

REFERENCES

- Alwasilah, A. C. (2011). *Pokoknya Kualitatif*. Jakarta: Pustaka Jaya.
- Barton, D. (1994a). *Literacy: An Introduction to the Ecology of Written Language*. Blackwell: Oxford.
- Barton, D. (1994b). ' '. In Hamilton, M., Barton, D., and Ivanic, R. (1994). (Eds). *Worlds of Literacy*. Toronto: Ontario Institute for Studies in Education. 15-48.
- Berg, B.L. (2007). *Qualitative Research Methods for Social Sciences*. New York: Pearson Education, Inc.
- Berkenkotter, C., & Huckin, T. N. (1995). *Genre Knowledge in Disciplinary Communication: Cognition/ Culture/ Power*. New Jersey: Lawrence Erlbaum Associates, Publishers.
- Bernstein, B. (1971). *Class, Codes and Control. Volume 1. Theoretical Studies towards a Sociology of Language*. London: Routledge and Kegan Paul.
- Brown, G., & Yule, G. (1983). *Teaching the Spoken Language*. Cambridge: Cambridge University Press.
- Butt, D., Fahey, R., Feez, S., Spinks, S., Yallop, C. (2000). 2nd Edition. *Using Functional Grammar. An Explorerer's Guide*. Sydney: National Centre for English Teaching and Research. Macquarie University.
- Callaghan, M., & Rothery, J. (1988). *Teaching Factual Writing*. Sydney: Metropolitan East Disadvantaged Schools Program.
- Chaney, A.L., & Burke, T.L. (1998). *Teaching Oral Communication in Grades K-8*. Boston: Allyn and Bacon.
- Changpueng, P. (2005). LITU Journal. *The Effects of the Genre-Based Approach on Engineering Students' Writing Ability*. 1 – 124.
- Christie, F. (1991). 'First and Second-Order Registers in Education'. In Ventola, E. (1991). (Ed). *Functional and Systemic Linguistics. Approaches and Uses*. New York: Mouton de Gruyter. 100-143.

- Christie, F. (ed.). 1999. *Pedagogy and the Shaping of Consciousness*. London: Continuum.
- Cope, B., & Kalantzis, M. (1993a). 'Introduction: How a Genre Approach to Literacy Can Transform the Way Writing is Taught'. In Cope, B. and Kalantzis, M. (1993). (Eds). *The Powers of Literacy. A Genre Approach to Teaching Writing*. London: The Falmer Press. 24-30.
- Creswell, J.W. (1998). *Qualitative Inquiry and Research Design: Choosing Among Five Traditions*. California: SAGE Publication, Inc.
- Creswell, J.W. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research - 4th Ed*. USA: Pearson Education, Inc.
- Cullata, R. (2011). *Zone of Proximal Development*. Retrieved from <http://www.instructionaldesign.org/theories/social-development.html> on August 11, 2015
- Derewianka, B. (1990). *Exploring How Texts Work*. Newtown: PETA
- Derewianka, B. (2003). RELC Journal. *Trends and Issues in GBA*. 133 – 154.
- Dixon, J. (1987). 'The Question of Genres'. In Reid, I. (1987). (Ed). *The Place of Genre in Learning: Current Debates*. Melbourne: Deakin University Press. 65-78.
- DSP (Disadvantaged School Program), New South Wales Department of School Education (1989). *The Discussion Genre*. Sydney: Metropolitan East Disadvantaged Schools Program.
- Duff, P.A. (2008). *Case Study Research in Applied Linguistics*. New York: Lawrence Erlbaum Associates
- Emilia, E. (2000). *Research Method in Education: Hasil Pemikiran*. Bandung: Indonesia University of Education.
- Emilia, E. (2005). *A Critical Genre-Based Approach to Teaching Academic Writing in a Tertiary EFL Context in Indonesia*. A dissertation. The University of Melbourne.
- Emilia, E. (2012). *Pendekatan Genre–Based dalam Pengajaran Bahasa Inggris: Petunjuk untuk Guru*. Bandung: RIZQI PRESS.

- Emilia, E., Hermawan, B., Tati, D. (2008). *Pendekatan Genre-Based dalam Kurikulum Bahasa Inggris Tahun 2006: Penelitian Tindakan Kelas di sebuah SMP Negeri di Bandung*. Bandung: FPBS UPI.
- Feez, S. (2002). 'Heritage and Innovation in Second Language Education'. In Johns, A. M. (2002). Ed. *Genre in the Classroom*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Feez, S., & Joyce, H (1998a). *Text-based Syllabus Design*. Sydney: National Centre For English Language Teaching and Research.
- Firkins, A., Forey, G., and Sengupta, S. (2007). English Language Teaching Journal. *A Genre-Based Pedagogy Literacy: Teaching Writing to Low Proficiency EFL Students*, 1-12.
- Forman, R. (2007). *Bilingual Teaching in the Thai EFL Context: One Teacher's Practice*. TESOL in Context Volume 16 no.2 February 2007. 19-24.
- Frankel, J.R., Wallen, N., Hyun, H. (2012). *How to Design and Evaluate Research in Education*. New York: The McGraw Hill company.
- Freedman, A., & Medway, P. (1994). 'Locating Genre Studies: Antecedents and Prospects'. In Freedman, A., and Medway, P. (1994). (Eds). *Genre and the new Rhetoric*. London: Taylor and Francis.
- Gallagher, C. (2000). *Writing across Genres*. Retrieved from <http://www.hyper.chubu.ac.jp/jalt/pub/tlt/00/jul/gallagher.html> on March 20, 2015.
- Gibbons, P. (2002). *ZPD Language and ZPD Learning. Teaching Second Language Learners in the Mainstream Classroom*. Portsmouth, NH: Heinemann.
- Grabe, W., & Kaplan, R. (1996). *Theory and Practice of Writing*. New York: Longman.
- Halliday, M.A.K. (1985b). *An Introduction to Functional Grammar*. London, Edward Arnold.
- Halliday, M.A.K. (1985a). *Spoken and Written Language*. Geelong, Victoria: Deakin University Press.

