

**AN ANALYSIS OF PROCESS TYPES FOUND IN SKRIPSI
ABSTRACTS OF ENGLISH EDUCATION DEPARTMENT
STUDENTS OF MURIA KUDUS UNIVERSITY
GRADUATED IN APRIL 2012**

**By
VINA NITA DEWI ANGGRAENI
NIM 200932150**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**AN ANALYSIS OF PROCESS TYPES FOUND IN SKRIPSI
ABSTRACTS OF ENGLISH EDUCATION DEPARTMENT
STUDENTS OF MURIA KUDUS UNIVERSITY
GRADUATED IN APRIL 2012**

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
Vina Nita Dewi Anggraeni
NIM 200932150**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2014

MOTTO AND DEDICATION

MOTTO

- ❖ *Do for the best in your life*
- ❖ *Praying and trying is success key*
- ❖ *Nothing is impossible in this world*

DEDICATION

This skripsi is dedicated to:

- Allah SWT the almighty.
- My beloved Father and Mother (Mr. Amin and Mrs.Kaswati) for their pray, love, and motivation.
- My beloved young sister (Dwi putri erna wati).
- My lovely who gives the motivation and spirit (Mr. Rangga).
- My beloved Uncle and Aunt (Mr. Sutejo and Mrs.Pain).
- My beloved friend siti khanifah and her parents who always support me
- To Mr. Toro and all my friends of IC E of Muria Kudus University

ADVISORS' APPROVAL

This is to certify that the *skripsi* of Vina Nita Dewi Anggraeni (NIM 200932150) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, February 2014
Advisor I

Atik Rokhayani, SPd, M.Pd
NIS. 0610701000001207

Kudus, February 2014
Advisor II

Drs. Muh. Syafe'i, M.Pd
NIP. 19620413 198803 1002

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Dwi Sismono, M.Pd.
NIP. 19621219 198703-1-001

EXAMINER'S APPROVAL

This is to certify that the *Skripsi* of Vina Nita Dewi Anggraeni (NIM 200932150) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, March 2014
Skripsi Examining Committee:

Atik Rokhayani, S.Pd. M.Pd.
NIS. 0610701000001207

Chairperson

Drs. Muh Syaefi, MPd.
NIP. 19620413 198803 1002

Member

Dr. H. Ahmad Hilal Madjdi, M.Pd
NIS. 0610713020001020

Member

Atik Rokhayani, S.Pd, M.Pd
NIS. 0610701000001207

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Womo, M.Pd.
NIP. 19620219 198703-1-001

ACKNOWLEDGEMENT

The writer would like to say thanks to Allah because of His blessing and guidance, so that the writer can finish her skripsi entitled “An Analysis of Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012”.

The writer also would like to express her gratitude to those who are directly or indirectly involved in completing this skripsi, they are:

1. Dr. Drs. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Atik Rokhayani, S.Pd, M.Pd as the first advisor who has guided and given his advices to the writer in finishing this skripsi wisely and patiently with her beautiful and calm mind.
4. Drs. Muh. Syafei, M.Pd as the second advisor who gives her contributive criticisms and assistances during completing this research.
5. All of the lecturers of English Education Department Teacher Training and Education Faculty Muria Kudus University who taught the writer during her study.
6. Her father, mother, brother, and young sister who give her love, pray, and motivation in doing this skripsi.
7. Her beloved special boy friend “Rangga” and her best friend “IC E” who always courageously and patiently support her.

Finally, the writer also hopes that “skripsi” will be useful to the readers and those who focuses with this topic.

Vina Nita Dewi Anggraeni

2009-32-150

ABSTRACT

Anggraeni, Vina Nita dewi. 2014. *An Analysis of process types found in skripsi abstracts of English Education Department students of Muria Kudus University Graduated in 2012*. Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Atik Rokhayani, S.Pd, M.Pd (2) Drs. Muh. Syafei, M.Pd

Key word: process types, skripsi abstracts

The meaning of process types is knowledge about the way to divide sentence, clause, word, and analyzed based on the kind "verb". There are six processes, they are material, mental (cognitive, affective, perceiving), behavioral, relational (identifying), relational process (attributive), and existential process.

