

DAFTAR PUSTAKA

- Abdi, R. (2002). Interpersonal metadiscourse: An indicator of interaction and identity. *Discourse Studies*, 4 (2), 139-145.
- Al-Ali, M. N. (2005). Communicating messages of solidarity, promotion and pride in death announcements genre in Jordanian newspapers. *Discourse & Society*, 6 (1), 5-31.
- Al-Momani, K. R. (2014). Strategies of persuasion in letter of complaint in academic context: The case of Jordanian University students' complaints. *Discourse Studies*, 16 (6), 705-728.
- Alwasilah, A. C. (2009). *Pokoknya kualitatif dasar-dasar merancang dan melakukan penelitian kualitatif*. Jakarta: PT. Dunia Pustaka Jaya.
- Alwi, H., Dardjowidjojo, S., Lapolika, H., & Moeliono, A. M. (2010). *Tata bahasa baku bahasa Indonesia* (3rd Edition ed.). Jakarta: Pusat Bahasa dan Balai Pustaka.
- Anderson, K. T. (2013). Contrasting Systemic Functional Linguistic and situated literacies approaches to multimodality in literacy and writing studies. *Written Communication*, 30 (3), 276-299.
- Ansary, H., & Babaii, E. (2006). RELC Journal. *The generic integrity of newspaper editorials: A Systemic Functional perspective*, 36 (3), 271-295.
- Arikunto, S. (2010). *Proedur penelitian: suatu pendekatan praktik*. Jakarta: PT. Rineka Cipta.
- Artemeva, N. (2008). Toward a unified social theory of genre learning. *Journal of Business and Technical Communication*, 22 (2), 160-185.
- Ayers, D. F. (2009). Institutional contradiction in the community college. *Community College Review*, 165-184.
- Bache, C. (2010). Hjelmslev's Glossematics: A source of inspiration to Systemic Functional Linguistics? *Journal of Pragmatics*, 42 (9), 2562-2578.
- Badudu, J. (1981). *Pelik-pelik bahasa Indonesia: tata bahasa*. Bandung: Pustaka Prima.
- Biber, D., & Conrad, S. (2009). *Register, genre, and style*. Cambridge: Cambridge University Press.
- Blaxter, L., Hedges, C., & Thight, M. (2001). *How to research: Seluk beluk melakukan riset* (2nd ed.). PT. Indeks Kelompok Gramedia.
- Bruce, I. (2008). *Academic writing and genre: A systematic analysis*. London: Bloomsbury Publishing.
- Cavalli, N. (2007). The Symbolic Dimension of Innovation Processes. *American Behavioral Scientist*, 50 (7), 958-969.
- Chaer, A. (2006). *Tata bahasa praktis bahasa Indonesia*. Jakarta: PT. Rineka Cipta.

- Cornut, F., Giroux, H., & Langley, A. (2012). The strategic plan as a genre. *Discourse & Communication*, 6 (1), 21-54.
- Creswell, J. W. (1994). *Research design qualitative & quantitative approaches*. California: Sage Publication.
- Daskal, E., & Kampf, Z. (2015). Stop griping, start complaining: how public discontent can trigger a change in broadcast entertainment content. *Media, Culture & Society*, 37 (8), 1226-1243.
- Du-Babcock, B., & Babcock, R. D. (2007). Genre patterns in language based communication zones. *Journal of Business Communication*, 44 (4), 340-373.
- Edwards, D. (2005). Moaning, whining and laughing: The subjective side of complaints. *Discourse Studies*, 7 (1), 5-29.
- Eggins, S. (2004). *An introduction to functional linguistics*. London: Continuum Internasional Publishing Group.
- Emilia, E., & Christie, F. (2013). *Factual genres in English: learning to write, read and talk about factual information*. Bandung: Rizqi Press.
- Erjavec, K., & Kovac'ic, M. P. (2009). A discursive approach to genre Mobi News. *European Journal of Communication*, 24 (2), 147-164.
- Fang, C. A. (2015). *Text Genres and Registers: The Computation of Linguistic Features*. London: Springer.
- Forman, J., & Rymer, J. (1999). Defining the Genre of the" Case Write-Up". *Journal of Business Communication*, 36 (2), 103-133.
- Gales, T. (2011). Identifying interpersonal stance in threatening discourse: An appraisal analysis. *Discourse Studies*, 13 (1), 27-46.
- Ge, Y. (2015). Sensationalism in media discourse: A genre-based analysis of Chinese legal news reports. *Discourse & Communication*, 1-18.
- Gerot, L., & Wignell, P. (1995). *Making sense of functional grammar*. Sydney: Gerd Stabler Antipodean Educational Enterprises.
- Grundy, P. (2008). *Doing pragmatics* (3rd Edition ed.). London: Hodder Education.
- Halliday, M. A. (1994). *An introduction to functional grammar* (2nd Edition ed.). London: Edward Arnold.
- Halliday, M. A., & Webster, J. J. (Eds.). (2009). *Continuum companion to systemic functional linguistics*. London: Continuum International Publishing Group.
- Halliday, M., Matthiessen, C., & Matthiesen, C. (2014). *An introduction to functional grammar*. Routledge.
- Holmes, J. (2001). *An introducton to sociolinguistics*. Harlow: Pearson Education Limited.

