GUIDE TO DISSERTATION WRITING

DEPARTMENT OF ENGLISH FOR TEACHER EDUCATION

SEAS ELTE

2004

2

LAYOUT GUIDE FOR DISSERTATION WRITING

”Layout” is a very important part of your dissertation. Not only does it show that you have

produced a ”professional” piece of work, but it also helps you to organize your content

carefully and makes it much easier to read. It also creates a good impression on the

reader.

1. LENGTH OF DISSERTATION: MINIMUM 7.000 WORDS

MAXIMUM 10.000 WORDS

2. ORDER OF ITEMS AND PAGE NUMBERING

Cover Page No page number (see appendix A)

Title No page number (See appendix B)

Abstract No page number

Table of Contents Roman numerals, lower case (i, ii, iii, vi, ix, x)

Chapters Arabic numerals, (1,2,3)

Bibliography Entries are not numbered

Appendix Letters (A, B, C, etc.)

3. PAGE NUMBERS: CENTER and BOTTOM OF PAGE

4. COPIES OF DISSERTATION REQUIRED: 1 Hard Back copy

1 Ringed copy

5. ALL WORK TO BE DONE ON A WORD PROCESSOR. The use of the spell-check is

essential.

6. PAPER: A4 - SINGLE SIDED.

7. FONT SIZE 12

8. ALL WORK IS TO BE JUSTIFIED.

9. TEXT SPACING :

• 1 space left after the “,” (comma), and “;“(semi-colon),

• 2 spaces left after the “.“ (full stop), “:“ (colon), “!“ (exclamation mark), and “?“

(question mark).

• When using either the single quotation mark ‘.....’ or double quotation mark ”....”

there are no spaces left between the marks and the text typed between them.

(Example: ”The semantic structures of languages differ more conspicuously in

the hierarchical structure than in the segmentation of phenomena on the level

of specific vocabulary”). You will see that there are no spaces left either before

the first word or after the last word in quote, and the full stop follows on

immediately after the close of brackets.

• The above rule also applies when you use brackets. No spaces between the

opening or before closing of the brackets.

800 lines

3

10. ABSTRACT

The abstract will contain 10 to 12 sentences, or approximately 200 words,

summarizing the whole of the dissertation topic.

11. CONTENTS PAGE

Your table of Contents page will include:

INTRODUCTION

CHAPTERS (with either a heading or number)

Chapter Sub-Headings

BIBLIOGRAPHY

APPENDIX (APPENDICES)

12. SECTIONING

Sectioning in the way shown below is not compulsory, but when you are sectioning a

Chapter this is how it should be done:

CHAPTER 1

TITLE IF APPLICABLE

1. Heading for first main topic (CAPS and BOLD)

1.1. First sub-topic

1.2. Second sub-topic

1.2.1. First aspect

1.2.2. Second aspect

2. Heading for second main topic (CAPS and BOLD)

2.1. First sub-topic

2.2. Second sub-topic

2.3. Third sub-topic

13. TABLE OF CONTENTS (see also point 2.)

If you have sectioned your dissertation in this way, you should show the headings of all

sections you have used (arranged as in example above), and the page number where

each one begins.

14. INTRODUCTION and CONCLUSION

An Introduction and Conclusion for your Dissertation are essential, but they will be quite

short.

The Introduction:

Introduces the topic and also be used to give any essential background information.

The Conclusion:

Should not be a summary of what you have already said in Dissertation. Instead, it

should highlight your main conclusions and perhaps point out some implications.

4

15. LINE SPACING AND MARGINS

You are recommended to use modern format of paragraphing. The first line of the

paragraph is NOT indented, but begins at the left margin.

15.1. DOUBLE LINE SPACING THROUGHOUT WORK, except for Indented Quotes,

Content Page and Bibliography.

Headings should also begin at the left margin, with a space of at least one line above and

below.

15.2. MARGINS: The left side margin should be set at 4.5 cm throughout the Dissertation-

this leaves room for the binding of the book. DO NOT FORGET THESE SETTINGS

APPLY TO ALL PAGES. (e.g. Title Page, Abstract, Content Page, Bibliography and

Appendix - all these will be on separate files).

15.3. INDENTING: If you want to indent, for example in lists, make sure that each line

begins at the same point, like this:

The sender believes the action should be done.

The receiver has the ability to do the action.

The receiver has the obligation to do the action.

Not like this:

The sender believes the action should be done.

The receiver has the ability to do the action.

The receiver has the obligation to do the action.

15.3.1. INDENTING OF QUOTES:

Quotes LONGER than 3 lines are to be Indented with the setting below and JUSTIFIED.

Quotes LESS than 3 lines are to be incorporated into the text and MUST be attributed.

The Indented Quote setting: Left Margin 1.5cm

Right Margin 2cm

In the Indented Quote use single line spacing. See example:

As Hawkins points out:

It seems that when ... teaching linguistics to educators, you first have to select the

most irrelevant and uninteresting aspects of language [grammar], and then you

proceed to teach them in the most unpalatable way that can be imagined.