The objectives of this research are (1) to find out the process types found in skripsi abstracts of English Education Department students of Muria Kudus University Graduated in 2012, and (2) to find out the dominant process types found in skripsi abstracts of English Education Department students of Muria Kudus University Graduated in 2012.

This skripsi belongs to descriptive qualitative research. The writer uses process types as the data that taken from process types found in skripsi abstracts of English Education Department students of Muria Kudus University Graduated in 2012 as the data source.

The result of this research process types found in skripsi abstracts of English Education Department students of Muria Kudus University Graduated in 2012, the writer concludes that there are 1028 is material process, 12 is mental process (perceiving), 0 is behavioral process, 82 is verbal process, 122 is relational process (identifying), 862 is relational process (attributive), and 185 is existential process.

Based on the result above, the dominant process type in skripsi abstracts is material process. But the writer does not find behavioral process in skripsi abstracts because this research not kind of daily activities. It means that this text centrally concerned with action and event.

The writer suggests that this research can be used by the lecturers to teach functional grammar well. So, it can improve students' ability in any form texts, can help the students to increase their ability in analyzing process type, differentiate kinds of process type clearly, and also can help the next researchers give contribution to inform other researchers who want to conduct about process type. Actually analyzing the kinds of process type in the sentence or clause.

ABSTRAK

Anggraeni, Vina Nita dewi. 2014. *Analisis dalam process types yang ditemukan di Abstrak Skripsi Pendidikan Bahasa Inggris Universitas Muria Kudus yang lulus pada tahun 2012. Skripsi*. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Atik Rokhayani, SPd, M.Pd (2) Drs. Muh. Syafei, M.Pd

Kata Kunci : *process types, Abstrak skripsi.*

Di dalam bahasa Inggris ada dua jenis bahasa, yaitu lisan dan tertulis. Dalam penelitian ini, penulis menganalisis process types. Pengertian dari process types yaitu pengetahuan tentang cara membagi kalimat, klausa, kata, dan dianalisis berdasarkan jenis-jenis kata kerja. Ada 6 enam process yaitu; material proses, mental proses, verbal proses, behavioural proses, relational proses, dan existential proses.

Tujuan dari penelitian ini adalah untuk menemukan jenis-jenis process types di dalam abstrak skripsi dari mahasiswa pendidikan bahasa Inggris, universitas muria kudus yg lulus pada tahun 2012, dan process types yang sering digunakan pada abstrak skripsi mahasiswa pendidikan bahasa Inggris, universitas muria kudus yg lulus pada tahun 2012.

Skripsi ini termasuk penelitian deskriptif kualitatif. Data yang digunakan penulis adalah process types sedangkan data tersebut diambil dari abstrak skripsi dari mahasiswa pendidikan bahasa Inggris, universitas muria kudus yg lulus pada tahun 2012 sebagai sumber datanya.

Hasil analisis process type dari mahasiswa pendidikan bahasa Inggris, universitas muria kudus yang lulus pada tahun 2012 adalah material proses sebanyak 1028, mental proses (cognitive) sebanyak 108, mental proses (afektif) sebanyak 39, mental proses (persifing) sebanyak 12, behavioral proses tidak ada, verbal proses 82, relational proses identifying sebanyak 112, dan relational proses attributive sebanyak 862, serta existential proses sebanyak 185.

Berdasarkan hasil di atas, proses yang sering muncul pada abstrak skripsi adalah material proses. Tetapi penulis tidak menemukan behavioral proses karena bukan penelitian kegiatan sehari-hari. Hal tersebut berarti bahwasanya di dalam text terfokus pada sebuah tindakan dan peristiwa.

