

**COHERENCE ANALYSIS
OF READING TEXTS IN “MULTI – PURPOSE ENGLISH”
BOOK ELEVENTH GRADE PUBLISHED BY
SAKA MITRA KOMPETENSI**

**By
ANA FITRIA
NIM 200932092**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

**COHERENCE ANALYSIS
OF READING TEXTS IN “MULTI – PURPOSE ENGLISH”
BOOK ELEVENTH GRADE PUBLISHED BY
SAKA MITRA KOMPETENSI**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing the Sarjana Program
In the Department of English Education**

**By
ANA FITRIA
NIM 200932092**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2013

MOTTO AND DEDICATION

❖ Motto:

- The dream is not what you see in sleep. Dream is the thing which does not let you go to sleep.
- So, be patient, do the best, and don't give up to achieve your dream!

❖ This research is dedicated to:

- Allah SWT the almighty
- Her beloved parents (Mr. Su'udi and Mrs. Zumi'atun)
- Her beloved first brother and his wife (Saiful Anwar and Munaisiroh)
- Her beloved second brother and his wife (Agus Riyanto and Novi)
- Her beloved nephews (Tyas and Revand)
- Her beloved big family
- Her beloved friends (especially "Eleveners Plus")
- Everybody who supports her.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Ana Fitria (NIM 200932092) has been approved by the *Skripsi* advisor for further approval by the Examining Committee.

Kudus, 27th July 2013

Advisor I

Atik Rokhayani, S.Pd, M.Pd.
NIS. 0610701000001207

Kudus,

Advisor II

Dr. H.A. Hilal Madjdi, M.Pd.
NIS. 0610713020001020

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-001

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Ana Fitria (NIM 20093092) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 31th July 2013

Skripsi Examining Committee

Atik Rokhayani, S.Pd, M.Pd.
NIS. 0610701000001207

Chairperson

Dr. H.A. Hilal Madjdi, M.Pd.
NIS. 0610713020001020

Member

Fitri Budi Suryani, S.S, M.Pd.
NIS. 0610701000001155

Member

Titis Sulistyowati, S.S, M.Pd.
NIP. 19810402-200501-2-001

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-001

ACKNOWLEDGEMENT

First, the writer would like to send her deepest gratitude to Allah SWT the God of universe for blessing and guidance so that the writer may accomplish her skripsi entitled “Coherence Analysis of Reading Texts in *Multi – Purpose English* Book Eleventh Grade Published by Saka Mitra Kompetensi”.

Second, the writer would like to thank to many peoples who contributed their time, guidance, advice, and suggestion given to the writer in completing her skripsi. The writer would like to express her sincere gratitude to:

1. Dr. Slamet Utomo, M.Pd, as the Dean of Teacher Training and Education Faculty University of Muria Kudus.
2. Diah Kurniati, S.Pd, M.Pd, as the Head of English Education Department Teacher Training and Education Faculty University of Muria Kudus.
3. Atik Rokhayani, S.Pd, M.Pd, as the first advisor who has given guidance and suggestion wisely in the completion of this skripsi.
4. Dr. H.A. Hilal Madjdi, M.Pd, as the second advisor who has given suggestion and correction during accomplishing this skripsi.
5. Her beloved parents, brothers, and all of her family who always care with her, pray for her and give her support.
6. All of her friends in University of Muria Kudus especially for “Eleveners Plus” who cannot mention one by one.

Finally, the writer also deeply realizes that this research is still far from being perfect. It still requires much improvement. And the writer also highly

needs valuable comments and contributive criticisms to make the research useful not only for her but also for the readers, especially for the students at English Education Department, Teacher Training and Education of Muria Kudus University.

Kudus, July 2013

Ana Pitria
200932092

ABSTRACT

Fitria, Ana. 2013. *Coherence Analysis of Reading Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi*. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Atik Rokhayani, S.Pd, M.Pd., (2) Dr. H. A. Hilal Madjdi, M.Pd.

Key Words: *The Theme and Rheme, The Thematic Progression, Coherence, Reading Texts*

Textbook is a book which is used by the school in helping students to learn the material. English textbook is one of the textbooks that one of the materials is “text”, especially “reading text”. A text can be considered as a good text when it has coherence of the text. When the texts is coherence, it will make the students be easy in understanding the texts. The coherence of the text needs the elements producing a coherence whole text which is thematic progression that has the element of development of a clause connects each other called theme and rheme.

