CONVENTIONS FOR WRITING A BACHELOR THESIS

ENGLISH PHILOLOGY BACHELOR STUDY PROGRAMME
Students registered for the academic English Philology BSP are eligible to write a Bachelor thesis (BA thesis) in their chosen field, for example, English language acquisition, literature, etc. if at least one of the term papers is written in it.

The BA thesis demonstrates the knowledge and skills acquired during academic studies. It demonstrates student’s ability to make use of published sources, to collect, present and analyse data, as well as his/her understanding of the theory and methods pertaining to the field of research. The Bachelor thesis is written in English.
PROCESS OF WRITING

The BA thesis writing process comprises several stages, each with its own interim deadline (see the deadlines in http://www.hzf.lu.lv/studijas/studijudarbi/):

1) The typed application (see Appendix 1), which is addressed to Head of the relevant Department and signed by the adviser, in which the author proposes a theme for the thesis;

2) The research proposal, in which the author formulates the research problem, briefly describes the theoretical background and the methodology of the planned research, as well as adds the outline of the thesis;

3) The draft of the Bachelor thesis, which includes a review of literature, a detailed description of the research methods, research results and a discussion of these results;

4) The submission of the final draft to the advisor;
5) The registration of the final version of the thesis, in which all the suggestions and changes noted by the adviser have been implemented (students upload an electronic copy and submit two bound copies of the BA thesis and five copies of the theses;
6) The presentation of the thesis.

PREPARATION OF THE ELECTRONIC COPY

The file with the final draft of the BA thesis must be converted into the PDF format and uploaded in the University of Latvia informational system (LUIS). The abstract must be also pasted in the provided slot in LUIS.

The electronic copy is saved under the name formed from the student’s full name without diacritic marks and ID, e.g., Berzins_Janis_BJ93010. The size of the file being uploaded must not exceed 50 MB.
REGISTRATION OF THE BACHELOR THESIS

The BA thesis is printed in two copies – one with a hard cover and the other one – bound. Five copies of the theses have the name and surname of the author, the title of the BA thesis.
Further, the BA thesis is registered and submitted in accordance with the general university requirements (see http://www.hzf.lu.lv/studijas/studijudarbi/: LU 03.02.2012 rīkojums Nr. 1/28 ‘Prasības noslēgumu darbu (bakalaura, maģistra darbu, diplomdarbu un kvalifikācijas darbu) izstrādāšanai un aizstāvēšanai Latvijas Universitātē’) on the date specified by the faculty.
LENGTH OF THE BACHELOR THESIS

It is important to present the BA thesis according to the standards laid down by the Faculty of Humanities.
The length of the BA thesis is set to be between 45 to 50 pages. The limits of length include a list of abbreviations/acronyms (optional), an introduction, chapters, conclusions, theses, a list of references and a glossary (optional) but exclude appendices. Only under exceptional circumstances will permission be granted to exceed the limits. A student who needs to exceed the limits submit a formal application to Head of the relevant Department, supported by his/her advisor, but not later than one month before the date of the submission of the BA thesis.

STRUCTURE OF THE BACHELOR THESIS

1. COVER (see Appendix 2)

2. TITLE PAGE (see Appendix 3)

3. ACKNOWLEDGEMENTS (optional)

Most BA theses include this page in which the writer acknowledges the assistance received. Typically, the acknowledgements are brief and include thanking the staff, the participants of the research, any funding source and others.

4. ANOTĀCIJA

It is a precise translation of the abstract (see point 5 below). The key words (Atslēgvārdi) are also translated.
5. ABSTRACT

The length of the abstract is not more than 850 characters with spaces. It comprises the following information:

· background/topic;

· purpose;

· methods;

· results;

· conclusions.

