang memiliki struktur baik membutuhkan suatu kohesi dan hubungan dalam teks. Untuk menemukan hubungan di dalam teks tidak bias digambarkan melalui struktur kalimat, tetapi berdasarkan suatu sumber non-struktural yang ditemukan melalui analisis konteks text itu sendiri. Cara ini meliputi penganalisisan tema, rima dan pengembangan tema. Tema adalah informasi yang didapat dari poin pertama dalam suatu pesan. Pengembangan tema adalah pengembangan keselarasan teks dan pembentukan hubungan dalam teks.

Tujuan dari penelitian ini adalah untuk mencari bentuk dari tema, pengembangan tema dan persamaan serta perbedaan yang ditemukan dalam esai siswa laki-laki dan perempuan dalam Mata Kuliah Menulis1 dari Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus.

Penelitian ini adalah analisis isi pada penelitian kualitatif. Datanya adalah pengembangan tema dan sumber datanya adalah esai dari siswa laki-laki dan perempuan dari Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Ada sepuluh esai yang terdiri dari lima esai dari siswa laki-laki dan lima esai dari siswa perempuan.

Berdasarkan analisis data, jenis tema yang ditemukan adalah dalam esai siswa laki-laki presentase tema topical adalah 69.48%, tema tektual adalah 28.64%, tema interpersonal adalah 1.88%, tema tak bermarkah hanya 3.66% dan tema bermarkah 96,34. Sedangkan dalam esai siswa perempuan tema topicalnya adalah 62.80%, tema tektual adalah 33.49%, tema interpersonal adalah 3.72%, tema tak bermarkah 3,88% dan tema bermarkah 96.12%. Pengembangan tema pada esai siswa laki-laki meliputi, untuk bentuk re-iterate adalah 8.33%, bentuk zigzag 58.34%, campuran adalah 25% dan tidak jelas adalah 8.33%. Sedangkan pada esai perempuan meliputi untuk bentuk re-iterate adalah 10.71%, bentuk zigzag 32.15%, campuran adalah 46.43% dan tidak jelas adalah 10.71%. Berdasarkan data diatas, persamaan dari kedua esai adalah yang pertama, prentase pengembangan tema terendah adalah bentuk re-iterate. Yang kedua adalah dalam kedua jenis esai tidak ditemukan pengembangan tema bentuk multiple. Persamaan terakhir adalah lebih 25% dari kedua jenis esai tersebut termasuk dalam pengembangan tema bentuk campuran. Sedangkan mengenai perbedaan, yang

pertama adalah jumlah terbesar dari pengembangan tema dalam esai siswa laki-laki adalah bentuk zigzag. Sedangkan dalam esai perempuan adalah bentuk campuran. Yang terakhir adalah esai siswa laki-laki memiliki pengembangan tema tak jelas kurang dari 10% sedangkan esai siswa perempuan lebih dari 10%.

Oleh karena itu, saya menyarankan agar siswa, khususnya dari Pendidikan Bahasa Inggris mengembangkan pengetahuannya mengenai bagaimana membuat teks yang baik. Sedangkan untuk dosen Pendidikan Bahasa Inggris agar dapat mengetahui secara jelas mengenai system dalam tema dan rima serta pengembangan tema tepatnya pada saat mengajar bagaimana membuat teks yang baik. Untuk para peneliti berikutnya, agar mereka melanjutkan dan mengembangkan penelitian ini, contohnya dengan membuat penelitian mengenai system tema dan rima serta pengembangan tema pada jenis teks lainnya.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
ABSTRAKSI	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xvii
LIST OF FIGURES	xxii
LIST OF APPENDICES	xxiii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	5
1.3 Objective of the Research	6
1.4 Significance of the Research	7
1.5 Scope of the Research	7
1.6 Operational Definition	8
CHAPTER II REVIEW TO RELATED LITERATURE	
2. 1 Metafunction	9
2.1.1 Interpersonal Meaning	9
2.1.2 Experiential or Ideational Meaning	10
2.1.3 Textual Meaning	10
2.2 The System of Theme and Rheme	11

2.3	Theme	13
2.3.1	Types of Theme	13
2.3.1.1	Ideational or Topical Theme	13
2.3.1.2	Textual Theme	15
2.3.1.3	Interpersonal Theme	16
2.3.1.3.1	Modal Adjuncts	16
2.3.1.3.2	Vocative	17
2.3.1.3.3	Finite	17
2.3.1.3.4	Wh-elements	18
2.3.1.3.5	Polarity Adjuncts	18
2.3.1.3.6	Comment Adjuncts	18
2.3.1.4	Multiple Theme	19
2.3.2	Theme and Mood	20
2.3.2.1	Declaratives	20
2.3.2.2	Elliptical Declaratives	20
2.3.2.3	Yes-no Interrogatives	21
2.3.2.4	Wh- Interrogatives	21
2.3.2.5	Elliptical Interrogative	21
2.3.2.6	Imperatives	23
2.3.2.7	Minor Clauses	22
2.3.2.8	Theme in Exclamative Clause	22
2.3.2.9	Re-iterated Subject	23
2.3.3	Patterns of Theme Choice: Marked and Unmarked Theme	23

2.3.3.1	Unmarked Theme	24
2.3.3.2	Marked Theme	24
2.4	Rheme	25
2.5	Thematic Progression	26
2.5.1	Types of Thematic Progression	26
2.6	Coherence	28
2.7	Male and Female Language.....	29
2.8	Students' Essay in Academic Writing I of the English Education Department in Muria Kudus University	30
2.9	Previous Study	31
2.10	Theoretical Framework	32
 CHAPTER III METHOD OF THE RESEARCH		
3.1	Design of the Research	34
3.2	Data and Data Source	35
3.3	Data Collection	35
3.4	Data Analysis	36
 CHAPTER IV FINDING OF THE RESEARCH		
4.1	The Types of Theme in the Male Students' Essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	42

