

Bibliography

- Alwasilah, A.C. (2005). *Pokoknya Menulis*. Bandung: Kiblat Buku Utama.
- Alwasilah, A.C. (2006). *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Bandung: Pustaka Jaya
- Alwasilah, A.C. (2008). *Filsafat Bahasa dan Pendidikan*. Bandung: Sekolah Pascasarjana Universitas Pendidikan Indonesia dengan PT. Remaja Rosdakarya.
- Anderson, M., & Anderson, K. (2000). *Text Types in English*. Australia: Millan Education Australia PTY LTD.
- Anshori, S.D. (2009). *Penggunaan Bahasa Politik Dalam Pemberitaan PILGUB Jabar 2008 Pada HU Pikiran Rakyat*. Jurnal Bahasa dan Sastra Vol. 9, No. 1. Fakultas Pendidikan Bahasa dan Seni, Universitas Pendidikan Indonesia.
- Beach, R., and Marshall, J.D.(1991). *Teaching Literature in the Secondary School*. New York: Harcourt Brace Jovanovich. Inc.
- Butt, D., et al. (2000). *Using Functional Grammar: An Explorer's Guide (second edition)*. Sydney: National Centre for English Language Teaching and Research, Macquarie University.
- Christie, F. (1986). *Writing in Schools: Generic Structures as ways of meaning*. Deakin University
- Christie, F. (1989). *Language Education*. Oxford: Oxford University Press.
- Christie, F & Derewianka, B. (2008). *School Discourse*. New York: Continuum.
- Collie, J & Slater, S. (1987). *Literature in the Language Classrooms: A Resource Book of Ideas and Activities*. UK: Cambridge University Press.
- Cox, C. (1999). *Teaching Language Arts: A Student- and Response-Centered Classroom*. Unites States of America: Allyn and Bacon.
- Couture, B. (1986). *Functional Approaches to Writing Research Perspectives*. New Jersey: Ablex Publishing Corporation.

- Cresswell, J.W. (1994). *Research Design: Qualitative and Quantitative Approaches*. London: Sage Publications.
- Derewianka, B. (1991). *Exploring How Texts Works*. Australia: Primary English Teacher Association
- Eggins, S. (2004). *An Introduction to Systemic Functional Linguistics*. (Second Edition). New York: Continuum.
- Emilia, E. (2005). *A Critical Genre-Based Approach to Teaching Academic Writing in A Tertiary Level Context in Indonesia*. Disertasi PhD. Melbourne University.
- Emilia, E. (2008). *Menulis Tesis dan Disertasi*. Bandung: Alfabeta.
- Fairclough, N. (2003). *Analyzing Discourse: Textual Analysis for Social Research*. London&NewYork: Routledge.
- Feez, S., and Joyce, S. (1998). *Writing Skill: Narrative and Non-fiction Text Types*. Phoenix Educataion Pty Ltd.
- Floris, F.D. (2004). *The Power of Literature in EFL Classrooms* [Online]. Vol 6 (1). Available at : <http://puslit2.petra.ac.id/ejournal/index.php/ing/article/viewArticle/16126> [January 2010]
- Gerot, L., & Wignell, P. (1994). *Making Sense of Functional Grammar*. Australia: Antipodean Educational Enterprises.
- Gibbons, P. (2009). *English Learners Academic Literacy and Thinking: Learning in the Challenge Zone*. Australia: Heinemann.
- Halliday, M.A.K. (1994). *An Introduction to Functional Grammar*. London: Edward Arnold.
- Halliday, M.A.K., and Hasan, R. (1985). *Language, Context, and Text: Aspect of Language in a Social-Semiotic*. Deakin University.
- Harmer, Jeremy. (2004). *How to teach Writing*. Edinburgh: Pearson Education Limited.
- Hillier, H. (2004). *Analyzing Real Texts: Research Studies in Modern English Language*. New York: Plagrave Macmillan