Penulis memberikan beberapa rekomendasi yang diperuntukkan kepada dosen bahasa Inggris, supaya menggunakan skripsi ini sebagai rujukan ketika mereka mengajar *writing* dan *functional grammar*, sedangkan, untuk mahasiswa dapat membantu meningkatkan kemampuan mereka dalam menganalisis proses type dan membedakan jenis-jenis proses type secara tepat. Selanjutnya, untuk peneliti mendatang, skripsi ini dapat dijadikan sebagai rujukan bagi yang ingin meneliti mengenai proses type.

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiii
LIST OF APPENDICES	xxiii

CHAPTER 1 INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problems	3
1.3 Objectives of the Research	3
1.4 Significances of the Research	4
1.5 Limitation of the Research	4
1.6 Operational Definition	5

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 Functional Grammar	6
2.2 Process.....	7
2.2.1 Material Process	7
2.2.2 Mental Process	8
2.2.3 Behavioral Process	10

2.2.4 Verbal Process.....	11
2.2.5 Relational Process	11
2.2.6 Existential Process	12
2.3 Skripsi Abstract.....	12
2.4 Previous Study	13
2.5 Theoretical Framework	14

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research.....	16
3.2 Data and Data Source.....	17
3.3 Data Collecting.....	17
3.4 Data Analysis	17

CHAPTER IV RESEARCH FINDING

4.1 The Kinds of Process Types	20
4.2 The Dominant of Process Types	292

CHAPTER V DISCUSSION

5.1 Process Types.....	296
5.2 The Dominant of Process Types	479

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion.....	480
6.2 Suggestion.....	481

REFERENCES	482
-------------------------	------------

APPENDICES	483
-------------------------	------------

CURRICULUM VITAE

STATEMENT

LIST OF TABLES

Table	Page
4.1.1.1 Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The First Student.....	21
4.1.1.2 Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Second Student.....	25
4.1.1.3 Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Third Student.....	28
4.1.1.4 Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Fourth Student.....	33
4.1.1.5 Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Fifth Student.....	37
4.1.1.6 Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Sixth Student.....	40
4.1.1.7 Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Seventh Student.....	45
4.1.1.8 Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Eighth Student.....	49

4.1.1.9	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 2012 by The Ninth Student.....	53
4.1.1.10	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Tenth Student.....	58
4.1.1.11	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Eleventh Student.....	61
4.1.1.12	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Twelfth Student	64
4.1.1.13	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Thirteenth Student	67
4.1.1.14	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Fourteenth Student.....	71
4.1.1.15	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Fifteenth Student.....	75
4.1.1.16	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Sixteenth Student.....	79
4.1.1.17	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus Unversity Graduated in 2012 by The Seventeenth Student.....	83

4.1.18	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Eighteenth Student.....	87
4.1.19	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Nineteenth Student.....	91
4.1.20	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twentieth Student.....	94
4.1.21	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twenty First Student.....	98
4.1.22	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twenty Second Student.....	101
4.1.23	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twenty Third Student.....	103
4.1.24	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twenty Fourth Student.....	106
4.1.25	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twenty Fifth Student.....	108
4.1.26	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twenty Sixth Student.....	111

4.1.27	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twenty Seventh Student.....	114
4.1.28	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twenty Eighth Student.....	116
4.1.29	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Twenty Ninth Student.....	119
4.1.30	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Thirtieth Student.....	122
4.1.31	Process Types in Skripsi Abstracts of English Education Department Student of Muria Kudus University Graduated in 2012 by The Thirty First Student.....	125
4.1.32	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Thirty Second Students.....	128
4.1.33	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Thirty Third Students.....	131
4.1.34	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Thirty Fourth Students.....	134
4.1.35	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Thirty Fifth Students.....	137