After a paragraph long abstract, key words are added, i.e. 4-8 words or phrases characterising the theme and research methods, for example:
Key words: essay writing, argumentative essays, coherence, organizational patterns
6. CONTENTS (see Appendix 4)

7. LIST OF ABBREVIATIONS AND ACRONYMS (optional)

8. INTRODUCTION

The introduction states concisely:

· background of the study;

· significance of the problem;

· goal of the research paper;

· hypothesis or research questions;

· enabling objectives;

· research methods;

· the basic theories and authors used

· data collection techniques (where applicable);

· research subjects/participants/population (where applicable);

· corpus of texts analysed (where applicable);

· short summary (1-2 sentences) of each chapter.
9. CHAPTERS
The body of the thesis deals with the theoretical and empirical aspects of the research and is organised in chapters and subchapters, with chapter and subchapter headings. Each chapter starts with a short (a paragraph long) introduction and concludes with a paragraph that briefly summarizes the chapter, draws conclusions and looks ahead to the next chapter, indicating what the reader may expect. The thesis comprises:

· Literature review – a review of the theoretical and empirical literature, providing the theoretical background to the problem under research.

· Empirical research – empirical data are used to validate the proposed hypothesis:
· Methodology – a description of the methodology used in the study. Depending on the field of research, the methodology section may comprise:

· research context; characteristics of the subjects (in quantitative studies)/ participants (in qualitative studies);
· data collection instruments/research tools, for example, questionnaires;

· procedure of the research;

· description of the corpus of the texts analysed;

· analysis of the data;

· Results of the study – a presentation of the results, organized in terms of the hypothesis/research questions:

· discussion of the findings;

· summary of the results.

10. CONCLUSIONS
The chapters are followed by relevant conclusions drawn on the basis of the data. This section briefly summarizes and generalizes the main findings of the research and may describe practical implications, limitations of the research and directions for future investigations. Thus, it comprises:
· an introductory paragraph, including a restatement of the goal and the hypothesis;

· summary of the research results;

· discussion of their meaning in a broader context, including strengths and weaknesses of the research, recommendations and suggestions for further research.

11. THESES
These are the most significant findings made while performing the research; ten to twelve theses would be sufficient.

12. REFERENCES

This part of the thesis lists books, articles and other secondary sources used while writing the thesis. Only the sources referred to in the body of the thesis are listed. If the advisor considers it relevant, an additional list of sources called Bibliography (sources available or consulted) can be added. Items in the references are numbered and listed alphabetically:

· Latin characters (English, Latvian, then German and other);

· Cyrillic characters (Russian);

· Websites without the author and the title.
The section below outlines the most common entries for writing items in the references. If any questions are not answered here, one should consult his/her advisor.

· Book by one author:

Name of author Year of publication Title Place of publication Publisher

Cook, G. (1989) Discourse. Oxford: Oxford University Press.

Porte, G. K. (2010) Appraising Research in Second Language Learning: a practical approach to critical analysis of quantitative research, 2nd ed. Amsterdam and Philadelphia: John Benjamin Publishing Company.

· Book by several authors:

Give the names in the same order as they are on the title page.

Swales, J. M. and Feak, C. B. (1994) Academic Writing for Graduate Students. A Course for Nonnative Speakers of English. Ann Arbor: the University of Michigan Press.
· Chapter or article in an edited collection:

Coady, J. (1979) A psycholinguistic model of the ESL reader. In R. Mackay, B. Barkman, and R. R. Jordan (eds.) Teaching Reading Skills (pp. 219-223). London: Longman.

· Book with an editor:

Celce-Murcia, M. (ed.), (2001) Teaching English as a Second or Foreign Language. Boston: Heinle & Heinle.

· Dictionaries and encyclopaedias:

Longman Dictionary of English Language and Culture (1992) Essex: Longman.

· Journal or magazine article:
Name of author Year of publication Title Journal Volume Number/issue Page numbers

Brown, B. (1994) Reading for research. Journal of Education, 1 (1): 21-4.