- Halliday, M.A.K. (1994a). *An Introduction to Functional Grammar*. (2nd Ed). London, Edward Arnold.
- Halliday, M.A.K. (2002b). *On Grammar*. London: Continuum.
- Hammond, J. (1990). 'Teacher Expertise and Learner Responsibility In Literacy Development.' *Prospect V* (3), May, 1990.
- Haneda, M., & Wells, G. (2002). *Writing in Knowledge Building Communities*. Retrieved from <http://www.oise.utoronto.ca/~gwells/Write.html> on January 21, 2015.
- Harmer, J. (1983). *The Practice of English Language Teaching: Longman Handbooks for Language Teaching*. New York: Longman Inc.
- Holliday, A. (2005). *Doing and Writing Qualitative Research*. Londong: SAGE Publications Ltd.
- Huebner, T. (1960). *Audio Visual Technique in Foreign Language*. New York: Cambridge University Press.
- Hyland, K. (2004) *Genre and Second Language Writing*, The United State of America: The University of Michigan Press.
- Jadallah, M., & Hasan, F. *A Review on some New Trends in Using L1 In The EFL Context Classroom*. Al-Quds Open University.
- Kayi, H. (2006). *Teaching Speaking: Activities to Promote Speaking in a Second Language*, 7, 11.
- Khatibi, M. B. (2014). *IJRELT Journal. The Effects of Genre-Based Teaching On EFL Learners' Speaking Performance*. Vol 1 Winter 2014 no 3. 38-52.
- Lazere, D. (1987). 'Critical Thinking in College English Studies. *ERIC Digest*.' Retrieved from <http://ericfacility.net/ericdigests/ed284275.html> on May 7, 2013.
- Le, Q. (2010). *A Genre-Based Approach to Computer Assisted Language Learning*. University of Tasmania.
- Lemke, J. (1995). *Textual Politics. Discourse and Social Dynamics*. London: Taylor and Frances, Ltd.
- Liamputtong, P. (2009). *Qualitative Research Methods*. Australia: Oxford University Press.

- Lipman, M. (1991). *Thinking in Education*. Cambridge: Cambridge University Press.
- Lipman, M. (2003). *Thinking in Education*. Second Edition. Cambridge: Cambridge University Press.
- Luke, A., & Freebody, P. (1997a). 'Critical Literacy and The Question of Normativity: An Introduction'. In Muspratt, S., Luke, A., and Freebody, P. (1997). (Eds). *Constructing Critical Literacies. Teaching and Learning Textual Practice*. Sydney: Allen and Unwin.
- Luke, A., & Freebody, P. (1997b). 'Shaping the Social Practices of Reading'. In Muspratt, S., Luke, A., and Freebody, P. (1997). (Eds). *Constructing Critical Literacies. Teaching and Learning Textual Practice*. Sydney: Allen and Unwin.
- Macken-Horarik, 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. (1992). *English Text*. Amsterdam: Benjamins.
- Martin, J.R. (1999). *Mentoring semogenesis: 'Genre-based' literacy pedagogy*. In F. Christie (Ed.), *Pedagogy and the shaping of consciousness* (pp. 123-155). London; New York: Continuum.
- Maxwell, J.A. (1996). *Qualitative Research Design: an Interactive Approach*. California: Sage Publications.
- McMillan, J.H., & Schumacher, S. (2001). *Research in Education. A Conceptual Introduction. Fifth Edition*. Boston: Addison Wesley Longman, Inc.
- Ministry of National Education. (2009). *Introduction to Genre Based Approach*. Jakarta: Author.
- Novianti, R.R. (2012). *Developing Students' Speaking Ability through GBA*. Bandung: Universitas Pendidikan Indonesia.
- Nunan, D. (1999). *Second Language Teaching and Learning*. Boston: Heinle and Heinle Publishers.
- Nunan, D. (2003). *Practical English Language Teaching*. New York: McGraw-Hill.

