

BIBLIOGRAPHY

- Anson, C.M. (1990). *Exploring the Dimension of Purpose in College writing*. Retrieved from <http://www.eric.ed.gov/PDFS/ED274964.pdf>
- Bailey, S. (2003). *Academic Writing: A Practical Guide for Students*. London: Routledge Falnet.
- Beaufort, A. (1997). Operationalizing The Concept of Discourse Community: A Case Study of One Institutional Site of Composing. *Research in the Teaching of English* 31: 486-529.
- Beer, D. & McMurrey, D. (1997). *A Guide to Writing as An Engineer*. John Wiley and Son.
- Berkenkotter, C. and Huckin, T. (1993). Rethinking genre from a Sociocognitive Perspective. *Written Communication* 10: 475-509.
- Bhatia, V. (1993). *Analysing Genre: Language Use in Professional Settings*. London and New York, NY: Longman.
- Bhatia, V. (2002). A Generic View of Academic Discourse. In *Academic Discourse*, ed. J. Flowerdew, 21-39. Harlow: Longman.
- Bhatia, V. (2004). *Worlds of Written Discourse: A Genre Based View*. London: Continuum.
- Bizzell, P. (1982). Cognition, Convention, and Certainty: What We Need to Know about Writing. *Pre/Text* 3: 213-243.
- Bloor, M. (1998). English for Specific Purposes: The Preservation of The Species (some notes on a recently evolved species and on the contribution of John Swales to its preservation and protection). *English for Specific Purposes* 17: 47-66.
- Bogdan, R.C & Biklen, S.K. (1998). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston: Allyn and Bacon.
- Borg, E. (2003). Discourse Community. *ELT Journal* 57 (4): 398-400.

- Bruffee, K. (1986). Social Construction, Language and The Authority of Knowledge: A Bibliographical Essay. *College English* 48 (8): 773-790.
- Bunton, D. (2002). *Generic Moves in Ph.D Thesis Introduction*. London: Longman.
- Cherry, R. (1988). 'Ethos' versus Persona: Self Representation in Written Discourse. *Written Communication* 5: 251-276.
- Cheung, D. & Lai, P.C. (1997). The Genre Analysis Approach to Technical Report Writing: A Template or An analytical Framework? *ESP Malaysia*, 5(1), 28-39
- Christie, F. (2009). *Language Education in the Primary Years*. London: Continuum.
- Christie, F. and Martin, J. (1997). *Genre and Institutions: Social Processes in the Workplace and School*. London: Cassell.
- Christie, F. and Derewianka, B. (2008). *School Discourse*. London: Continuum Discourse series.
- Cohen, L. and Manion, L. (1994). *Research Methods in Education*. Dover: Croome Helm.
- Cohen, L. and Manion, L. (2004). *Research Methods in Education*. 6th Edn. London: Routledge.
- Derewianka, B. (1990). *Exploring How Texts Work*. Rozelle: Primary English Teacher Association.
- Diani, G. (2008). *Authorial Identity and Textual Voices in English Review Discourse across Discipline*. Retrieved on 18 June 2011 from <http://hdl.handle.net/10446/204>
- Dudley-Evans, T. (1994). "Genre Analysis: An Approach to Text Analysis for ESP". In *Advances in Written Text Analysis*, ed. M. Coulthard, 219-228. London: Routledge.
- Dudley-Evans, A. and M.J. St. John (1998) *Developments in English for Specific Purposes*. C a m b r i d g e : Cambridge University Press.

