

BIBLIOGRAPHY

- Auerbach , C. F., and Silverstein, L. B. (2003). *Qualitative data: an introduction to coding and analysis*. New York: University Press.
- Bloor, T., and Bloor, M. (2004). *The functional analysis of English: a Hallidayan approach 2nd edition*. London: Arnold.
- BSNP. (2006). *Kurikulum 2006 standar kompetensi mata pelajaran bahasa Inggris sekolah menengah atas dan madrasah aliyah*. Jakarta: BSNP.
- Caffarel, et al. (2004). *Language typology a functional perspective*. Amsterdam: John Benjamins Publishing
- Coffin, C. (2006). *Historical discourse: the language of time, cause, & evaluation argumentative genre*. London: Continuum.
- Cohen, L. and Manion, L . (1994). *Research method in education 4th edition*. New York: Routledge.
- De Paulo, P. (2000). *Sample size of qualitative research*. [Online] Retrieved from: <http://www.quirks.com/articles/a2000/20001202.aspx?searchID=215035&sort=5&pg=1>.
- Depdiknas. (2003). *Kurikulum 2004. Standar kompetensi. Mata pelajaran bahasa Inggris. Sekolah menengah atas dan madrasah aliyah*. Jakarta: Depdiknas.
- Derewianka, B. (2003). 'Trends and issues in genre-based approaches.' [Online] *RELC journal*. Vol.34 No.2. August, 2003.
- Downing, A., and Locke, P. (2006). *English grammar: university course 2nd edition*. New York: Routledge.

Noviyanti, 2015

Thematic progression in students recount texts

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Droga, L. and Humprey, S. (2003). *Grammar and meaning: an introduction for primary teachers*. Berry NSW: Target Texts.
- Duff, P. A. (2008). *Case study research in applied linguistics*. New York: Lawrence Erlbaum Associates Taylor & Francis Group.
- Eggs, S. (2004). *An introduction to systemic functional linguistics 2nd edition*. London: Continuum International Publishing Group.
- Emilia, E. (2005). *A critical genre-based approach to teaching academic writing in a tertiary EFL context in Indonesia*. Unpublished Ph.D Dissertation. The University of Melbourne.
- Emilia, E. (2008). *Menulis tesis dan disertasi*. Bandung: Alfabeta.
- Emilia, E. (2010). *Teaching writing: developing critical learners*. Bandung: Rizqi Press.
- Emilia, E. (2011). *Pendekatan genre-based dalam pengajaran bahasa Inggris: petunjuk untuk guru*. Bandung: Rizqi Press.
- Emilia, E. (2014). *Introducing functional grammar*. Bandung: PT. Dunia Pustaka Jaya.
- Gerot, L. and Wignell, P. (1994). *Making sense of functional grammar*. Cammeray, NSW: Antipodean Educational Enterprises.
- Halliday, M.A.K., Hasan, R. (1976). *Cohesion in English*. London: Longman
- Halliday, M.A.K., Mathiessen, C.M.I.M. (2004). *An introduction to functional grammar 3rd edition*. London: Arnold.
- Johns, A. M. (2002). *Genre in the classroom: multiple perspectives*. New Jersey: Lawrence Erlbaum Associates, Inc.

Noviyanti, 2015

Thematic progression in students recount texts

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Jones, R. H., and Lock, G. (2011). *Functional grammar in the ESL classroom noticing, exploring and practicing*. London: Palgrave Macmillan.
- Lock, G. (1996). *Functional English grammar: an introduction for second language teachers*. Cambridge: Cambridge University Press.
- Priyatmojo, A.S. (2011). *Cohesion and coherence of the students texts and its implication for teaching writing of text types in English*. [Online] Retrieved from: <http://arifsuryo.wordpress.com/2011/02/23/cohesion-coherence/>
- Schleppegrell, M. J. (2004). *The language of schooling: a functional linguistic perspective*. London: Lawrence Erlbaum Associates, Inc.
- Stake, R. E. (1994). *Case studies: handbook of qualitative research*. Sage: Thousands Oaks.
- Tangkiengsirisin, S. (2010). *Promoting cohesion in EFL exposition writing: a study of graduate students in Thailand*. [Online] International Journal of Arts and Sciences, 3(16), 1-34.