

Bibliography

- Agnew, A. L. (2002). Windows into the classroom. *International Conference on Computers in Education*. Auckland, New Zealand.
- Alagozlu, N. (2007, September). Critical Thinking and Voice in EFL Writing. *Asian EFL Journal*, 7(3).
- Alexander, B. (2006). Web 2.0: A new wave of innovation for teaching and learning? *Educause Review*, 41(2), 32-44.
- Alwasilah, A. C. (2011). *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: PT Dunia Pustaka Jaya.
- Alwasilah, C. (2001). *Language, Culture and Education*. Bandung: Andira.
- Bailey, S. (2007). *Academic Writing: A Practical Guide for Students*. London: Routledge Falmet.
- Beyer, B. K. (1995). *Critical Thinking*. Bloomington: IN: Phi Delta Kappa Education Foundation.
- Bogdan B K & Biklen S K. (1998). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston: Allyn and Bacon.
- Brian Paltridge and Sue Starfield. (2007). *Thesis and Dissertation Writing in A Second Language*. New York: Routledge.
- Bunzel, T. (2010). *Tools of Engagement Presenting and Training in A World of Social Media*. New Jersey: Pfeiffer.
- Chaffee J, McMahon C, Stout B. (2002). *Critical Thinking, Thoughtful Writing* (2nd Edition ed.). New York: Houghton Mifflin Company.
- Chaffee, J. (2000). *Thinking Critically* (Sixth Edition ed.). New York: Houghton Mifflin Company.
- Chaffee, J. (2009). *Thinking Critically*. Boston: Cencade Learning.
- Chandra, J. S. (2008). *A Vygotskian Perspective on Promoting Critical Thinking in Young Children through Mother-child Interaction*. Perth: Murdoch University.
- Christie, F. (1991). First and secod-order registers in Education. Functional and systemic linguistics. Approaches and uses. New York: Mouton de Gyuter.

Indriani Kuswanto, 2015

the use of social media in genre-based approach CA case study to teach argumentative writing and critical thiking

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

- Christie, F. (1991). First and second-order registers in education. In E. Ventola, *Functional and Systemic Linguistics. Approaches and Uses*. New York: Mouton de Gruyter.
- Cohen L. and Manion L. (1994). *Research Method in Education*. (F. Edition, Ed.) London: Routledge 11 New Fetter Lane.
- Cover, D. (2000). *Informal Workplace Learning. Practice Application Brief No. 10, U.S. Department of Education: Clearinghouse on Adult, Career, and Vocational Education*.
- Cross, J. (2006). *Informal Learning: Rediscovering the natural pathways that inspire innovation and performance*. London: John Wiley and Sons.
- Dabbagh, N. and Kitsantas, A. (2011). Personal learning environments, social media, and self-regulating learning: A natural formula for connecting formal and informal learning. *Internet and Higher Education*.
- Dawson, C. (2009). *Introduction to Research Methods: A Practical Guide for Anyone Undertaking a Research Project* (Fourth Edition ed.). Oxford: How To Books Ltd, 3 Newtec Place.
- Derewianka, B. (1990). *Exploring How Texts Work*. Newtown: PETA.
- Dobbs, K. (2000). Simple Moments of Learning. *Training*, 35 (1), 52-58.
- Eggs, S. (1994). *An Introduction to Systemic Functional Linguistics*. London: Printer Publisher Ltd.
- Elder, R. P. (2008). The Miniature Guide to Critical Thinking: Concept and Tools. *28th Annual International Conference on Critical Thinking*. Berkeley: University of California.
- Emilia, E. (2005, May). A Critical Genre-Based Approach to Teaching Academic Writing in A Tertiary EFL Context in Indonesia. Australia: University of Melbourne.
- Emilia, E. (2010). *Teaching Writing: Developing Critical Learners*. Bandung: RIZQI Press.
- Ennis, R. H. (1993). Critical Thinking Assessment. *Theory into Practice*, 179-186.
- Ennis, R. H. (2003). Critical Thinking Assessment. In J. D. Fasco, *Critical Thinking and Reasoning. Current Research. Theory and Practice*. Cresskill, New Jersey: Hampton Press, Inc.
- Facione, A. (2006). Critical Thinking: What Is It and Why It Counts.

