

BIBLIOGRAPHY

- Al-Khasawneh, Fadi Maher. 2014. Error Analysis of Written English Paragraphs by Jordanian Undergraduate Students: A Case Study. *International Journal of English Language, Literature, and Humanities, Volume II, Issue VIII, ISSN 2321-7065*. Faculty of Arts and Educational Sciences, Ajloun National University. Ajloun: Jordan.
- Anderson, Mark. 1997. *Text Type in English 2*. Australia: Macmillan.
- Ary, D., Jacobs, L.C., & Razavieh, A. 2002. *Introduction to research in education* (3rd Ed.). USA: Stamford, CT. Wadsworth Group.
- Bewerton, Paul & Millward Lynne. 2001. *Organized Research Method: A Guide for Students and Researchers*. California: Sage Publications.
- Bogdan, R & Taylor, S.J. 2004. *Introduction to Qualitative Research Methods: A Guidebook and Resource*. New York: John Willey and Sons Inc
- Brown, H. Douglas. 1980. *Principles of Language Learning and Teaching*. New Jersey: Prentice Hall.
- Brown, H. Douglas. 2007. *Principles of Language Learning and Teaching*. San Fransico State Univerity. The United States of America: Longman.
- Corder, S. P. 1967. The significance of learners' errors. *IRAL*, 5, 161-170.
- Corder, S. P. 1974. Error Analysis. In J. P. B. Allen and S. P. Corder (eds.) *Techniques in Applied Linguistics* (The Edinburgh Course in Applied Linguistics).
- Corder, S.P. 1978. Simple Codes and the Source of the Second Language Learner s Initial Heuristic Hypothesis. *Studies in Second Acquisition*. 1, 1-10 <http://dx.doi.org/10.1017/S027226310000067X>.
- Corder, S.P. 1982. *Error Analysis and Interlanguage*. Oxfon University Pres
- Darus, Saadiyah., Ching, Khor Hei. 2009. Common Errors in Written English Essays of Form One Chinese Students: A Case Study. *European Journal of Social Sciences, Volume 10, Number 2*. School of Language Studies and Linguistics: Faculty of Social Sciences and Humanities Universiti Kebangsaan Malaysia.
- Dulay, Heidi., Burt, Marina and Krashen, Stephen. 1982. *Language Two*. New York: Oxford University Press.

- Eisner, E. W. 1991. *The enlightened eye: Qualitative inquiry and the enhancement of educational practice*. New York, NY: MacmillanPublishing Company.
- Ellis, Rod & Gary, Barkhuizen, 2005. *Analysing Learner Language*. Oxford University Press. UK.
- Faisyal, Rachmat. 2015. Morphological and Syntactic Errors found in English Composition Written by the Students of Daarut Taqwa Islamic Boarding School Klaten. *Jurnal publiksi ilmiah thesis*. Magister pengkajian bahasa, Universitas muhammadiyah surakarta.
- Fauziati, Endang. 2009. *Reading on Applied Linguistics*. Surakarta: Muhammadiyah University Press.
- Fauziati, Endang. 2010. *Teaching English as a Foreign Language*. Surakarta. Muhammadiyah University Press.
- Fraenkel, R. Wallen, E. Hyun, H. 2012. *How to Design and Evaluate Research in Education*. McGraw-Hill.
- Gass, S. & Selinker, L. 2001. *Second Language Acquisition: An Introductory Course*. Mahwah, NJ: LEA.
- Gass, Susan & Selinker, Larry. 2008. *Second Language Acquisition: An Introductory Course*. New York, NY: Routledge. ISBN 978-0-8058-5497-8.
- James, Carl. 1998. *Error in Language Learning and Use: Exploring Error Analysis*. London: Routledge
- Halliday, M.A K & Hasan, Ruqaiya. 1976. *Cohesion in English*. London: Longman
- Hartoyo. 2011. A Handout about *Curriculum and Material Development in English Language Teaching*.
- Hatch, E., & Lazaraton, A. 1991. *The research manual: Design and statistics for applied linguistics*. New York: Newbury House.
- Hau Tse, Andrew Yau. 2014. A Case Study of Grammatical Errors Made by Malaysian Students. *International Journal of Science Commerce and Humanities Volume No 2 No 5*. Universiti Tunku Abdul Rahman Faculty of Arts & Social Science, Perak Campus 31900 Kampar: Malaysia.