- Emilia, E. (2005). *A Critical Genre-Based Approach to Teaching: Academic Writing in a Tertiary EFL Context in Indonesia*. Melbourne Unpublished Dissertation: the University of Melbourne.
- Emilia, E. (2008). *Menulis Tesis dan Disertasi*. Bandung: Alfabeta.
- Emilia, E., Rodiyah, R.S., Gustine, G. (2009). *Students' Critical Capacity in Writing a Thesis: Analysis of Transitivity System of Functional Grammar*. Paper presented at the 56th TEFLIN Seminar Malang 2009.
- Eggin, S. (1994). *An Introduction to Systemic Functional Linguistics*. London: Pinter.
- Eggin, S. (2004). *An Introduction to Systemic Functional Linguistics*. 2nd ed. London: Pinter.
- Fairclough, N. (1992). *Discourse and Social change*. Cambridge: Polity Press.
- Fraenkle, J.R., and Wallen, N.E. (2007). *How to design and evaluate research In education*. 6th edn. Boston: McGraw Hill.
- Gerot, L. & Wignel, P. (1994). *Making Sense of Functional Grammar*. Cammeray: Antipodean Educational Enterprises.
- Gibbons, P. (2002). *Scaffolding Language: Scaffolding Learning Teaching Second Language Learners in The Mainstream Classroom*: Heinemann
- Goodier. (2008). *Purpose and Identity in Professional Student Radiology Writing: A Genre-Based Approach*. Retrieved on June 6th 2011 from [http://uir.unisa.ac.za/bitstream/handle/10500/.../thesis_goodier %20c.pdf](http://uir.unisa.ac.za/bitstream/handle/10500/.../thesis_goodier_%20c.pdf)
- Grabe, W. and Kaplan, R. (1996). *Theory and practice of writing: An applied linguistic perspective*. London: Longman.
- Halliday, M. (1985). *An Introduction to Functional Grammar*. London: Arnold.
- Halliday, M. (1989). Context of Situation. In *Language, Context and Text: Aspects of Language in a Social-Semiotic Perspective*, M. Halliday and R. Hasan, 3-14. 2nd ed. Oxford: Oxford University Press.
- Halliday, M. (1994). *An Introduction to Functional Grammar*. 2nd ed. London: Arnold.

- Halliday, M. and Hasan, R. (1989). *Language, Context and Text: Aspects of Language in a Social-Semiotic Perspective*. 2nd ed. Oxford: Oxford University Press.
- Halliday, M. and Matthiessen, C. (2004). *An Introduction to Functional Grammar*. 3rd ed. London: Arnold.
- Hart, M. (2000). *What's the Purpose of your writing?* Retrieved from <http://www.eric.ed.gov/PDFS/ED274172.pdf>.
- Hernandez, P. And Paulo, M. (2009). Preventive Maintenance Service for EDM, Mitsubishi EDM Smart Service. *Technical Reports of Nagoya Works*. Retrieved from <http://www.nagoyaworkstechnicalreport>. February 2009. pdf.
- Hyland, K. (2002a). Authority and Invisibility: Authorial Identity in Academic Writing. *Journal of Pragmatics* 34: 1091-1112.
- Hyland, K. (2002b). Options of Identity in Academic Writing. *ELT Journal*, 56 (4): 351-358.
- Hyland, K. (2002c). *Teaching and Researching Writing*. Harlow: Longman.
- Hyland, K. (2004). *Genre and Second Language Writing*. Ann Arbor: The University of Michigan Press.
- Ivanic, R. (1998). *Writing and Identity: The Discoursal Construction of identity in Academic Writing*. Amsterdam: John Benjamins.
- Ivanic, R and Camps, D. (2001). I am How I Sound: Voice as Self-Representation in L2 Writing. *Journal of Second Language Writing* 10: 3-33.
- Kaplan, E. and Grabe, M. (2002). A Modern History of Written Discourse Analysis. *Journal of Second Language Writing* 11: 191-223.
- Kvale, S. (1996). *Interviews. An Introduction to Qualitative Research Interviewing*. London: Sage Publication.
- Lemke, J. (1992). Interpersonal Meaning in Discourse: Value Orientations. In *Advances in Systemic Linguistics: Recent Theory and Practice*, ed. M. Davies and L. Ravelli, 82-104. London: Pinter.