- Nunan, D. (1993: 4 adapted from Reichardt and Cook 1979). *Research Method in Language Learning*. Cambridge: Cambridge University Press.
- Paul, R. (2002). *A Draft Statement of Principles. The National Council for Excellence in Critical Thinking*. Retrieved from <http://www.criticalthinking.org/ncect.html> on December 13, 2014.
- Payaprom, S. (2012). *The Impact of A Genre-Based Approach In English Language Teaching In An EFL Tertiary Context In Thailand*. A dissertation: University of Wollongong
- Perkins, D. N. (1987a). 'Thinking Frames: An Integrative Perspective on Teaching Cognitive Skills'. In Baron, J. B., and Sternberg, R. J. (1987). (Eds). *Teaching Thinking Skills: Theory and Practice*. New York: W.H. Freeman and Company.
- Perkins, D. N. (1987b). 'Knowledge as Design'. In Baron, J. B., and Sternberg, R. J. (1987). (Eds). *Teaching Thinking Skills: Theory and Practice*. New York: W.H. Freeman and Company.
- Purnomo, B. (2008). *Teaching Speaking Skills through Genre-Based Approach*. Surakarta: Muhammadiyah University of Surakarta.
- Richards, J.C. (2008). *Teaching Listening and Speaking, from Theory to Practice*. New York: Cambridge University Press.
- Richards, J.C. (1990). Conversationally Speaking: Approaches to the Teaching of Conversation. In Jack C Richards. *The Language Teaching Matrix*. New York: Cambridge University Press. 67-85.
- Richardson, P. W. (1994). 'Language as Personal Resource and as Social Construct: Competing Views of Literacy Pedagogy in Australia.' In Freedman, A., and Medway, P. (1994). (Eds). *Learning and Teaching Genre*. Portsmouth, NH: Boynton/Cook Publishers.
- Rivera, J.D.H. (2012). *Using a Genre-Based Approach to Promote Oral Communication in Colombian Classroom*. Colombia: Universidad De Cordoba.

- Sawyer, W., & Watson, K. (1987). 'Questions of Genre.' In Reid, I. (1987). (Ed). *The Place of Genre in Learning: Current Debates*. Melbourne: Deakin University Press.
- Siegel, H. (1988). *Educating Reason, Rationality, Critical Thinking, and Education*. New York: Teachers College Press.
- Siegel, H. (1992). 'The Generalisability of Critical Thinking Skills, Dispositions, and Epistemology.' In Norris, S. P. (1992). (Ed). *The Generalisability of Critical Thinking. Multiple Perspectives on an Educational Ideal*. New York: Teachers College Press.
- Snape, D., Spencer, L. (2003). *Qualitative Research Practice: A Guide for Social Science Students and Researchers*. New Delhi: SAGE Publications.
- Anonymous. (2015). *Social Development Theory*. Retrieved from <http://www.instructionaldesign.org/theories/social-development.html> on July 15, 2015.
- Stake, R.E. (2010). *Qualitative Research: Studying How Things Work*. New York: The Guildford Press.
- Sternberg, R.J. (1987). 'Questions and Answers about the Nature and Teaching of Thinking Skills.' In Baron, J. B., and Sternberg, R. J. (1987). (Eds). *Teaching Thinking Skills: Theory and Practice*. New York: W.H. Freeman and Company.
- Sugiyono. (2008). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Suherdi, D. (2013). *Buku Pedoman Penyelenggaraan Pendidikan Profesi Guru Bahasa Inggris: Bahan Ajar Pemantapan Kompetensi Akademik*. Bandung: Celtics Press.
- Thayer-Bacon, J.B. (2000). *Transforming Critical Thinking. Thinking Constructively*. New York: Teachers College, Columbia University.
- Travers, M. (2001). *Qualitative Research through Case Studies*. London: Sage Publications Ltd.

- Veel, R., Coffin, C. (1996). 'Learning to Think Like a Historian: the Language of Secondary School History.' In Hasan, R., and William, G. (1996). (Eds). *Literacy in Society*. London: Longman.
- Vygotsky, L.S. (1962). *Thought and Language*. (Hanfman, E., and Vakar, G. Trans). Cambridge: The M.I.T. Press.
- Vygotsky, L.S. (1978). *Mind in Society*. Cambridge, MA: Harvard University Press.
- Wallace, M.J. (1998). *Action Research for Language Teachers*. New York: Cambridge University Press.
- Williams, G. (1993). 'Using Systemic Grammar in Teaching Young Learners.' In Unsworth, L. (1993). (Ed). *Literacy Learning and Teaching. Language as Social Practice in the Primary School*. Melbourne: Macmillan Education Australia PTY Ltd.
- Wink, J. (2000). *Critical Pedagogy: Notes from the Real World*. New York: Longman.
- Wolfe, P., Nevills, P. (2004). *On the Nature of Reading. Building the Reading Brain*, 3, 1-13. Retrieved on January 5, 2012 from www.corwinpress.com
- Wood, D., Bruner, J., Ross, G. (1976). *Journal of Child Psychology and Psychiatry*, XVII. *The Role of Tutoring in Problem Solving*. 89-100.
- Yin, R. K. (2011). *Qualitative Research from Start to Finish*. New York: Guilford Press. New York: Routledge.