· Doctoral dissertation:
Thompson, P. (2001) A Pedagogically-Motivated Corpus-Based Examination of PhD Theses: Macrostructure, Citation Practices and Uses of Modal Verbs. Unpublished doctoral dissertation. Reading: University of Reading.
· Online sources:

For the information taken from the Internet, all bibliographical details available must be given. Write the document’s URL (Internet address) after Available from, and the date when it was Accessed, that is the date on which the source has been viewed or downloaded:

Brown, B. (2003) Research. London: University of London. Available from http://www.oup.com/elt/global/ [Accessed on 2 January 2019].

If only the Internet address is known, it must appear at the end of the list under a separate heading Online sources, numbered anew, for example:
Online sources
1) [Online 1] Available from http://www.oup.com/elt/global/ [Accessed on 2 January 2019].
· Newspaper or magazine article:
Kelly, P. (2010) Labor leadership change rewrites rulebook. Australian, 24 June. Available from http://www.theaustralian.com.au/news/opinion/labor-leadership-change-rewrites-rulebook/story-e6frg74x-1225883864100 7 [Accessed on 7 July 2019].
· Films:

Harry Potter and the Chamber of Secrets (2002) [Film] Directed by: Chris Columbus. USA: Warner Brothers.
Other relevant details can also be added, for example

Pride and Prejudice (1995) [Film] BBC/A&E mini-series, (300 min). Directed by: Simon Langton; Screenplay by Andrew Davies.

· DVD and video:

Life of Campus (2006) [DVD] London: Imperial College London.
Fragile Earth, 5 (1982) South American Wetland: Pantanal. [Video:VHS]. Henley: Watchword Video.

If the Video/DVD publication year is different from the film release year, then the year of publication is also indicated in the square brackets. If the producer (i.e. manufacturer of the disc) differs from the original producer, this must be mentioned as well:
Pride and Prejudice (1995) BBC/A&E mini-series, 6 parts (300 min). [DVD 2002, AVG Videos]. Directed by Simon Langton; Screenplay by Andrew Davies.

· TV recordings:

World in action (1995) All Work and No Play. [Video: VHS]. London, ITV, 21st January 1996.

· CD-ROMs
CD-ROM entries usually start with an author or editor or the title of a particular text:

James, A. (2002) Heart attack. Encyclopaedia Britannica. [CD-ROM]. London: Encyclopaedia Britannica.

· Government and legal documents

Department of the Environment (2013) Clean Air. Available from http://www.environment.gov.au/cleaner-environment/clean-air.html [Accessed on 5 November 2013].
Child Safety Legislation Amendment Act 2005 (Qld).

The list of references has a separate heading Analysed texts, aligned left, 12 pt. Each item starts with the acronym chosen. A sample of the list of references is provided below:
References
1) Flower, R. (1991) Language in the News: Discourse and Ideology in the Press. Abingdon: Routledge.
2) Julian, P. M. (2011) Appraising through someone else’s words: The evaluative power of quotations in news reports. Discourse & Society, 22 (6): 766–780. Available from https://journals.sagepub.com/doi/10.1177/0957926511411697 [Accessed on 12 February 2020].

Online sources
1) [Online 1] Available from https://www.cambridge.org/core [Accessed on 12 February 2020]
Analysed texts
1) [T 1] Elliot, L. (2019) George Soros: China is using tech advances to repress its people. The Guardian, 24 January. Available from https://www.theguardian.com/business/2019/jan/24/george-soros-china-using-tech-advances-to-repress-its-people [Accessed on 12 February 2020].

2) [T 2] Graham, R. (2017) Global press freedom plunges to worst level this century. The Guardian, 30 November. Available from https://www.theguardian.com/media/2017/nov/30/press-freedom-at-all-time-low-journalist-safety-article-19-v-dem-study [Accessed on 12 February 2020].

13. GLOSSARY (optional)

Glossary may contain definitions of the key terms. It is given only when the term is:
· often used ambiguously in the research area;

· too general and needs to be specified.