- Fairclough, N. (2003). *Analysing Discourse. Textual Analysis for Social Research*. London: Routledge.
- Flores, R. D. (2006). *Thinking Skills Reflected in the Argumentative Essays of Freshman College Students: A descriptive analysis*. Philippines: De La Salle University of Philippines.
- Freebody, P. (2003). *Qualitative Research in Education. Interaction and Practice*. London: SAGE Publication.
- Fusch, D. (2011). Social Media and Student Learning: Moving the needle on engagement . *Academic Impressions*, 15.
- Gerrot, L. (2000). Exploring reading process. In F. C. Unsworth, *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.
- Grant, G. E. (1988). *Teaching Critical Thinking*. New York: PRAEGER.
- Greenhow, C. and Gleason, B. (2012). Twitteracy: Tweeting As A New Literacy Practice. *Educational Forum*(76), 463-477.
- Greenlaw & DeLoach. (2003). Teaching Critical Thinking with Electronic Discussion. *The Journal of Economic Education*, 36-52.
- Halliday, M. A. (1975). *Learning How to Mean: Exploration in the Development of Language (Exploration in Language Study)*. London: Edward Arnold.
- Halliday, M. A. (1985). Part A of Language, Context and Text; Aspects of language in a social semiotic perspective. In M. A. Hasan. Burwood, Melbourne: Deakin University.
- Halliday, M. A. (1985b). *An Introduction to Functional Grammar*. London: Edward Arnold.
- Halliday, M. A. (n.d.). *An Introduction to Functional Grammar* (Second ed.). London: Edward Arnold.
- Halpern, D. F. (2003). *Thought and Knowledge: An Introduction to Critical Thinking* (Fourth ed.). London: Lawrence Erlbaum Associates.

Indriani Kuswanto, 2015

the use of social media in genre-based approach CA case study to teach argumentative writing and critical thiking

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

- Heather Staker and Michael B Horn. (2012). *Classifying K-12 Blended Learning*. Innosight Institute.
- Hinkelman, D. (2005). Blended learning: Issues driving an end to laboratory-based CALL. *JALT Hokkaido Journal* 9, 17-31.
- Huang, D.C. and Behara, R.S. (2007). Outcome-driven experimental learning with web 2.0. *Journal of Information Systems Education*, 18(3), 329-336.
- Hyland, K. (1999). *Genre and Second Language Writing*. University Michigan Press.
- Hyland, K. (2000). *Disciplinary Discourses. Social Interactions in Academic Writing*. Singapore: Pearson Education Limited.
- Hyland, K. (2003). Genre-based pedagogies: A social response to process. *Journal of Second Language Writing*, 12(1), 17-29.
- ICCE. (n.d.). *Proceedings of the 8th International Conference on Computers in Education*. Los Alamitos, California: IEEE Computer Society.
- J R Martin and Rose. (2008). *Genre Relations: Mapping Culture*. London: Equinox.
- J R Martin, Matthiessen MIM, Christian and Painter. Clare. (1997). *Working with Functional Grammar*. New York: St Martin's Press, Inc.
- J.R. Martin, Mathiessen MIM, Christian, Painter, Claire. (1997). *Working with Functional Grammar*. New York: St Martin's Press, Inc.
- Kim, M. (2006). Genre-based approach to teaching writing. *TESOL Working Paper Series*, 4(2), 33-39.
- Kommers, P. (2011). *Social Media for Learning by Means of ICT*. UNESCO Institute for Information Technology.
- Koohang, Floyd, Smith, Skovira. (2011). *The Hype of Using Social Networking As A Tool for Learning in E-Learning*. USA.
- Kurfiss, J. G. (1998). *Critical Thinking: Theory, Research and Possibilities*. Washington DC: ASHE (Association for the Study of Higher Education).
- Kurlan, D. J. (n.d.). *How the Language Really Works: The Fundamental of Critical Reading and Effective Writing*. Retrieved from www.critical-reading.com/critical_reading_thinking.htm
- Kvale, S. (1996). *Interviews: An Introduction to Qualitative Research Interviewing*. London: Sage Publication Ltd.