In this research, there are three objectives of the research. They are to find out the types of theme, to find out the types of thematic progression, and to describe the coherence of reading texts in “Multi – Purpose English” book eleventh grade published by Saka Mitra Kompetensi.

The design of this research is descriptive qualitative. Whereas, the data of this research is the coherence in the form of clause and the data source of this research is reading texts in “Multi – Purpose English” book eleventh grade published by Saka Mitra Kompetensi . Meanwhile, The coherence is gotten and concluded by analyzing the types of theme and interpreting the thematic progression used in data source.

Based on the analyzing of this research, the types of theme that are found in reading texts in “Multi – Purpose English” book eleventh grade published by Saka Mitra Kompetensi are 176 unmarked topical theme, 15 marked topical theme, 41 textual theme, and 3 interpersonal theme. So, the type of theme is mostly used is unmarked topical. That is 176 unmarked topical theme. And the thematic progression of the texts, the writer found 120 re-iteration/constant theme, 39 zigzag theme, 3 multiple rheme, and 1 unclear theme. So, the thematic progression is mostly used in the reading texts is reiteration/constant theme. That is 103 reiteration/constant theme. Based on the thematic progression that is used in the texts, the writer concludes that reading texts in “Multi – Purpose English” book eleventh grade published by Saka Mitra Kompetensi is coherence.

Relating to the result of analyzing of coherence, the writer suggests that the teachers can choose this book as guidance book for their students, the lecturers can make this research as reference to emphasize the students to comprehend thematic progression in the case of coherence of the texts, then gives contribution for the further researchers in developing this research in different texts.

ABSTRAKSI

Fitria, Ana. 2013. *Analisis Koherensi Teks Bacaan dalam Buku “Multi – Purpose English” Kelas Sebelas yang Diterbitkan oleh Saka Mitra Kompetensi*. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Atik Rokhayani, S.Pd, M.Pd., (2) Dr. H.A. Hilal Madjdi, M.Pd.

Kata Kunci : *Tema dan Rheme, Perkembangan tematik, Koherensi, Teks Bacaan*

Buku teks merupakan sebuah buku yang digunakan sekolah dalam membantu siswa mempelajari materi. Buku teks Bahasa Inggris adalah salah satu buku teks yang salah satu materinya adalah “teks”, khususnya “teks bacaan”. Sebuah teks bisa dianggap bagus ketika teks tersebut mempunyai kekoherensian. Ketika teks tersebut koheren, ini akan membuat siswa dengan mudah untuk memahami teks. Koherensi teks membutuhkan elemen yang menghasilkan koheren secara menyeluruh yaitu perkembangan tema yang mempunyai perkembangan elemen yang menghubungkan antar klausa yang disebut tema dan rima.

Dalam penelitian ini, ada tiga tujuan penelitian. Yaitu untuk mendapatkan jenis koherensi, mendapatkan jenis perkembangan tematik, dan untuk menggambarkan kekoherensian teks bacaan dalam buku “Multi – Purpose English” kelas sebelas yang diterbitkan oleh Saka Mitra Kompetensi.

Bentuk penelitian ini adalah penelitian deskripsi kualitatif. Sedangkan, data di penelitian ini adalah koherensi dalam bentuk klausa dan sumber datanya adalah teks bacaan dalam buku “Multi – Purpose English” kelas sebelas yang diterbitkan oleh Saka Mitra Kompetensi. Sementara itu, koherensi didapat dan disimpulkan dengan analisis tema dan menginterpretasikan perkembangan tematik yang digunakan dalam sumber data.

Berdasarkan analisis penelitian ini, jenis tema yang ditemukan dalam buku “Multi – Purpose English” yang diterbitkan oleh Saka Mitra Kompetensi yaitu 176 tema unmarked topical, 15 tema marked topical, 41 tema textual, dan 3 tema interpersonal. Maka, jenis tema yang paling banyak adalah tema unmarked topical yaitu dengan jumlah 176. Dan perkembangan tematik di teks, penulis menemukan 120 tema yang tetap, 39 tema zigzag, 3 multiple rheme, dan 1 tema yang tidak jelas. Maka, perkembangan tematik yang paling banyak digunakan adalah tema tetap yaitu dengan jumlah 120. Berdasarkan perkembangan tematik yang digunakan di teks, penulis menyimpulkan bahwa teks bacaan dalam buku “Multi – Purpose English” yang diterbitkan oleh Saka Mitra Kompetensi adalah koherensi.