- Honig, S. (2010). What do children write in science? A study of the genre set in a primary science classroom. *Written Communication*, 27 (1), 87-119.
- Hoyte, F., Torr, J., & Degotardi, S. (2013). The language of friendship: Genre in the conversations of preschool children. *Journal of Early Childhood Research*, 20-34.
- Hyland, K. (2007). *Genre and second language writing*. University of Michigan Press.
- Koentjaraningrat, K. (1977). *Metode-metode penelitian masyarakat*. Jakarta: PT. Gramedia.
- Lancaster, Z. (2014). Exploring valued patterns of stance in upper-level students writing in the disciplines. *Written Communication*, 31 (1), 27-57.
- Lüders, M., Prøitz, L., & Rasmussen, T. (2010). Emerging personal media genre. *New Media & Society*, 12 (6), 947-963.
- Lust, B. C. (2006). *Child language acquisition and growth*. Cambridge: Cambridge University Press.
- Maingueneau, D. (2002). Analysis of academic genre. *Discourse Studies*, 4 (3), 319-341.
- Malik, R. S., & Hamied, F. A. (2016). *Research methods: A guide for first time researcher*. Bandung: UPI Press.
- Martin, J. R. (1992). *English text : system and structure*. Amsterdam: John Benjamins Publishing.
- Martin, J. R., & Rose, D. (2007). *Working with discourse meaning beyond the clause*. London: Continuum.
- Matheson, D. (2004). Negotiating claims to journalism: Webloggers' orientation to news genres. *Convergence: The International Journal of Research into New Media Technologies*, 10 (4), 33-54.
- Mayes, P. (2003). *Language, social structure, and culture: A genre analysis of cooking classes in Japan and America*. Amsterdam: John Benjamins Publishing.
- Megawati, C. (2015). *Analisis aspirasi dan pengaduan 'Lapor!' dengan menggunakan text mining*. Skripsi, Universitas Indonesia, Depok.
- Menendez, S. (2004). Suzzane Eggins. Introduction to functional linguistic. 825-854.
- Moore, T. (2007). The 'Processes' of Learning On the use of Halliday's transitivity in academic skills advising. *Arts and Humanities in Higher Education*, 6 (1), 50-73.
- Muhammad. (2011). *Metode penelitian bahasa*. Jogjakarta: Ar-ruzz Media.
- Muniroh, R. D. (2011). *Realisasi tindak tuturmengeluh pihak ketiga dalam wacana tulis: Studi kasus pada rubrik surat pembaca di laman www.kompas.com*. Tesis, Universitas Pendidikan Indonesia, Sekolah Pascasarjana, Bandung.

