

BIBLIOGRAHY

- Alagozlu, N. (2007). *Critical Thinking and Voice in EFL Writing*. Asian EFL Journal Vol 7 No 3, September 2007.
- Alwasilah, C.A. (2001). *Language, Culture and Education*. Bandung: Andira.
- Anderson, Dale, O. (1998). *Critical writing* (<http://www2.latech.edu/~dalea/instruction/criticalwrite.html>.) Accessed on May 13th, 2011.
- Anderson, M and Anderson, K (1997). *Text Types in English*. MacMillan Education Australia.
- Angelo, T. A., & Cross, K. P. (1993). *Classroom assessment techniques: A handbook for college teachers* (2nd ed.). San Francisco: Jossey Bass.
- Atkinson (1997). *A Critical Approach to critical thinking in TESOL* ©2000-2009 ITHAKA. TESOL QUARTERLY Vol 31 No 1, Spring 1997. (<http://www.jstor.org/pss/3587975>)
- Bailey, S. (2003). *Academic Writing: A Practical Guide for Students*. London: Routledge Falmet.
- Beyer, B. K. (1995). *Critical thinking*. Bloomington, IN: Phi Delta Kappa Educational Foundation.
- Bogdan, R.C., & Biklen, S.K. (1998). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston: Allyn and Bacon.
- Brookfield, S. D. (1995). *Becoming a critically reflective teacher*. San Francisco: The Jossey-Bass, Inc.
- Burke, A and Williams, M.J. (2008). *Developing Young Thinkers: An intervention aimed to enhance children's thinking skills*. Thinking Skills and Creativity 3 (2008) 104–124 (<http://www.elsevier.com/locate/tsc>)
- Chaffee, J. (2000). *Thinking critically*. Sixth edition. New York: Houghton Mifflin Company.

- Chaffee, J., McMahon, C., Stout, B. (2002). *Critical thinking, Thoughtful writing*. Second edition. New York: Houghton Mifflin Company.
- Chandra, J.S. (2004). *Notions of Critical Thinking in Javanese, Batak Toba and Minangkabau Culture*(http://ebooks.iaccp.org/ongoing_themes/chapters/chandra/chandra.php?file=chandra&output=screen)
- Chance, P. (1986). *Thinking in the classroom: A survey of programs*. New York: Teachers College, Columbia University.
- Coffin, C. (1997). "Constructing and giving value to the past: An investigation into secondary school history". In Christie, F., and Martin. J.R. (1997). *Genre and Institutions. Social Processes in the workplace and school*. London. Continuum.
- Cohen, L., and Manion, L. (1994). *Research Method in Education*. Fourth edition. London: Routledge 11 New Fetter Lane.
- Cohen, Andrew, D., (1998). *Strategies in Learning and Using a Second Language*. Longman: New York and London.
- Cottrell, S. (2005). *Critical Thinking Skills: Developing Effective Analysis and Argument*. New York. Palgrave MacMillan.
- Cresswell, J.W. (2008). *Educational Research*. New Jersey: Pearson Education, Inc
- Cummins, Jim. (2000). *Language, Power and Pedagogy*. Multilingual Matters Ltd.
- De Bono, E. (1976). *Teaching Thinking*. London. Maurice Temple Smith Ltd
- Derewianka, B (1990). *Exploring How Texts Work*. Newtown: PETA
- Diestler, S. (2001). *Becoming a Critical Thinker. A User Friendly Manual*. New Jersey: Prentice Hall, Inc
- Elder, L and Paul, R. (1996). *Defining Critical Thinking*. Retrieved on April 3rd, 2011 from [http://www.criticalthinking.org/aboutCT/define critical thinking.cfm](http://www.criticalthinking.org/aboutCT/define_critical_thinking.cfm).
- Emilia, E. (2005). *A Critical Genre-Based Approach to Teaching Academic Writing in A Tertiary Level EFL Context in Indonesia*. PhD Dissertation. Melbourne University.