- Hussain, Zahoor., Hanif, Muhammed., Asif, Saiqa Imtiaz., Rehman, Abaid Ur. 2013. An Error Analysis of L2 Writing at Higher Secondary Level in Multan, Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, Vol 4, no 11. BZU Bahadur Campus: Layyah.
- Hyland, K. 2002. Genre: language, context and literacy. In M. McGroarty, (ed.) *Annual Review of Applied Linguistics*. Vol. 22: 113-135.
- Krishnasamy, Jothimalar. 2015. Grammatical Error Analysis in Writing of ESL Diploma Students. *Asian Journal of Education and e-Learning (ISSN: 2321 – 2454) Volume 03 – Issue 01*. INTI International University (Laureate International Universities); Persiaran Perdana BBN, Putra Nilai, 71800 Nilai, Negeri Sembilan Darul Khusus, Malaysia.
- Moleong, Lexy. 1989. *Methodology Penelitian Kualitatif*. Jakarta: Depdikbud Press.
- Moleong, Lexy. 2003. *Methodology Penelitian Kualitatif*. Jakarta: Depdikbud Press.
- Nurani, Lilik. 2015. *Comparative analysis of Interlanguage Errors made by Junior High School, Senior High School, and University Student*. Public thesis. Muhammadiyah University of Surakarta. Indonesia.
- Pardiyono. 2007. *Pasti Bisa: Teaching Genre-Based Writing*. Yogyakarta: Andi Publisher.
- Peraturan Menteri Pendidikan Nasional Nomor 22 Tahun 2006 tentang Standar Isi.
- Peraturan Kementerian Pendidikan dan Kebudayaan Direktorat Jenderal Pendidikan Tinggi nomor 8 tahun 2012 tentang Panduan Kompetensi Bahasa Inggris untuk Perguruan Tinggi.
- Ramli, Doni. 2013. An Analysis on Students' Errors in Writing Recount Text. *A Research Journal*. Teacher Training and Education Faculty, Tanjungpura University: Pontianak
- Richard, J.C. 1971. *Error Analysis*. London: Longman.
- Richard, J.C. 1973. *Error Analysis*. London: Longman.
- Richard, Jack. C., Sampson, Gloria P. 1973. *Error Analysis Prospective on Eighth Language Acquisition*. London : Longman.
- Richard, Jack C. 1974. *Error Analysis Prospective on Eighth Language Acquisition*. London : Longman.

- Richard, Jack C. 1977. *Error Analysis: Perspectives on Second Language Acquisition*. London: Longman.
- Saville-Troike, Muriel. 2006. *Introducing Second Language Acquisition*. Cambridge: C.U.P.
- Sridhar, N.S. 1980. *Contrastive Analysis, Error Analysis, and Interlanguage: Three Phases of One Goal*. In Kenneth Croft (Ed.) 1980: 91--119.
- WEE, Roselind. 2009. Sources of Errors: An Interplay of Interlingual Influence and Intralingual Factors. *European Journal of Social Sciences – Volume 11, Number 2*. Universiti Teknologi Mara (UiTM). Jalan Meranek 94300 Kota Samarahan, Sarawak, Malaysia.
- Widodo, H. P. 2006. Designing a Genre-Based Lesson Plan for an Academic Writing Course. *English Teaching: Practice and Critique*, (Online), 5(3): 173-199, (<http://education.waikato.ac.nz/research/files/etpc/2006v5n3nar2.pdf>), accessed on April, 20th, 2011.
- Zacharias, Nugrahenny T. 2003. A survey of tertiary teachers' beliefs about English Language Teaching in Indonesia with regard to the role of English as a global language. *MA-ELT THESIS*. Institute for English Language Education Assumption University of Thailand.
- Zhang, Meng. 2011. Error Analysis and Interlanguage. *Focus* Vol.1, pp.85-93.