14. APPENDIX/APPENDICES (optional)

Appendices comprise only the material that is relevant to the research. The following material is appropriate for appendices: tests, questionnaires, teaching materials used or designed, visual aids, text corpora, less important tables and figures, intermediary results and calculations or other kinds of illustrative material. Appendices are numbered with Arabic numbers, provided with headings and credited properly (if relevant), for example,

Appendix 1: Lesson Plan
15. ATTESTATION PAGE (Dokumentārā lapa) (see Appendix 5)

It is not necessary to add the Declaration of Academic Integrity, which is used only in Term papers. The BA thesis is original research; therefore, any kind of plagiarism is forbidden. A student submitting a BA thesis declares that he/she has not used any unacknowledged sources i.e., all sources from which the information is derived are acknowledged in the body of the BA thesis.

FORMATTING

The text is written and organized according to the following requirements:

Paper, font, point size, page numbers

· A4 size white paper, text on one side;

· Word processed using Times New Roman;

· Unjustified right edge;

· 14 pt. bold for headings, centred, but 12 pt. bold for subheadings, aligned left;
· 12 pt. for the main text of the thesis and long quotations;

· 11 pt. for the captions and text of tables and figures;

· 10 pt. for footnotes (if any).

The page numbers are centred. Pages are numbered consecutively (see Appendix 4). Pages are separated by page breaks. Numbers start with the list of abbreviations and acronyms (if any) or the introduction (see guidelines for page numbering at http://www.hzf.lu.lv/studijas/studijudarbi/).
Spacing

· Spacing between letters is normal;

· Spacing between lines throughout the paper, including the list of references, 1.5 pt.

· There is no extra space between paragraphs; each paragraph is indented by 1 cm, except the first;
· Long quotations, footnotes, tables and figures are single spaced (1 pt.).

Margins

· 2.0 cm for top, bottom, and right margins; 3.0 cm for left margins;

Chapters and subchapters
Each chapter starts on a new page and contains at least two subchapters, if used at all. Subchapters do not start on a new page. Capital letters in bold are used for headings; small letters in bold are used for subheadings. A full stop is not used after the heading or subheading. One empty line is left before and one empty line after each subheading.

Abbreviations and acronyms
The first time an abbreviation is used, the term is spelt out in full, with the abbreviation shown in brackets immediately afterwards, e.g. English for Specific Purposes (ESP). Further on, the term may be shown as an abbreviation. The use of abbreviations are consistent. The same refers to acronyms.
Tables and figures

Conventionally, tables are referred to as Tables, while anything pictorial (be it a graph or a photograph) is called a Figure. These words are written in italic only in captions, but not in the text. They are numbered by chapter, i.e. the first figure (even if the only one) in chapter two would be Figure 2.1, the first table in chapter two would be Table 2.1, the second table would be Table 2.2 and so on. If the fourth table is inserted in chapter 3.1.1, it would be Table 3.4. The same system refers to Figures. The caption itself is in bold, for example,
Table 1.1 Linking words and phrases (Swales and Feak, 1994: 22)

	Heading
	Heading

	Text
	Text

The captions of tables are written above, whereas the captions of figures are written below the data.
[image: image1.png]9
1
5
I . :
: : -
very useful useful partly useful I didnot do
all of them

Figure 1.1 The students’ opinion on the use of the tasks (N of students)

In-text citations

· The quotation, paraphrase and summary of the author’s words or ideas are acknowledged, i.e. the author’s surname, the year of publication and the page number(s) are credited:

‘The study of “speaker meaning” is called pragmatics’ (Yule, 1996: 3).

‘[…] “All my books investigate the end of Eden and the possibility of its reconstruction”’ (Doucornet, 1999: 3 quoted in Trendel, 2013: 106).
‘The learners’ results, rather than being limited to a numeric grade, provide meaningful feedback and promote learning’ (Brown and Hudson, 1998, discussed in Czura, 2013: 22).
Only the source read is credited in the References.
· If a quotation is translated, the translator’s name is mentioned in brackets (e.g. translated by A. Ozols).

· If there is no publishing date, (n. d.) is written instead of the year both in the body of the text and in the list of references, for example (Brown, n. d.: 5).
· If reference is to the whole work, it is not necessary to give a page number:

Stern (1983) argues that the language user knows the rules governing his native language.