- Holliday, Adrian. (2002). *Doing and Writing Qualitative Research*. London: Sage Publications.
- Hwang, D & Embi, M.A. (2007). *Approaches Employed by Secondary School Teachers to Teaching The Literature Component in English* [Online]. Vol 22, 1-23 pages. Available at: <http://www.usm.my/education/publication/jpp%20aminukm%20art%201%20%281-23%29.pdf> [May 2010]
- Inglish, P. (2005). Review of Karolides, Nicholas (Ed.). 2000. Reader Response in Secondary and College Classrooms (2nd edition). *Open Journal System Demonstration Journal* [Online], Vol 1 (1), 4 pages. Available at: <http://pkp.sfu.ca/ojs/demo/present/index.php/demojournal/article/viewFile/5/10> [February 2010]
- Johns, A.M. (2002). *Introduction: Genre in the Classroom*. San Diego State University.
- Joyce, S. and Feez, S. (2004). *Developing Writing Skills: For Junior Secondary Student*. Melbourne and Sidney: Phoenix Education Pty Ltd.
- Kress, G. (1976). *Linguistic Processes in Sociocultural Practice*. London&NewYok: Routledge
- Knapp, P., and Watkins, M. (2005). *Genre, Text, Grammar: Technologies for Teaching and Assessing Writing*. UNSW Press.
- Lemke, J. (1985). *Using Language in the Classroom*. Geelong, Victoria: Deakin University Press.
- Martin, J.R., & Rose, D.(2003). *Working with Discourse*. London: Continuum.
- Martin, J.R., Matthiessen, C.M.I.M., and Painter, C. (1997). *Working with Functional Grammar*. UK: Arnold.
- Martin, J.R., Christie, F., and the contributors. (2000). *Genre and Institutions*. London and New York: Continuum.
- Merriam, S.B. (1988). *Case Study Research in Education*. San Fransisco, California: Jossey-Bass Publishers.

- Mohan, B.A. (1986). *Language and Content*. United States of America: Addison-Wesley Publishing Company
- Moleong, L.J.(2007). *Metodologi Penelitian Kualitatif*. Bandung : Remaja Rosdakarya.
- Musthafa, B. (2008). *Teori dan Praktik Sastra: Dalam Penelitian dan Pengajaran*. Bandung: SPS UPI & NCEEC.
- Musthafa, B. (1996). *Reading-Writing Connections: Shifts in Research Foci and Instructional Practices* [Online]. Available at: http://www.eric.ed.gov/ericdocs/data/ericdocs2sql/content_storage_01/0000019b/80/14/8f/df/pdf [December 2008]
- Nunan, D. (1992). *Research Methods in Language Learning*. New York: Cambridge University Press.
- Nunan, D. (1999). *Second Language Teaching & Learning*. Boston, Massachusetts, USA: Heinle & Heinle Publishers.
- Patridge, B. (2002). *Genre, Text Type, and the English for Academic Purposes (EAP) Classroom*. Auckland University of Technology.
- Parkinson, B. and Thomas, H.R. (2000). *Teaching Literature in A Second Language*. Edinburg: Edinburg University Press.
- Purves, A.C. et al. (1990). *How Porcupines Make Love II: Teaching Response-Centered Literature Curriculum*. New-York: Longman.
- Ramsden, P. (2003). *Learning to Teach in Higher Education: 2nd Edition*. London & New York: RoutledgeFalmer.
- Rosenblatt, L.M. (1978). *The Reader, The Text, The Poem: The Transactional Theory of the Literary Work*. Carbondale, IL: SIUP.
- Savvidou, Christine. (2004). *An Integrated Approach to Teaching Literature in the EFL Classroom* [Online]. Available at: <http://iteslj.org/Techniques/Savvidou-Literature.html> [April 2010]
- Shelton, K.Y. (1994). *Reader Response Theory in the High School English Classroom* [Online]. Available at: <http://www.eric.ed.gov/PDFS/ED379655.pdf> [April 2010]

- Silverman, D. (2005). *Doing Qualitative Research*. London: Sage Publication.
- Sugiono. (2006). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung : Alfabeta.
- Tellis, Winston. (2000). *Introduction to Case Study* [Online]. Vol 3 (2). Available at: <http://www.nova.edu/ssss/QR/QR3-2/tellis1.html>. [January 2010]
- Universitas Pendidikan Indonesia. 2007. *Pedoman Penulisan Karya Ilmiah*. Bandung: UPI.
- Witte, T., Janssen, T., and Rijlaarsdam, J. 2006. *Literary Competence and The Literature Curriculum* [Online]. Available at: http://www.ilo.uva.nl/Projecten/Gert/Presentations/Roemenia%20PaperJune%202006%20Final%20version%20_written%20text_.pdf [April 2010]
- Yin, R.K. (1989). *Case Study Research: Design and Methods*. Newbury Park, CA: Sage.