4.1.36	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Thirtdy Sixth Students	141
4.1.37	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Thirtdy Seventh Students.....	144
4.1.38	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Thirtdy Eighth Students.....	147
4.1.39	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Thirtdy Ninth Students	150
4.1.40	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourtieth Students.....	153
4.1.41	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourty First Students.....	156
4.1.42	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourty Second Students	159
4.1.43	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourty Third Students	162
4.1.44	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourty Fourth Students	165

4.1.45	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourty Fifth Students	168
4.1.46	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourty Sixth Students	171
4.1.47	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourty Seventh Students	175
4.1.48	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourty Eighth Students	177
4.1.49	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fourty Ninth Students.....	180
4.1.50	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fiftieth Students.....	183
4.1.51	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fifty First Students	187
4.1.52	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fifty Second Students	189
4.1.53	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fifty Third Students	193

4.1.54	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fifty Fourth Students	196
4.1.55	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fifty Fifth Students	199
4.1.56	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fifty Sixth Students	202
4.1.57	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fifty Seventh Students	205
4.1.58	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fifty Eighth Students	208
4.1.59	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Fifty Ninth Students	211
4.1.60	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixtieth Students	214
4.1.61	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixty First Students	218
4.1.62	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixty Second Students	220

4.1.63	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixty Third Students	223
4.1.64	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixty Fourth Students	226
4.1.65	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixty Fifth Students	229
4.1.66	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixty Sixth Students.....	231
4.1.67	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixty Seventh Students	234
4.1.68	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixty Eighth Students	237
4.1.69	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Sixty Ninth Students	241
4.1.70	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventieth Students.....	244
4.1.71	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventy First Students	246

4.1.72	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventy Second Students.....	249
4.1.73	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventy Third Students.....	252
4.1.74	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventy Fourth Students.....	255
4.1.75	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventy Fifth Students.....	258
4.1.76	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventy Sixth Students.....	260
4.1.77	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventy Seventh Students.....	263
4.1.78	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventy Eighth Students.....	265
4.1.79	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Seventy Ninth Students.....	268
4.1.80	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Eightieth Students.....	271

4.1.81	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Eighty First Students.....	274
4.1.82	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Eighty Second Students	277
4.1.83	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Eighty Third Students	280
4.1.84	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Eighty Fourth Students	283
4.1.85	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Eighty Fifth Students	286
4.1.86	Process Types in Skripsi Abstracts of English Education Department Students of Muria Kudus University Graduated in 2012 by The Eighty Sixth Students	289

LIST OF APPENDICES

Appendix	Page
1. The first skripsi abstract written by the first student.....	483
2. The Second skripsi abstract written by the second student.....	484
3. The third skripsi abstract written by the third student	485
4. The fourth skripsi abstract written by the fourth student.....	486
5. The fifth skripsi abstract written by the fifth student.....	487
6. The sixth skripsi abstract written by the sixth student.....	488
7. The seventh skripsi abstract written by the seventh student.....	489
8. The eighth skripsi abstract written by the eighth student.....	490
9. The ninth skripsi abstract written by the ninth student	491
10. The tenth skripsi abstract written by the tenth student.....	492
11. The eleventh skripsi abstract written by the eleventh student	493
12. The twelfth skripsi abstract written by the twelfth student.....	494
13. The thirteenth skripsi abstract written by the thirteenth student.....	495
14. The fourteenth skripsi abstract written by the fourteenth student.....	496
15. The fifteenth skripsi abstract written by the fifteenth student	497
16. The sixteenth skripsi abstract written by the sixteenth student.....	498
17. The seventeenth skripsi abstract written by the seventeenth student.....	499
18. The eighteenth skripsi abstract written by the eighteenth student	500
19. The nineteenth skripsi abstract written by the nineteenth student	501
20. The twentieth abstract written by the twentieth student	502
21. The twenty first abstract written by the twenty first student.....	503
22. The twenty second abstract written by the twenty second student	504
23. The twenty third abstract written by the twenty third student	505
24. The twenty fourth abstract written by the twenty fourth student.....	505
25. The twenty fifth abstract written by the twenty fifth student.....	506
26. The twenty sixth abstract written by the twenty sixth student.....	507
27. The twenty seventh abstract written by the twenty seventh student.....	507

