

REFERENCES

- Allwright, D. (1988). *Observation in the Language Classroom*. New York: Longman Inc.
- Anderson, J. & Millicent, P. (2001). *Assignment and Thesis Writing*. Australia: John Wiley and Sons Australia, Ltd.
- Angelova, M. (1999). *An exploratory study of factors affecting the process and product of writing in English as a foreign language*. Unpublished doctoral thesis, State University of New York, Buffalo, NY.
- Bailey, S. (2003). *Academic Writing: A Practical Guide for Students*. London: Routledge Falmet.
- Bailey, C.A. (2007). *A Guide to Qualitative Field Research*. Second Edition. California: Pine Forge Press.
- Bogdan, R.C. & Biklen, S.K. (1998). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston: Allyn and Bacon.
- Butt, D. et al. (2003). *Using Functional Grammar. An explorer's Guide*. National Center for English Language Teaching and Research. Sydney: Macquarie University.
- Bernat, E. (2004). Investigating Vietnamese ESL learners' beliefs about language learning. *EA Journal*. 21 (2), 40-54. Retrieved from http://www.englishaustralia.com.au/index.cgi?E=hcatfuncs&PT=sl&X=ge tdoc&Lev1=pub_jnl21_2&Lev2=EAJ_21-2ber
- Bryne, D. (1998) *Teaching Writing Skills*. England: Longman Group UK Limited.
- Christie, F & Soosai, A. (2001). *Language and Meaning*. Melbourne: Macmillan Education Australia.
- Britton, et al. (1975). *The development of writing abilities, 11-18*. London: Macmillan Education for the Schools Council.
- Callaghan, M., & Rothery, J. (1988). *Teaching Factual Writing*. Sydney: Metropolitan East Disadvantaged Schools Program.
- Cassanave, C.P. (2004). *Controversies in Second Language Writing: Dilemmas and Decisions in Research and Instruction*. Michigan: The University of Michigan Press.

Andrian Permadi, 2014

Investigating students' writing process

in descriptive writing (A case study in one state university in Bandung)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Chafee, J. (2000). *Thinking critically. Sixth edition*. New York: Houghton Mifflin Company.
- Chafee, J., McMahon, C., Stout, B. (2002). *Critical thinking, Thoughtful writing*. Second edition. New York: Houghton Mifflin Company
- Chamot, A.U. (2004). *Issues in Language Learning Strategy Research and Teaching*. In the Journal of Foreign Language Teaching. Available at <http://e-flt.nus.edu.sg/>. Retrieved on December 16, 2011.
- Chamot, A.U. (2005). *Language Learning Strategy Instructions: Current Issues and Research*. In The Annual Review of Applied Linguistics, 25, pp. 112-130.
- Chance, P. (1986). *Thinking in the classroom: A survey of a programs*. New York: Teachers College, Columbia University.
- Coffin, C. (2000). 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 Methods in Education*. New York: Routledge
- Cohen, D. (1998). *Strategies in Learning and Using a Second Language*. New York: Longman.
- Connole, H. (1993). *The research enterprise. In Issues and Methods in Research: Study Guide*. South Australia: University of South Australia.
- Cook, V. (2008). *Second Language Learning and Language Teaching*. Hodder Education.
- Cumming, A. (1989). *Writing Expertise and Second Language Proficiency*. In International Journal of Language Learning, 39, pp. 81-141.
- Cumming, A. (2001). *Learning to Write in a Second Language: Two Decades of Research*. In International Journal of English Studies, 1(2), pp. 1-23
- Creswell, J.W. (1994). *Research Design: Qualitative and Quantitative Approaches*. California: SAGE Publications, Inc.
- Derewianka, B (1990). *Exploring How Text Work*. Newton: PETA.