4.2	The Types of Theme in the Female Students' Essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	63
4.3	Thematic Progression in Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	83
4.4	Thematic Progression in Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	103
4.5	The Similarities and the Differences of Thematic Progression in the Male and Female Students' Essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	83

CHAPTER IV DISCUSSION

5.1	The Types of Theme in the Male and Female Students' Essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	123
5.1.1	The Types of Theme in the Male Students' Essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	123
5.1.2	The Types of Theme in the Female Students' Essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	133
5.2	The Thematic Progression in the Male and Female Students' Essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	142

5.2.1	The Thematic Progression in the male students' essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	142
5.2.2	The Thematic Progression in the female students' essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	150
5.3	The Similarities and the Differences of Thematic Progression in the Male and Female Students' Essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	157
CHAPTER VI CONCLUSION AND SUGGESTION		
6.1	Conclusion	160
6.2	Suggestion	161
REFERENCES		162
APPENDICES		165
STATEMENT		175
CURRICULUM VITAE		176

LIST OF TABLES

Table	Page
Table 1.1 Examples of Theme and Rheme (cited The student's essay).....	3
Table 3.4.2.1 The analyzing types theme and rheme (cited The student's essay).....	38
Table 3.4.4.1 The analyzing of thematic progression (cited The student's essay).....	40
Table 4.1.1 The Types of Theme in First Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "English Education Resources"	44
Table 4.1.2 The Types of Theme in Second Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Kinds of Reading"	46
Table 4.1.3 The Types of Theme in Third Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Direct Method"	49
Table 4.1.4 The Types of Theme in Forth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Internet for Better English"	53
Table 4.1.5 The Types of Theme in Fifth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Learning Foreign Language"	57

Table 4.1.6	Calculating of Types Theme on Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	62
Table 4.2.1	The Types of Theme in First Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Easy Way to Listening"	64
Table 4.2.2	The Types of Theme in Second Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Intensive Reading and Extensive Reading"	68
Table 4.2.3	The Types of Theme in Third Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Practice Teaching in SIP Class"	72
Table 4.2.4	The Types of Theme in Fourth Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Advantages of Small Group Discussion"	75
Table 4.2.5	The Types of Theme in Fifth Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Benefit of using Teaching Media"	77
Table 4.2.6	Calculating of Types Theme on Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	81
Table 4.3.1	The Thematic Progression in First Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "English Education Resources"	84

Table 4.3.2 The Thematic Progression in Second Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Kinds of Reading"	86
Table 4.3.3 The Thematic Progression in Third Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Direct Method"	88
Table 4.3.4 The Thematic Progression in Forth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Internet for Better English"	92
Table 4.3.5 The Thematic Progression in Fifth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Learning Foreign Language"	95
Table 4.3.6 The Most Number of Thematic Progression are in Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	99
Table 4.3.6.1 The Thematic Progression in First Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "English Education Resources"	99
Table 4.3.6.2 The Thematic Progression in Second Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Kinds of Reading"	100
Table 4.3.6.3 The Thematic Progression in Third Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Direct Method"	100

Table 4.3.6.4 The Thematic Progression in Forth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Internet for Better English"	101
Table 4.3.6.5 The Thematic Progression in Fifth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Learning Foreign Language"	101
Table 4.3.6.6 The Calculation of Thematic Progression in Fifth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	102
Table 4.4.1 The Thematic Progression in First Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Easy Way to Listening"	103
Table 4.4.2 The Thematic Progression in Second Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Intensive Reading and Extensive Reading"	106
Table 4.4.3 The Thematic Progression in Third Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Practice Teaching in SIP class"	108
Table 4.4.4 The Thematic Progression in Forth Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Advantages of Small Group Discussion"	111
Table 4.4.5 The Thematic Progression in Fifth Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Benefit of using Teaching Media"	113

Table 4.4.6 The Most Number of Thematic Progression are in Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	116
Table 4.4.6.1 The Thematic Progression in First Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Easy Way to Listening"	116
Table 4.4.6.2 The Thematic Progression in Second Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Intensive Reading and Extensive Reading"	117
Table 4.4.8.3 The Thematic Progression in Third Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Practice Teaching in SIP class"	117
Table 4.4.6.4 The Thematic Progression in Forth Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Advantages of Small Group Discussion"	118
Table 4.4.6.5 The Thematic Progression in Fifth Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Benefit of using Teaching Media"	118
Table 4.4.6.6 The Calculation of Thematic Progression in Fifth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	119
Table 4.5.1 The Calculation of thematic progression in the male and female students' essay in Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University	120

LIST OF FIGURES

Figure	Page
2.1.1 The System of Theme.....	12

LIST OF APPENDICES

Appendix	Page
Appendix 1. The First Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "English Education Resources"	165
Appendix 2. The Second Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Kinds of Reading"	166
Appendix 3. The Third Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Direct Method"	167
Appendix 4. The Forth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Internet for Better English"	168
Appendix 5. The Fifth Male Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Learning Foreign Language"	169
Appendix 6. The First Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Easy Way to Listening"	170
Appendix 7. The Second Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Intensive Reading and Extensive Reading"	171

Appendix 8. The Third Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "Practice Teaching in SIP Class".....	172
Appendix 9. The Fourth Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Advantages of Small Group Discussion".....	173
Appendix 10. The Fifth Female Student's Essay of Academic Writing 1 of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University and it is entitled "The Benefit of using Teaching Media"	174