· With any video/audio recording, if the author is not known, the title of the film or series is cited in the running text. Series titles are followed by the year of release in brackets:

World in Action (2002) depicts…

The beginning of the exact scene is indicated by adding minutes and seconds:

‘Mrs. Bennet: You should have seen how handsome and elegant he is!’ (Pride and Prejudice, 1940: 5' 02'').
· If more than one source is cited, they are placed in chronological rather than alphabetical order:

A number of research studies have been conducted into the effect of motivation on language acquisition (Smith, 1995; Brown, 1997; Anderson, 2002).

· Short quotations is incorporated within the text:

According to Jordan, ‘It is important to acknowledge the source of the quotations; otherwise, you may be accused of plagiarism’ (2001: 98).

Note: When quoting, single quotation marks are used. When the quoted material contains yet another quotation, the second quotation is enclosed in double quotation marks:

Bach and Harnish argue that ‘“speak colloquially” is almost as empty as “speak idiomatically” is obscure if it has nothing to do with using idioms’ (1982: 188).

· Longer quotations (more than three lines in length) are set out separately. They are single-spaced, and indented from the left-hand margin by 1 cm and written without any quotation marks:

Jordan considers that

the main features [italics added] of academic writing are as follows: it is formal in an impersonal […] style (often using impersonal pronouns and phrases and passive verb forms); cautious language [may, might, would, can, could, seem, appear a. o.] is frequently used in reporting research and making claims. (Jordan, 2000: 88)

· Square brackets tell the reader that the writer has added his or her own words to the quotation. An ellipsis in square brackets, i.e. […], is used to show that part of the quotation has been omitted.

· To refer to a website without the author and the title, Online 1 is written. In the list of references, the Internet sources are mentioned in order of appearance in the text:

A number of research studies have been conducted into the effect of motivation on language acquisition (Online 1).

To refer to a website with the author, but no page numbers, Online is written instead of the page numbers, e.g. (Brown, 2010: Online; Brown, n.d.: Online).

· If there are more than three authors, all their names appear when a reference to the publication is made for the first time. Then, only the first author is mentioned followed by et al. meaning ‘and others’, for example, (Waters et al., 1999). In the list of references, all the authors are named.
· Use ibid. (Latin for ‘in the same place’) to avoid repeating the author’s name if the text continuously refers to the same source on the same page:

Quotations are the exact words of the author, which are accurate, with the same punctuation and spelling (ibid.).

Note: If the page number is different, it is added, for example (ibid.: 1-2).

· If a reference is made to two different items by the same author in the same year, a or b is added to the date, for example (Cook, 1999a, 1999b). The same letters are used in the list of references.

· If a reference to a course book is made in the body of the text, it is more convenient to cite also the title or if the title is long, then the first three words are cited which are followed by three dots.

· When a literary work is first introduced in the text, the title and the author are mentioned; the publication date may be omitted. If one book is under analysis, only page numbers can be written. A full reference are given in the list of references.
· If a work is produced by an organization, the name of the organization is used instead of the author’s surname. In the running text, a proper reference with the corporate author and publishing date are given, for example, (Ministry of Education and Science, 1995).
· In order to cite the texts analysed, acronyms could be used, for example A1, A2 (or T1, T2). All sample sentences are introduced and displayed:

As shown in Example 1 (henceforth E1), the link verbs were used most frequently (15 instances out of 30) in the present simple tense:
[1] She’s a very charming and pretty girl. [A1]

The acronym is introduced in running text above:

Thirty articles (henceforth As) were chosen for analysis. The volume of A1 and A2 was ….
Appendix 1
Application (typed)
	Humanitāro zinātņu fakultāte

	

	
	
	nodaļas vadītājai

	

	
	
	

	
	(vārds, uzvārds)
	

	

	
	
	bakalaura studiju programmas

	

	
	
	semestra studenta/es

	
	

	
	(vārds, uzvārds)

	
	

	
	(studenta apliecības Nr.)