Berhubungan dengan hasil analisis koherensi, penulis menyarankan bahwa guru bisa memilih buku ini sebagai buku pedoman untuk siswanya, dosen bisa menjadikan ini sebagai rujukan agar siswa memahami pengembangan teks dalam kaitanya dengan koherensi sebuah teks, kemudian sebagai sumbangan untuk peneliti selanjutnya dalam mengembangkan penelitian dalam teks yang berbeda.

TABLE OF CONTENTS

COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xx
LIST OF FIGURES	xxiv
LIST OF APPENDICES	xxv

CHAPTER I INTRODUCTION

1.1	Background of the Research	1
1.2	Statement of the Problem.....	4
1.3	Objective of the Research	4
1.4	Significance of the Research.....	5
1.5	Scope of the Research.....	5
1.6	Operational Definition	6

CHAPTER II REVIEW TO RELATED LITERATURE

2.1	The System of Theme and Rheme	7
2.1.1	Theme	8
2.1.1.1	Types of Theme	8
2.1.1.2	Theme and Mood	15
2.1.1.3	Other Cases of Theme Analysis.....	18
2.1.1.4	Pattern of Theme: Marked and Unmarked Theme	19

2.1.2	Rheme	20
2.2	Thematic Progression.....	21
2.2.1	Types of Thematic Progression	21
2.3	Coherence	23
2.4	Reading Text.....	24
2.4.1	Descriptive Text.....	25
2.4.2	Recount Text.....	25
2.4.3	Report Text	25
2.4.4	Procedure Text.....	26
2.5	Textbook	26
2.5.1	“Multi – Purpose English” Book Eleventh Grade as an English Textbook	27
2.6	Previous Study	27
2.7	Theoretical Framework.....	28
CHAPTER III METHOD OF THE RESEARCH		
3.1	Design of the Research	30
3.2	Data and Data Source.....	30
3.3	Technique of Collecting Data	31
3.4	Technique of Analyzing Data	32
CHAPTER IV FINDING OF THE RESEARCH		
4.1	The Types of Theme of Reading Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	38

4.2	The Types of Thematic Progression of Reading Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	60
4.3	The Coherence of Reading Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	82

CHAPTER V DISCUSSION

5.1	The Types of Theme of Reading Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	95
5.1.1	The Types of Theme of the First Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	96
5.1.2	The Types of Theme of the Second Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	97
5.1.3	The Types of Theme of the Third Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	99
5.1.4	The Types of Theme of the First Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	101

5.1.5	The Types of Theme of the Second Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	103
5.1.6	The Types of Theme of the Third Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	105
5.1.7	The Types of Theme of the First Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	106
5.1.8	The Types of Theme of the Second Recount Text in Multi “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	107
5.1.9	The Types of Theme of the Third Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	109
5.1.10	The Types of Theme of the First Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	110
5.1.11	The Types of Theme of the Second Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	112

5.1.12	The Types of Theme of the Third Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	113
5.2	The Types of Thematic Progression of Reading Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	113
5.2.1	The Types of Thematic Progression of the First Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	114
5.2.2	The Types of Thematic Progression of the Second Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	115
5.2.3	The Types of Thematic Progression of the Third Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	116
5.2.4	The Types of Thematic Progression of the First Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	117
5.2.5	The Types of Thematic Progression of the Second Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	118

5.2.6	The Types of Thematic Progression of the Third Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	119
5.2.7	The Types of Thematic Progression of the First Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	119
5.2.8	The Types of Thematic Progression of the Second Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	120
5.2.9	The Types of Thematic Progression of the Third Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	121
5.2.10	The Types of Thematic Progression of the First Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	122
5.2.11	The Types of Thematic Progression of the Second Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	123
5.2.12	The Types of Thematic Progression of the Third Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	123
5.3	The Coherence of Reading Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	123

5.3.1	The Coherence of the First Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	124
5.3.2	The Coherence of the Second Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	124
5.3.3	The Coherence of the Third Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	125
5.3.4	The Coherence of the First Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	125
5.3.5	The Coherence of the Second Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	126
5.3.6	The Coherence of the Third Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	126
5.3.7	The Coherence of the First Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	127