28. The twenty eighth abstract written by the twenty eighth student	508
29. The twenty ninth abstract written by the twenty ninth student.....	508
30. The thirtieth abstract written by the thirtieth student.....	509
31. The thirty first abstract written by the first student.....	510
32. The thirty second abstract written by the thirty second student.....	511
33. The thirty third abstract written by the thirty third student.....	512
34. The thirty fourth abstract written by the thirty fourth student	513
35. The thirty fifth abstract written by the thirty fifth student	514
36. The thirty sixth abstract written by the thirty sixth student	515
37. The thirty seventh abstract written by the thirty seventh student	516
38. The thirty eighth abstract written by the thirty eighth student.....	516
39. The thirty ninth abstract written by the thirty ninth	517
40. The fortieth abstract written by the fortieth student.....	518
41. The forty first abstract written by the forty first student.....	519
42. The forty second abstract written by the forty second student	520
43. The forty third abstract written by the forty third student.....	521
44. The forty fourth abstract written by the forty fourth student	522
45. The forty fifth abstract written by the forty fifth student.....	523
46. The forty sixth abstract written by the first student	523
47. The forty seventh abstract written by the forty seventh student	524
48. The forty eighth abstract written by the forty eighth student.....	525
49. The forty ninth abstract written by the forty ninth student	526
50. The fiftieth abstract written by the fiftieth student	527
51. The fifty first abstract written by the fifty first student.....	528
52. The fifty second abstract written by the fifty second student	528
53. The fifty third abstract written by the fifty third first student.....	530
54. The fifty fourth abstract written by the fifty fourth student.....	530
55. The fifty fifth abstract written by the fifty fifth student.....	531
56. The fifty sixth abstract written by the fifty sixth student.....	532
57. The fifty seventh abstract written by the fifty seventh student.....	533
58. The fifty eighth abstract written by the fifty eighth student	534

59. The fifty ninth abstract written by the fifty ninth student.....	534
60. The sixtieth abstract written by the sixtieth student.....	535
61. The sixty first abstract written by the sixty first student.....	536
62. The sixty second abstract written by the sixty second student	537
63. The sixty third abstract written by the sixty third student	538
64. The sixty fourth abstract written by the sixty fourth student	539
65. The sixty fifth abstract written by the sixty fifth student.....	540
66. The sixty sixth abstract written by the sixty sixth student	541
67. The sixty seventh abstract written by the sixty seventh student	542
68. The sixty eighth abstract written by the sixty eighth student.....	543
69. The sixty ninth abstract written by the sixty ninth student	544
70. The seventieth abstract written by the seventieth student.....	544
71. The seventieth first abstract written by the seventy first student.....	545
72. The seventieth second abstract written by the seventy second student ...	546
73. The seventieth third abstract written by the seventy third student.....	547
74. The seventieth fourth abstract written by the seventy fourth student	547
75. The seventieth fifth abstract written by the seventy fifth student.....	548
76. The seventieth sixth abstract written by the seventy sixth student	549
77. The seventieth seventh abstract written by the seventy seventh student ..	550
78. The seventieth eighth abstract written by the seventy eighth student.....	551
79. The seventieth ninth abstract written by the seventy ninth student	551
80. The eightieth abstract written by the eightieth student	553
81. The eighty first abstract written by the eighty first student	554
82. The eighty second abstract written by the eighty second student.....	555
83. The eighty third abstract written by the eighty third student	555
84. The eighty fourth abstract written by the eighty fourth student.....	556
85. The eighty fifth abstract written by the eighty fifth student	557
86. The eighty sixth abstract written by the eighty sixth student.....	558