- Lapdat, J. C. (2000). Teaching Online: Breaking New Ground in Collaborative Thinking. *The Annual Conference of the Canadian Society for the Study of Education*. Edmonton.
- Lee, K. T. (2002). Learning with ICT: The challenge of changing the way we teach. *International Conference on Computers in Education*. Auckland, New Zealand.
- Liaw, M. (2007). Content-based reading and writing for critical thinking skills in an EFL context. *English Teaching and Learning*, 45-87.
- Linda Gerot and Peter Wignell. (1994). *Making Sense of Functional Grammar*. Sydney: Gerd Stabler.
- Lipman, M. (1991). *Thinking in Education*. Cambridge: Cambridge University Press.
- Lipman, M. (2003). *Thinking in Education* (2nd ed.). Cambridge: University Press.
- M Anderson and K Anderson. (1997). *Text Types in English*. Australia: Mac Millan Education.
- M. Reza Talebinejad, Zahra Matou. (2012). Teacher-Student Interaction in EFL Reading Comprehension Context at University Level: A Critical Thinking Perspective. *Sage Open*, 16.
- Macken-Horraik, M. (2002). Something to Shoot for. In A. M. John, *Genre in the Classroom*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Marsh, D. (2012). *Blended Learning: Creating Learning Opportunities for Language Learner*. New York: Cambridge University Press.
- Martin, J. (1989). *Factual Writing: Exploring and Challenging Social Reality* (2nd ed.). Oxford: Oxford University Press.
- McAllister, S. (2009). *Critical Thinking Development Report: A Review of Current Best Practice, Research in the Field and Selected Programs*.
- McLuhan, M. (1964). *Understanding Media*. London: McGraw Hill.
- McPeck, J. E. (1990). *Teaching Critical Thinking*. London: Routledge.
- Merriam, S. B. (1998). *Case Study Research in Education (A qualitative approach)*. San Fransisco: Jossey-Bass Publisher.
- Merriam, S. B. (1998). *Qualitative Research and Case Study Application in Education*. San Fransisco: Jossey-Bass Publisher.

- Moore B N and Parker R. (1994). *Critical Thinking*. London: Mayfield Publishing Company.
- Moore, A. (1999). *Teaching Multicultural Students Culturism and Anti Culturism in School Classroom*. London: Falmer Press.
- Norris, S.P. and Ennis, R.H. (1990). *The Practitioners' Guide to Teaching Thinking Series. Evaluating Critical Thinking*. Melbourne: Hawker Bronlow Education.
- Nunan, D. (2009). *Research Method in Language Learning*. New York: Cambridge University Press.
- Oliver, R. (1999). Another look at genre in the teaching of writing. *International Federation for the Teaching of English Conference*. Warwick, England.
- P, F. (2003). *Qualitative Research in Education. Interaction and Practice*. London: SAGE Publication.
- Paul, R. W. (1990). *Critical Thinking: How to prepare students for a rapidly changing world*. Santa PIRLS 2001.
- Paul, R. W. (1993). *Critical Thinking: What Every Person Needs to Survive in a Rapidly Changing World*. Sonoma State University Rohnert Park: Center for Critical Thinking and Moral Critique .
- Paul, R. W. (1995). *Critical Thinking: How to prepare students for a rapidly changing world*. Santa Rosa: Foundation for Critical Thinking.
- Pedro, F. (2005). Comparing Traditional and ICT-Enriched University Teaching Methods: Evidence from Two Empirical Studies. *Higher Education in Europe*, 30(3-4), 399-411.
- Peter Knapp and Megan Watkins. (2005). *Genre, Text, Grammar: Technologies for Teaching and Assessing Writing*. Australia: UNSW Press.
- Picciotto, M. (2000). *Critical Thinking: A Casebook*. New Jersey: Prentice Hall, Inc.
- Pithers. R T & Soden, R. (2000). Critical Thinking in Education. *Educational Research*, 237-249.
- Reichenbach, B. H. (2001). *Introduction to Critical Thinking*. New York: McGrawhill.
- Reynard, R. (2009). Beyond Social Networking: Building Toward Learning Communities. *T.H.E Journal*, XI, 30-36.
- Richardson, W. (2009). *Blogs, Wikis, Podcast and Other Powerful Web Tools for Classrooms*. California: Corwin Press.