5.3.8	The Coherence of the Second Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	127
5.3.9	The Coherence of the Third Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	128
5.3.10	The Coherence of the First Procedure Text “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	128
5.3.11	The Coherence of the Second Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	129
5.3.12	The Coherence of the Third Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	129
5.3.13	The Concluding of Coherence of Reading Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	130

CHAPTER VI CONCLUSION AND SUGGESTION

5.1	Conclusion	131
5.2	Suggestions	132

REFERENCES.....	133
APPENDICES	135
CURRICULUM VITAE.....	136

LIST OF TABLES

Table	Page
2.1 The Example of Unmarked Topical Theme	20
2.2 The Example of Theme Rheme.....	21
3.1 The Example of Result Analyzing Types of Theme	34
3.2 The Example of Analyzing the Types of Thematic Progression	36
4.1.1 The Types of Theme of the First Descriptive Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	39
4.1.2 The Types of Theme in the Second Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	40
4.1.3 The Types of Theme in the Third Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	43
4.1.4 The Types of Theme in the First Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	45
4.1.5 The Types of Theme in the Second of Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	47
4.1.6 The Types of Theme of the Third Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	49
4.1.7 The Types of Theme in the First Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	50
4.1.8 The Types of Theme of the Second Recount Text in “Multi – Purpose English” Eleventh Grade Book Published by Saka Mitra Kompetensi	51

4.1.9	The Types of Theme of the Third Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	54
4.1.10	The Types of Theme of the First Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	55
4.1.11	The Types of Theme in the Second Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	56
4.1.12	The Types of Theme of the Third Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	57
4.1.13	The Numbering of Types of Theme of the Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	59
4.2.1	The Analyzing of Types of Thematic Progression of the First Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	60
4.2.2	The Analyzing of Types of Thematic Progression of the Second Descriptive Text in in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	62
4.2.3	The Analyzing of Types of Thematic Progression of the Third Descriptive Text in in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	64
4.2.4	The Analyzing of Types of Thematic Progression of the First Report Text in in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	67
4.1.5	The analyzing of Types of Thematic Progression of Second Report Text in Multi – Purpose English Book Eleventh Grade Published by Saka Mitra Kompetensi.....	69
4.1.6	The Analyzing of Types of Thematic Progression of the Third Report Text in in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	71
4.1.7	The Analyzing of Types of Thematic Progression of the First Recount Text in in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	72

4.1.8	The Analyzing of Types of Thematic Progression of the Second Recount Text in in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	73
4.1.9	The Analyzing of Types of Thematic Progression of the Third Recount Text in in “Multi – Purpose English” Book Published by Saka Mitra Kompetensi.....	76
4.1.10	The Analyzing of Types of Thematic Progression of the First Procedure Text in in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	78
4.1.11	The Analyzing of Types of Thematic Progression of the Second Procedure Text in in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	80
4.1.12	The analyzing of Types of Thematic Progression of the Third Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	81
4.3.1	Types of Thematic Progression of the First Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	82
4.3.2	Types of Thematic Progression of the Second Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	84
4.3.3	Types of Thematic Progression of The Third Descriptive Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	84
4.3.4	Types of Thematic Progression of the First Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	85
4.3.5	Types of Thematic Progression of the Second Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	86
4.3.6	Types of Thematic Progression of the Third Report Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	87
4.3.7	Types of Thematic Progression of the First Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	87

4.3.8	Types of Thematic Progression of the Second Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	88
4.3.9	Types of Thematic Progression of the Third Recount Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	90
4.3.10	Types of Thematic Progression of the First Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	91
4.3.11	Types of Thematic Progression of the Second Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	92
4.3.12	Types of Thematic Progression of the Third Procedure Text in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi.....	92
4.3.13	Types of Thematic Progression of Reading Texts in “Multi – Purpose English” Book Eleventh Grade Published by Saka Mitra Kompetensi	94

LIST OF FIGURES

Figure	Page
2.1 Re-iteration or Constant Theme	22
2.2 Zigzag Theme	22
2.3 Multiple Theme	23

LIST OF APPENDICES

Appendix	Page
1. Reading Texts in “Multi – Purpose English” Book Published by Saka Mitra Kompetensi	135