- Emilia, E. (2008). *Menulis Tesis dan Disertasi*. Bandung, Indonesia: Penerbit Alfabeta.
- Emilia, E. (2010). *Teaching Writing: Developing Critical Learners*. Rizqi Press.
- Eggins, S. (1994). *An Introduction to Systemic Functional Linguistics*. London: Printer Publishers, Ltd.
- Ennis, R. H., & Weir, E. (1985). *The Ennis-Weir critical thinking essay test*. Pacific Grove, CA: Midwest.
- Ennis, H.R. (2003). "Critical Thinking Assessment" in Fasco, Jr. D (2003). *Critical Thinking and Reasoning. Current Research, Theory and Practice*. Cresskill, New jersey: Hampton Press, Inc.
- Facione, A. p. (2006). *Critical Thinking: What Is It Is and why It Counts*. http://kolla.oru.se/oruupload/Institutioner/Humaniora/Dokument/filosofi/Kur smaterial/On_critical_thinking.pdf
- Fairclough, N. (2003). *Analysing Discourse. Textual Analysis for Social Research*. London: Routledge.
- Fasco, D. (2003). *Critical Thinking and Reasoning: Current Research, Theory and Practice*. New Jersey: Hampton Press, Inc.
- Feez, S., and Joyce, H. (1998b). *Writing Skills. Narrative and Nonfiction Texts Types*. Melbourne: Phoenix Education Pty. Ltd.
- Fisher,. A. (2001). *Critical Thinking: An Introduction*. Cambridge. Cambridge University Press.
- Flores, R.D. (2006) Thinking Skills Reflected in the Argumentative Essays of Freshman College Students: A descriptive Analysis. De La Salle University- Manila, Philippines. (<http://www.philjol.info/index.php/TAPER/article/viewFile/90/87>)
- Freebody, P. (2003). *Qualitative Research in Education. Interaction and Practice*. London: SAGE Publication.
- Gerrot, L. (2000). 'Exploring reading process'. In Christie, F., and Unsworth, L. (2000). (Ed). *Researching language in schools and communities. Functional linguistic perspectives*. London: Cassell.

- Gibbons, P. (2002). *Scaffolding Language: Scaffolding Learning; Teaching Second Language Learners in the Mainstream Classroom*. Heinemann.
- Gibbons, P. (2003). *Learning to Learn in a Second Language*. Primary English Teaching Association.
- Gibbons, P. (2009). *English Learners Academic Literacy and Thinking*. Heinemann.
- Glassner, A and Schwarz (2006). *What stands and develops between creative and critical thinking? Argumentation?* *Thinking Skills and Creativity* 2 (2007) 10–18 (www.sciencedirect.com)
- Inch et al. (2006). *Critical Thinking and Communication*. Longman.
- Halliday, M. A. K. (1985b). *An Introduction to Functional Grammar*. London, Edward Arnold.
- Halliday, M. A. K. (1985c). Part A of *Language, Context and Text: Aspects of language in a social semiotic perspective*. Halliday, M.A.K. and Hasan, R. (1985). Burwood, Melbourne: Deakin University.
- Halliday, M. A. K. (1994a). *An Introduction to Functional Grammar*. (2nd Ed). London, Edward Arnold.
- Hammond, J. (2001). *Scaffolding Teaching and Learning in Language and Literacy Education*. Australia: Primary English Teaching Association.
- Holliday, A. (2003). *Doing and Writing Qualitative Research*. London: Sage Publication.
- Hyland, K. (2009). *Genre and Second Language Writing*. University Michigan Press.
- Hyland, Ken. & Hyland, Fiona. (2006). *Feedback in Second Language Writing*. USA: Cambridge University Press.
- Joyce, H. & Feez, S. (2000). *Writing Skills: Narrative and Non-Fiction Text Types*. Phoenix Education.
- Joyce, H. & Feez, S. (2004). *Developing Writing Skills: for junior secondary students*. Book 1. Phoenix Education.

- Kameo Rosella M. (2007). *Critical Thinking in the Classroom: Some Cultural Constraints*. English Edu: Journal of Language Teaching and Research. Vol. 7, No 1 January 2007.
- Knapp, Peter. & Watkins, Megan. 2005. *Genre, Text, Grammar: Technologies for Teaching and Assessing Writing*. Australia: UNSW Press.
- Kress, G. and Hodge, R. (1993). *Language as Ideology*. 2nd edition. London: Routledge.
- Kress, Gunter. (1982). *Learning to Write*. Ruotledge & Kegan Paul.
- Kurfiss, J.G. (1998). *Critical Thinking: Theory, Research and Possibilities*. Washington DC: ASHE (Association for the Study of Higher Education)
- Kvale, S. (1996). *Interviews: An Introduction to Qualitative Research Interviewing*. London: Sage Publication Ltd.
- Lipman, M. (2003). *Thinking in Education*. Second Edition, Cambridge: Cambridge University Press.
- Lizzaraga et al (2009). *Enhancement of Thinking Skills: Effects of Two Intervention Method*. Thinking Skills and Creativity 4 (2009) 30–43 (<http://www.elsevier.com/locate/tsc>)
- Love, C. in Doecke B, 1999 (editor), *Responding to Students' Writing*. Australian Association for the Teaching of English Inc.
- Macken-Horaik, M. (2002). "Something to Shoot For", in Johns, A.M. (2002) Ed. *Genre in the Classroom*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Martin, J.R., Matthiessen MIM, Christian. & Painter, Clare. (1997). *Working with Functional Grammar*. New York: St Martin's Press, Inc.
- Martin, J.R. and Rose. 2008. *Genre Relations: Mapping Culture*. London: Equinox
- Maxwell, A. Joseph. (1996). *Qualitative Research Design. An Interactive Approach*. London: SAGE Publications.
- McCarthy, M. & Carter, R. (1994). *Language as Discourse: Perspectives for Language Teaching*. Pearson Education Limited.