- Diestler, S. (2001). *Becoming a critical thinker. A User Friendly Manual*. New Jersey: Prentice Hall, Inc.
- Eggs, S. (1994). *An Introduction to Systemic Functional Linguistics*. London: Printer Publisher, Ltd.
- Ellis, R. (1994). *The Study of Second Language Acquisition*. London and New York: Oxford University Press.
- Emig, J. (1971). *The Composing Processes of Twelfth Graders*. Illinois: National Council of Teachers of English.
- Emig, J. (1977). *Writing as a Mode of Learning*. In *College Composition and Communication*. Available at <http://www.jstor.org/journals/ncte.html>. Retrieved on December 12, 2011.
- Emilia, E (1997). *Pendekatan Proses dalam Pengajaran Menulis (A Process Approach to the teaching of Writing)*. An article in *Bunga Rampai Pengajaran Bahasa*.
- Emilia, E. (2005). *A Critical Genre-based Approach to Teaching Academic Writing in a Tertiary EFL Context in Indonesia*. Ph.D. Dissertation, University of Melbourne, Australia.
- Emilia, E. (2008). *Menulis Thesis dan Disertasi*. Bandung: Alfabeta
- Emilia, E. (2010). *Teaching Writing: Developing Critical Learners*. Bandung: Rizqi Press.
- Emilia, E. (2014). *Introducing Functional Grammar*. Bandung: Dunia Pustaka Jaya.
- Feez, S., and Joyce, H. (1998b). *Writing Skills: Narrative and Nonfiction Text Types*. Melbourne: Phoenix Education Pty. Ltd.
- Fetterman, D.M. (1988). *Excellence and Equality: A Qualitatively Different Perspective on Gifted and Talented Education*. New York: State University of New York 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. Available at <http://www.philjol.info/index.php/TAPER/article/viewFile/90/87>. Retrieved on January 24, 2012.

Andrian Permadi, 2014

Investigating students' writing process

in descriptive writing (A case study in one state university in Bandung)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Flower, L. (1989). *Problem Solving Strategies for Writing*. San Diego, California: Harcourt Brace Jovanovich Publishers.
- Flower, L. (1994). *The Construction of Negotiated Meaning: A Social Cognitive Theory of Writing*. Carbondale: Southern Illinois University Press.
- Flower, L. and Hayes, J.R. (1981a). *A cognitive Process Theory of Writing*. *College Composition and Communication*, 32. pp. 365-387.
- Friedlander, A. (1990). *Composing in English: Effects of a first language on writing in English as a second language*. In B. Kroll (Ed.), *Second language writing: Research insights for the classroom* (pp. 109-125). New York: Cambridge University Press.
- Fraenkel, J. R & Wallen, N. E. (1993). *How Design and Evaluate Research in Educaiton*. McGraw-Hill Co. Inc: New York.
- 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.
- Graves, Donald H. (1983). *Writing: Teachers and children at work*. Portsmouth, NH: Heinemann.
- Graves, Donald H. (1991). *Build a literate classroom*. Portsmouth, NH: Heinemann.
- Grabe, W., & Kaplan, R.B, (1996). *Theory and Practice of Writing*. London: Weisley Longman Limited.
- Harmer, J. (2004). *How to Teach Writing*. England: Pearson Education Limited.

- Harmer, J. (2002). *The Practice of English Language Teaching*. Malaysia: Pearson Education Limited.
- Hughes, A. (2003). *Testing for Language Teacher*. Cambridge University Press: England.
- Holliday, A. (2003). *Doing and Writing Qualitative Research*. London: Sage Publication.
- Hu, G.W. and Chen, B. (2006). *A Protocol-Based Study of University-Level Chinese EFL Learners' Writing Strategies*. In *The English Australia Journal*, 23 (2), pp. 37-56. Available at <http://www.Multilingualmatters/ILLT/Articles/ILLT020/>. Retrieved on January 14, 2012.
- Hyland, K. (2009). *Genre and Second Language Writing*. Michigan: University Michigan Press.
- Illeris, K. (2004). *The three dimensions of learning*. Malabar, Fla: Krieger Pub.
- Johnston, K (2001). *An Introduction to Foreign Language Learning and Teaching*. Edinburgh: Pearson Education Limited
- 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.
- Kellogg (2008). *Training writing skills: A cognitive developmental perspective*. Available at <http://neillthew.typepad.com/files/training-writing-skills.pdf>. Retrieved June, 25 2011.
- Kent, T (1999). *Post-Process Theory: Beyond the Writing Process Paradigm*. Carbondale: Southern Illinois University Press: .
- Krashen, S. (2003). *We learn to write by reading, but writing can make you smarter*. Available at <http://www.periodicos.ufsc.br/index.php/desterro/article/viewFile/7444/6825>. Retrieved on June, 25 2011
- Kvale, S. (1996). *Interviews: An Introduction to Qualitative Research Interviewing*. London: Sage Publication Ltd.
- Kurnia, A.D. (2009). *Instructional Scaffolding in Teaching Descriptive Writing*. Bandung: Unpublished Graduate Thesis Paper.