Indriani Kuswanto, 2015

the use of social media in genre-based approach CA case study to teach argumentative writing and critical thiking

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

- Rizal Rizal and Anddy Steven. (2012). The Impact of Social Media to Students' Critical Thinking Skills. *The Asian Conference on Education*. Osaka, Japan: IAFOR.
- S Feez and H Joyce. (1998). *Writing Skills. Narrative and Nonfiction Texts Types*. Melbourne: Phoenix Education Pty. Ltd.
- Schafersman, S. D. (1991). *Introduction to Critical Thinking*.
- Siegel, H. (1988). *Educating Reason: Rationality, Critical Thinking, and Education*. New York: Routledge.
- Siemens, G. (2004). *Connectivism: A Learning Theory for the Digital Age*. eLearnSpace.
- Silverman, D. (2005). *Doing Qualitative Research*. London: Sage Publication.
- Smith, E. H. (2010). *Computer-assisted Language Learning: The Cambridge Guide to Teaching English to Speakers of Other Languages*. United Kingdom: Cambridge University Press.
- Stapleton, P. (2001). Assessing students' critical thinking in the Japanese University. *Sage Publication*.
- Swales, J. (1990). *Genre Analysis: English in Academic and Research Setting*. Cambridge: Cambridge University Press.
- Thomas, J. D. (2002). Technology integrated classes versus traditional classes and their impact on user performance and perceptions. *The International Conference on Computers in Education*. Auckland, New Zealand.
- Toulmin, S. (1969). *The Uses of Argument*. Cambridge: University Press.
- Traver, M. (2001). *Qualitative Research through Case Studies*. London: Sage Publications.
- Tsui, L. (1999). *A Review Research on Critical Thinking*. Miami: Association for the Study of Higher Education.
- Tsui, L. (2002). Fostering Critical Thinking through Effective Pedagogy: Evidence from Four Institutional Case Studies. *The Journal of Higher Education*, 740-763.
- Unsworth, L. (2000). *Researching Language in Schools and Communities: Functional Linguistic Perspective*. Great Britain: TJ International Ltd, Padstow, Cornwall.
- Unsworth, L. (2000). *Researching Language in Schools and Communities: Functional Linguistic Perspectives*. Great Britain: TJ International Ltd, Padstow, Cornwall.

Indriani Kuswanto, 2015

the use of social media in genre-based approach CA case study to teach argumentative writing and critical thiking

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

- Vygotsky, L. (1978). *Mind in Society*. Cambridge, MA: Harvard University.
- Widodo, H. P. (December 2006). Designing a genre-based lesson plan for an academic writing course. *English Teaching: Practice and Teaching*, 5(3), 173-199.
- Yan, G. (2005). A process genre model for teaching writing. *English Teaching Forum*, 43(3), 18-26.
- Zaidieh, A. (2012). The Use of Social Networking in Education. *Challenges and Opportunities in World of Computer Science and Information Technology Journal*.

Online Source:

<http://www.thejakartaglobe.com/home/indonesia-now-home-to-6th-most-twitter-users-in-world/352871>

<http://www.guardian.co.uk/technology/2010/nov/22/indonesians-worlds-biggest-users-of-twitter>

<http://bctrustfund.wordpress.com/2012/11/08/indonesias-education-doesnt-promote-critical-thinking/>

<http://reinaldideastian.blog.binusian.org/2012/12/15/permanfaatan-ict-information-communication-technology/>

<http://www.guardian.co.uk/higher-education-network/blog/2012/may/15/digital-literacy-in-universities>

http://studentaffairs.com/ejournal/Summer_2011/AreTheyListening.html

Indriani Kuswanto, 2015

the use of social media in genre-based approach CA case study to teach argumentative writing and critical thinking

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