- McPeck, J.e. (1990). *Teaching Critical Thinking*. London: Routledge.
- Merriam, Sharan B. (1998). *Qualitative Research and Case study Application in Education*. San Fransisco; Jossey-Bass Publisher.
- Merriam, Sharan B. (1998). *Case Study Research in Education (A qualitative approach)*. San Francisco: Jossey-Bass Publisher.
- Moore, B. N., and Parker, R (1994). *Critical Thinking*. London. Mayfield Publishing Company.
- Nickerson, R.S. et al. (1985). *The Teaching of Thinking*. New Jersey. Lawrence Erlbaum Associates. Inc
- Norris, S.P. and Ennis, R.H. (1990). *The Practicioners' Guide to Teaching Thinking Series. Evaluating Critical Thinking*. Melbourne: Hawker Bronlow Education.
- Norris, P.s. (2009). *Synthesis of Research on critical thinking*. (<http://www.ileraincambodia.org/ct/synthCT.pdf>) P.S.
- Nunan, David., & Bailey, Kathleen M. (2009). *Exploring Second Language Classroom Research*. USA: Heinle Cengage Learning.
- Oshima, Alice. & Hogue, Ann. (1999). *Writing Academic English*. Addison Wesley Longman.
- Paltridge, Brian & Starfield, Sue. (2007). *Thesis and Dissertation Writing in a Second Language*. New York: Routledge.
- Paul, R. W. (1990). *Critical thinking: How to prepare students for a rapidly changing world*. Santa PIRLS 2001 Retrieved on January 10, 2010 from <http://timss.bc.edu/pirls2001i/PIRLS2001>
- Paul, R.W. (1993). *Critical Thinking: What Every Person Needs to Survive in a Rapidly Changing World*; Center for Critical Thinking and Moral Critique Sonoma State University Rohnert Park.
- Paul R. W. (1995). *Critical Thinking: How to Prepare Students for a Rapidly Changing World*. Santa Rosa: Foundation for Critical Thinking

- Piccioto, M (2000). *Critical Thinking. A casebook*. New Jersey: Prentice Hall, Inc.
- Ravelli, Louise J. & Ellis, Robert A. (2004). (Editor). *Analyzing Academic Writing*. Continuum.
- Reichenbach, B.H. (2001). *Introduction to Critical Thinking*. New York: McGrawhill
- Reed, J. (1998). Effect of a Model for Critical Thinking on Student, Achievement in Primary Source Document Analysis and Interpretation, Argumentative Reasoning, Critical thinking Dispositions, and History Content in a Community College History Course. A thesis. (<http://www.criticalthinking.org/resources/JReed-Dissertation.pdf>)
- Renaud D.R. and Murray, G. (2008). *A comparison of a subject-specific and a general measure of critical thinking*. Elsevier, Thinking Skills and Creativity 3 (2008) 85–93 (<http://www.elsevier.com/locate/tsc>)
- Siegel, H. (1988). *Educating Reason: Rationality, Critical Thinking and Education*. New York: Routledge
- Silverman, D. (2005). *Doing Qualitative Research*. Second Edition: London Sage Publication.
- Scriven, M. (1976). *Reasoning*. New York: McGraw Hill
- Simosi, M. (2007). *Using Toulmin's Framework for the Analysis of Everyday Argumentation: Some Methodological Consideration*. (<http://logic.sysu.edu.cn/logic/Soft/UploadSoft/200712/20071226200509616.pdf>)
- Stapleton, P. (2001). Assessing students' critical thinking in the Japanese University Students. (http://www.sagepub.com/upm-data/2996_10cwq01.pdf#page=15)
- Swales, John M. (1990). *Genre Analysis: English in Academic and Research Setting*. USA: Cambridge University Press.
- Travers, M. (2001). *Qualitative Research through Case Studies*. London: Sage Publication.

Toulmin, S. (1969). *The Uses of Argument*, Cambridge, England: Cambridge University Press

Travers, Max. (2001). *Qualitative Research through Case Studies*. London: Sage Publications.

Unsworth, Len. (2000). (Editor). *Researching Language in Schools and Communities: Functional Linguistic Perspectives*. Great Britain: TJ International Ltd, Padstow, Cornwall.