	

	iesniegums.

	Lūdzu apstiprināt bakalaura darba tematu (nosaukums jānorāda latviešu un angļu valodā):

	

	

	

	

	

	

	

	

	Darba vadītājs:
	
	

	
	(vārds, uzvārds)
	

	
	
	

	Rīgā,
	
	
	

	
	(datums)
	
	(studenta paraksts)

	
	
	

	
	
	

	Saskaņots:
	
	
	

	
	(darba vadītāja paraksts)
	
	(datums)

	
	

	
	

	Apstiprinu:
	Nodaļas vadītāja
	
	
	

	
	
	(paraksts)
	
	(datums)

Appendix 2
Cover of the Bachelor Thesis

LATVIJAS UNIVERSITĀTE

BAKALAURA DARBS

RĪGA 2021
Appendix 3
Title Page (choose the necessary option)
UNIVERSITY OF LATVIA

FACULTY OF HUMANITIES

DEPARTMENT OF ENGLISH STUDIES/

DEPARTMENT OF CONTRASTIVE STUDIES,

TRANSLATION AND INTERPRETING

 [16 pt., centred]

TITLE IN ENGLISH

[18 pt., bold, centred]

TITLE IN LATVIAN

[16 pt., bold, centred]

BACHELOR THESIS

[16 pt., centred]

Name, Surname

[14 pt., bold]
Matriculation card No. …..
Adviser: prof./assoc. prof./assist. prof./ lect. Inta Liepa
[14 pt., align right]

RĪGA 2021
[16 pt., centred]

Appendix 4
Contents Page (created automatically)
Contents

List of Abbreviations and Acronyms……………………………………….1

Introduction…………………………………………………………………2

1 Heading for First Chapter………………………………………………...5

1.1 First subchapter……………………………………………......5

1.2 Second subchapter……………………………………………10

1.2.1 First subchapter……………………………………....11

1.2.2 Second subchapter……………………………………18

2 Heading for Second Chapter…………………………….……….............30

2.1 First subchapter…………………………………………….....30

2.2 Second subchapter……………………………………………38

2.3 Third subchapter………………………………………………40
Conclusions…………………………………………………………………43
Theses………………………………………………………………………45
References………………………………………………………………….46
Glossary…………………………………………………………………….50
Appendix 1 Title ……………………………………………………………51
Appendix 2 Title…………………………………………………………….52
Appendix 5
Dokumentārā lapa
Bakalaura darbs „Nosaukums angļu valodā” (Nosaukums latviešu valodā) izstrādāts LU Humanitāro zinātņu fakultātē.

Ar savu parakstu apliecinu, ka pētījums veikts patstāvīgi, izmantoti tikai tajā norādītie informācijas avoti un iesniegtā darba elektroniskā kopija atbilst izdrukai.

Autors: Ieva Kalna I.Kalna 15. 05. 2021.
Rekomendēju/nerekomendēju darbu aizstāvēšanai

Vadītāja: profesore Dr. Philol. Inta Kalniņa I.Kalnina 15. 05. 2021.
Recenzents: docents Dr. Philol. Jānis Bērziņš

Studiju metodiķe: Ineta Bērziņa I.Berzina 20. 05. 2021.
Darbs iesniegts Anglistikas/Sastatāmās valodniecības un tulkošanas nodaļā 20. 05. 2021.

Darbu pieņēma:
Darbs aizstāvēts bakalaura gala pārbaudījuma komisijas sēdē

2021. gada…… jūnijā, prot. Nr. ….., vērtējums ………………..

Komisijas sekretāre: lektore Anda Kociņa A.Kociņa
Conventions compiled by:

Prof. Indra Karapetjana

Assoc. prof. Monta Farneste

Lect. Tatjana Bicjutko
Department of English Studies

Edited by
Prof. Gunta Roziņa

Department of English Studies

Approved by:

Prof. Andrejs Veisbergs

Study Programme Director

PAGE
2