- Lewis, M.F. (2000). The Significance of Episodic Recharge in The Wheatbelt of Western Australia. Unpublished PhD Thesis. University of Melbourne. Available online at: <http://eprints.unimelb.edu.au/archive/00000682/> Retrieved on June 20, 2011.
- Marshall, S. (1991). A Genre-Based Approach to The Teaching of Report-Writing. *English for Specific Purposes* 10(1): 3-13.
- Martin, J. (1985). Process and Text: Two Aspects of Human Semiosis. In *Systemic Perspectives on Discourse*, vol. 1: Selected theoretical papers from the 9th International Systemic Workshop, ed. J. Benson and W. Greaves, 248-274. Norwood, NJ: Ablex.
- Martin J. (1992). *English Text: System and Structure*. Philadelphia: John Benjamins.
- Martin, J. (1997). "Analysing Genre: Functional Parameters". In *Genre and Institutions: Social Processes in The Workplace and School*, ed. F. Christie and J. Martin, 3- 39. London: Cassell.
- Martin, J., Matthiensen, Christian, and Painter. (1997). *Working with Functional Grammar*. New York. St Martin Press, Inc.
- Martin, J. and Rose, D. (2003). *Working with Discourse: Meaning Beyond the Clause*. London: Continuum.
- Martin, J. and Rose, D. (2008). *Genre Relations: Mapping Culture*. London. Equinox Publishing Ltd.
- Martin, J. and Rothery, J. (1986). What a Functional Approach to The Writing Task Can Show Teachers about "Good Writing". In *Functional Approaches to Writing: Research Perspectives*, ed. B. Couture, 241-265. Norwood, NJ: Ablex.
- McCarthy, L. (1987). A Stranger in Strange Lands: A College Student Writing Curriculum. *Research in the Teaching of English* 21(3): 233-265.
- McKenna, B. (1997). How Engineers Write: An Empirical Study of Engineering Report Writing. *Applied Linguistics* 18 .Oxford University Press.

- Miller C. (1994). "Rhetorical Community: The Cultural Basis of genre". In *Genre and the New rhetoric*, ed. A. Freedman and P. Medway, 67-78. London: Taylor and Francis.
- Nunan, D. & Bailey, K.M. (2009). *Exploring Second Language Classroom Research*. Careda. NENIJI Cengage Learning.
- Paltridge, B. and Starfield, S. (2007). *Thesis and Dissertation Writing in A Second Language*. New York. Routledge.
- Reid, K. (2009). *The Writer, The Text, and The Reader: An Exploration of Identity in Second Language Academic Writing*. Retrieved on June 20, 2011 from [http:// researcharchive.vuw.ac.nz/handle/10063/1184-pdf](http://researcharchive.vuw.ac.nz/handle/10063/1184-pdf)
- Salager-Meyer, F. (1992). A Text Type and Move Analysis Study of Verb Tense and Modality Distribution in Medical English Abstracts. *English for Specific Purposes* 11 (2): 93-113.
- Stake, R.E. (1995). *The Art of Case Study Research*. Thousand Oaks: SAGE Publication.
- Swales, J. (1988). Discourse Communities, Genres and English as an International Language. *World Englishes* 7 (2): 211-220.
- Swales, J. (1990). *Genre Analysis English in Academic and Research Settings*. Cambridge. Cambridge University Press.
- Swales, J. (1993). Genre and Engagement. *Revue Belge de Philologie et d'Histoire* 71: 687-698.
- Swales, J. (1998). *Other Floors, Other Voices: A Textography of A Small University Building*. Mahwah, NJ: Lawrence Erlbaum.
- Swales, J. (2004). *Research Genres: Explorations and Applications*. Cambridge: Cambridge University Press.
- Swales, J.M and Feak, C.B. (2004). *Academic Writing for Graduate Students: Essential tasks and Skills*. 2nd Edition. Michigan. University of Michigan Press.

- Swales, J.M. and Feak, C.B. (2009). *Telling a Research Story: Writing a Literature Review*. Michigan. The University of Michigan Press.
- Takehide, A. (2003). Low Cost and Long Lifetime Painting Methods for Ore Unloading Machines of Steel Works. *Nippon Steel Technical Report* 87. Retrieved from [http://www.nipponsteeltechnical.com/report 87](http://www.nipponsteeltechnical.com/report87). July 2003.pdf
- Tessuto, G. (2008). *Writer Identity in the Introduction Section of Academic Law Research Articles: Exploring Metadiscourse Strategies*. Retrieved on June 20, 2011 from [http://dspace-unibg.cilea.it/.../LeF27\(2008\)Tessuto.pdf](http://dspace-unibg.cilea.it/.../LeF27(2008)Tessuto.pdf)
- Travers, M. (2001). *Qualitative Research through Case Studies*. London. Sage Publication.
- Widiastuti, S. (2010). *Students' Ability and Problems in Writing A Research Proposal*. Unpublished Thesis at UPI. English Education Program.