

DAFTAR PUSTAKA

- Badan Standar Nasional Pendidikan (BSNP). (2006). *Standar Isi Untuk Satuan Dasar dan Menengah*. Jakarta: BSNP.
- Bodrova E. dan Deborah J. Leong. (1998). Scaffolding Emergent Writing in the Zone of Proximal Development. *An International Journal of Early Reading and Writing*, 3 (2), hlm. 1-18.
- Bruner, J. (1978). The Role of Dialogue in Language Acquisition. Dalam A. Sinclair, R. Jarvela, dan W. Levelt (Penyunting), *The Child's Conception of Language* (hlm. 241-256). New York: Springer-Verlag.
- Bruner, J. (1983). *Child's Talk: Learning to Use Language*. Oxford: Oxford University Press.
- Creswell, J. W. (2012). *Research Design: Pendekatan Kualitatif, Kuantitatif, dan Mixed*. Yogyakarta: Pustaka Pelajar.
- Dewi, M. S. N. (2012). *Scaffolding Provided by A Teacher in Teaching Writing News Item Text*. (Skripsi). Sekolah Sarjana, Universitas Pendidikan Indonesia, Bandung.
- Dorn, Linda J. dan Carla Soffos. (2001). *Scaffolding Young Writers: A Writers' Workshop Approach*. Porland: Stenhouse Publishers.
- Gibbons, P. (2002). *Scaffolding Language, Scaffolding Learning: Teaching Second Language Learners in the Mainstream Classroom*. Portsmouth: Heinemann.
- Hatimah, I. dkk. (2007). *Penelitian Pendidikan*. Bandung: UPI Press.
- Hyland, Ken. (2003). *Second Language Writing*. UK: Cambridge University Press.

- Keir, June. (2009). *Text Types Book 3, Informative Text*. Australia: Ready-Ed Publications.
- Kusumawardhani, U. (2008). *Easy English for Beginners*. Surakarta: PT. Era Intermedia.
- Laksmi, E. D. (2006). “Scaffolding” Students’ Writing in EFL Class: Implementing Process Approach. *TEFLIN Journal*, 17 (2), hlm. 144-156.
- Lange, V. L. (2002). *Instructional Scaffolding*. New York: City College of New York
- Meyers, A. (2005). *Gateways to Academic Writing: Effective Sentences, Paragraphs, dan Essays*. New York: Longman.
- Miller, K. W. (2012). *Scaffolding Improvement in Writing Instruction an Action Research Project*. (Tesis). Sekolah Pascasarjana, Utah State University, Utah.
- Priyatni, dkk. (2008). Peningkatan Kompetensi Menulis Paragraf dengan Teknik Scaffolding. *Bahasa dan Seni*, 36 (2), hlm. 206-219.
- Siahaan, Juanita. (2013). *An Analysis of Students’s Ability and Difficulties in Writing Descriptive Text*. (Skripsi). Sekolah Sarjana, Universitas Pendidikan Indonesia, Bandung.
- Syamsuddin A. R. dan Damaianti V. S. (2011). *Metode Penelitian Pendidikan Bahasa*. Bandung: Rosdakarya.
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Tarigan, H. G. (2008). *Menulis sebagai Suatu Keterampilan Bahasa*. Bandung: Angkasa.
- Thommy, A. (2008). *Writing Genres in English*. Surakarta: Era Pusaka Utama.

- Veerappan, Veeramuthu A/L. (2011). The Effect of Scaffolding Technique in Journal Writing among the Second Language Learners. *Journal of Language Teaching and Research*, 2 (4), hlm. 934-940.
- Vernon, Lisa. (2001). *Considerations: The Writing Process A Scaffolding Approach*. Williamsburg: The College of William and Mary.
- Walqui, A. (2006). Scaffolding Instruction for English Language Learners: A Conceptual Framework. *The International Journal of Bilingual Education and Bilingualism*, 9 (2), hlm. 159-180.
- Wati, Widya. (2010). Makalah Strategi Pembelajaran Metode Pembelajaran. [Online]. Tersedia di: <http://widya57physicsedu.files.wordpress.com/2010/12/no-29-widya-wati-04-metode-pembelajaran1.pdf>. Diakses 21 Mei 2014.
- Wong, R. M. F. dan Hew K. F. (2010). The Impact of Blogging and Scaffolding on Primary School Pupils' Narrative Writing: A Case Study. *International Journal of Web-Based Learning and Teaching Technologies*, 5 (2), 1-17.
- Wood, D., Bruner, J. S., dan Ross G. (1976). The Role of Tutoring in Problem Solving. *Journal of Child Psychology and Psychiatry*, 17 (2), 89-100.
- Zainurrahman. (2011). *Menulis: Dari Teori Hingga Praktik (Penawar Racun Plagiarisme)*. Bandung: Alfabeta.