(Hawkins 1984:35)

In the above example, notice the use of three dots, to show that some part of the

quotation has been omitted, and square brackets, to show that some words which were

not in the original quotation have been added. Notice also that if you give a quotation, you

MUST give a page reference

If the quote is in the body of the text, see example:

5

As Kress (1979:5) observed, ‘the gap between the real world and the socially constructed

world is constantly being reduced, so that what we do 'see' tends to become what we can

say’.

15.3.3. PARAPHRASING: When you paraphrase - use your own words to express

somebody else’s idea, you should give the source of the original idea. Here you need only

give the surname of the author you are paraphrasing and the date of the publication you

are referring to. For example:

As Brumfit (1980) says, such an account will be relevant to all those in language teaching.

If you are citing one writer whose work appears in a book/article written by another writer,

you should use reference in the following way:

Chomsky (1976) cited in Brumfit (1980:62) says, Skinner is wrong.

A NOTE OF CAUTION: WHEN YOU ARE `BORROWING` OTHER PEOPLE`S IDEAS

ALWAYS ACKNOWLEDGE THEM. PLAGIARISM IS CERTAIN FAILURE.

16. DIAGRAMS and TABLES

Diagrams and tables can normally be included in the Dissertation, unless they are so long

that they would interrupt the flow of reading. In this case, put the information in the

Appendix. Give each Appendix a letter and heading, you can refer to it by letter in your

writing. For example:

The number of students entering secondary school education has been rising steadily

over the last 10 years. (See Appendix A)

All the diagrams and tables placed within the text must be numbered in the order in which

they occur in the Dissertation. Each one must have a heading, for example:

Fig. 1: Top down and bottom up processing strategies in children aged 10 to 14.

Remember that the purpose of a diagram or table is to express briefly what would be

lengthy to explain in words. In your writing you should just summarize the MAIN points,

and comment on the interpretation.

17. FOOTNOTES and ENDNOTES: YOU SHOULD AVOID USING ANY NOTES IN YOUR

DISSERTATION. IF YOU PLAN YOUR WORK CAREFULLY, AND MAKE SURE THAT ALL THE INFORMATION

YOU GIVE IS BOTH RELEVANT AND WELL-ORGANISED, THEN ADDITIONAL NOTES SHOULD NOT BE

NECESSARY.

18. BIBLIOGRAPHY

a. At the end of your Dissertation - SINGLE LINE SPACING

b. Alphabetical order by author’s surname. The surname is ALWAYS first followed by the

initials. (see example 1.)

18.1. Reference for a book

In case of a single author the first is his surname followed by a comma, then his initial(s)

followed by full stop(s).

6

Example 1:

A book by a single author:

Aitchison, J. 1987. Words in the Mind. Oxford: Blackwell.

In case of more than one author the first author’s name written as shown above, but the

second author’s name used in its original order (e.g. first name. surname) (see example 2.)

Example 2:

A book by more than one author:

Coady, J. and T. Huckin, 1977. Second Language Vocabulary Acquisition. Cambridge:

Cambridge University Press.

c. The first letter of all words in the title are to be capitalized except for articles,

prepositions and conjunctions.(see example 1.)

d. Format (PLEASE NOTE WHERE THE ITALICS ARE USED)

e. Entries are NOT to be numbered.

18.2. Reference for a journal article

1. Author’s name followed by comma, and initials followed by full stops;

2. Date of publication in (brackets);

3. Title of article followed by full stop. (The title must NOT be in italics) For journal

articles, usually only the first word of the title has an initial capital;

4. Title of journal in italics;

5. Journal volume number/issue number followed by comma, and page number(s)

followed by full stop. For example:

Craik, F.I.M. and E. Tulving, 1975. Depth of processing and the retention of words in

episodic memory. Journal of Experimental Psychology: General, Vol. 104, 268-94.

18.3. Reference for an article in a book

1. Author’s surname, (followed by comma), and initials (followed by full stops).

2. Date of publication (followed by a full stop); For example: Lunberry, G. W. 1992.

3. Title of article. (The title must NOT be in italics)

4. In:

Editor’s surname, initials. (ed) or (eds)

Title of book in italics.

Name of publisher

Example:

Laufer, B. 1992. How much lexis is necessary for reading comprehension. In: Arnaud, P.

J. L. and H. Béjoint, eds. Vocabulary and Applied Linguistics. London: Macmillan, 126-

132.

Note: The use of full stops and commas is essential

Note: When preparing your work, remember to make note of all bibliographic details of

each item of material that you use (including page numbers of quotations). If you do not

do this while you are reading, you may later be faced with several frustrating hours of

detective work before you can complete your References.

7

(Sample - Cover page)

(All work should be centered)

SZAKDOLGOZAT - THESIS (point size 14)

YOUR NAME (point size 14)

DEPARTMENT OF ENGLISH FOR TEACHER EDUCATION (point size 14)

SEAS ELTE (point size 14)

BUDAPEST (point size 14)

2004 (point size 14)

8

(Sample-Title Page

All work should be centred. The title should be at least 8 line spaces from the top of the

page. Your name and your Supervisor’s name a further 4 lines below.)

TITLE in CAPITAL LETTERS (point size 14)

Your name (point size 12)

Supervisor’s name (point size 12)
PAGE
4