Andrian Permadi, 2014

Investigating students' writing process

in descriptive writing (A case study in one state university in Bandung)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Lipman, M. (2003). *Thinking in Education*. Second Education, Cambridge: Cambridge University Press.
- Machon, R.M. (2001). *Trends in the Conceptualizations of Second Language Composing Strategies: A Critical Analysis*. In *International Journal of English Studies*, 1 (2), pp. 47-70.
- Machon, R.M., Murphy, L., and Roca de Larios, J. (2000). *An Approximation to the Study of Backtracking in L2 Writing*. In *Learning and Instruction Journal*, 10, pp. 13-35.
- Murray, D.M. (1980). *Writing as a Process: How Writing Finds its Own Meaning*. In C. Cooper and L. Odell (Eds.) *Research on Composing*. Urbana, Illinois: National Council of Teachers of English.
- Murray, D.H. (1982). *Learning by teaching*. Montclair, NJ: Boynton/Cook.
- McGinnis, J. & Smith. (1982). *Analyzing and Treating Writing Problem*. New York. McMillan Publishing Co. Inc.
- Merriam, B (1998). *Qualitative Research and Case Study Application in Education*. San Fransisco: Jossey-Bass Publisher.
- Mezirow, J (1997). *Transformative Learning: Theory to Practice. New Directions for Adult and Continuing Education*. San Fransisco: Jossey-Bass Publisher.
- Mu, C. (2007). *A Proposal for Taxonomy of ESL Writing Strategies*. In *STETS Language and Communication Review*, 6 (1), pp. 5-13.
- Mu, C. & Carrington, S. (2007). *An Investigation of Chinese Students English Writing Strategies*. In *TESL- English Journal*, 11 (1).
- Nunan, D., & Bailey, M. (2009) *The Practitioners Guide to Teaching Thinking Series. Evaluating Critical Thinking*. Melbourne: Hawker Bronlow Education.
- Oshima, B., & Hogue, A. (1999). *Writing Academic English*. Addison Wesley Longman.
- O'Malley, J. & Chamot, A. (1990). *Learning Strategies in Second Language Acquisition*. Cambridge, England: Cambridge University Press.

Andrian Permadi, 2014

Investigating students' writing process

in descriptive writing (A case study in one state university in Bandung)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Taylor, E.W. (2008). *Transformative learning theory. New Directions for Adult and Continuing Education*. Jossey-Bass.
- Travers, M. (2001). *Qualitative Research through Case Studies*. London: Sage Publication.
- Tobin, L (2001). "Process Pedagogy." *A Guide to Composition Pedagogies*. Ed. Tate, et al. Oxford University Press.
- Tompkins, G.E. (2008). *Teaching Writing; Balancing Process and Product*. New Jersey: Pearson Education.
- Ravelli, L.J., & Ellis, R.A. (2004). *Analyzing Academic Writing*. New Jersey: Continuum
- Richards, J.C (1990). *Longman Dictionary of Language Teaching and Applied Linguistics*. Essex: Longman.
- Richards, J.C (1990). Content Knowledge and Instructional Practice in Second Language Teacher Education. In Emilia, E. (2005). *A Critical Genre-based Approach to Teaching Academic Writing in a Tertiary EFL Context in Indonesia*. Ph.D. Dissertation, University of Melbourne, Australia.
- Richards, J. C. and W. A. Renandya (2002). *Methodology in Language Teaching: An Anthology of Current Practice*. Cambridge: Cambridge University
- Samanhudi, U. (2011). *Researching Students' Critical Thinking in Argumentative Writing*. Bandung: Unpublished Graduate Thesis Paper.
- Silva, M. (1989). *A Study of Composing in a First and Second Language*. In Texas Papers in Foreign Language Education, 1, pp. 132-151.
- Silverman, D. (2005). *Doing Qualitative Research*. Second Edition: London Sage Publication.
- Unsworth, L. (2000). *Researching Language in Schools and Communities: Functional Linguistics Perspectives*: Great Britain: TJ International Ltd.
- Walsh, M. (2004). *The Application of Process Writing to the Needs of L2 Student-Writers*. Available at <http://www.walshsensei.org/processwriting.pdf>. Retrieved on December 21 2013.
- Wenden, A. (1991). *Metacognitive strategies in L2 Writing: A case for task knowledge*. In J. E. Alatis (Ed.), Georgetown University Round Table on

Andrian Permadi, 2014

Investigating students' writing process

in descriptive writing (A case study in one state university in Bandung)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Languages and Linguistics 1991 (pp. 302-322). Washington, DC: Georgetown University Press.

Widodo, H. P. (2008). *Process-Based Academic Essay Writing Instruction in an EFL Context*. Jurnal Bahasa dan Seni: Jember

William, J. (2005). *Teaching Writing in Second and Foreign Language Classrooms*. USA: The McGraw-Hill, Inc.

Vygotsky, L (1986). *Thought and language*. Cambridge, Ma: MIT Press.