- Muslich, M. (2010). *Garis-garib besar tata baku bahasa Indonesia*. Bandung: PT. Refika Aditama.
- Nasution, S. (2009). *Metode research (penelitian ilmiah) usul tesis, desain penelitian, hipotesis, validitas, sampling, populasi, observasi, wawancara, angket*. Jakarta: Bumi Aksara.
- Nguyen, H., & Miller, J. (2012). Exploring business request genres: Students' rhetorical choices. *Business Communication Quarterly*, 5-28.
- Parera, J. D. (2009). *Dasar-dasar analisis sintaksis*. Penerbit Erlangga.
- Parodi, G. (2013). Genre organization in specialized discourse: Disciplinary variation across university textbooks. *Discourse Studies*, 16 (1), 65–87.
- Pramujiona, A. (2014). Relisasi prinsip kesantunan Asim Gunarwan dalam wacana dialog di televisi. *Seminar Tahunan Linguistik* (pp. 50-55). Bandung: UPI Press.
- Putri, Y. E. (2015). *A genre analysis of Facebook chatting texts*. Skripsi, Universitas Dian Nuswantoro, English Department, Semarang.
- Rahardi, K. (2010). *Kalimat baku untuk menyusun karya tulis ilmiah: Buku pendamping referensi-referensi metodologi penelitian untuk para mahasiswa, karyasiswa dosen, peneliti, dan penulis pada umumnya*. Yogyakarta: Universitas Atma Jaya Yogyakarta.
- Ratna, N. K. (2012). *Metodologi penelitian pendidikan: Penelitian memberikan deskripsi, eksplorasi, prediksi, inovasi, dan juga dasar-dasar teoretis bagi pengembangan pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Schiffrin, D. (2006). Discourse. In R. Fasold, & J. Connor-Linton (Ed.), *An introduction to language and linguistics* (pp. 169-203). Cambridge: Cambridge University Press.
- Searle, J. R. (1980). *Speech acts an essay in the philosophy of language*. Melbourne: The Press Syndicate of the University of Cambridge.
- Selm, N. V., & Peeters, A. (2007). Additional communication channels in Dutch television genres. *New Media & Society*, 9 (4), 651-669.
- Sharif, M., & Yarmohammadi, L. (2013). On the Persian wedding invitation genre. *SAGE Open*, 3 (3), pp. 1-9.
- Sjøvaag, H., & Stavelin, E. (2012). Web media and the quantitative content analysis: Methodological challenges in measuring online news content. *Convergence: The International Journal of Research into New Media Technologies*, 18 (2), 215-229.
- Sukmadinata, N. S. (2012). *Metode penelitian memberikan deskripsi, eksprorasi, prediksi, inovasi, dan juga dasar-dasar teoretis bagi pengembangan pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Tannen, D. (2006). Language and culture. In R. W. Fasold, & J. Connor-Linton, *An introduction to language and linguistics* (pp. 344-372). Cambridge: Cabridge University Press.

- Trosborg, A. (2000). *Analysing professional genres* (Vol. 74). Amsterdam: John Benjamins Publishing.
- Trosborg, A. (1994). *Interlanguage pragmatics: request, complaint and apologies*. (F. Coulmas, & J. L. Mey, Eds.) New York: Mouton de Gruyter.
- Widdowson, H. G. (2011). *Discourse analysis*. Oxford: Oxford University Press.
- Wijayanti, S., Candrayani, A., Hendarwati, I. E., & Agustinus, J. W. (2013). *Bahasa Indonesia: penulisan dan penyajian karya ilmiah*. Jakarta: Rajawali Pers.
- Wrigglesworth, J., & McKeever, M. (2010). Writing History A genre-based, interdisciplinary approach linking disciplines, language and academic skills. *Arts and Humanities in Higher Education*, 9 (1), 107-126.
- Xiong, T. (2012). Discourse and marketization of higher education in China: The genre of advertisements for academic posts. *Discourse & Society*, 23 (3), 318-337.
- Xu, F., Wang, Y., Forey, G., & Li, L. (2010). Analyzing the genre structure of Chinese call-center communication. *Journal of Business and Technical Communication*, 24 (4), 445-475.
- Yates, J., & Orlikowski, W. (2002). Genre systems: Structuring interaction through communicative norms. *The Journal of Business Communication*, 39 (1), 13-35.
- Yelland, C. (2011). A genre and move analysis of written feedback in higher education. *Language and Literature*, 20 (3), 218-235.
- Yule, G. (2000). *Pragmatics*. Oxford: Oxford University Press.
- Yunxia, Z. (2000). Building knowledge structures in teaching cross-cultural sales genre. *Business Communication Quarterly*, 63 (4), 49-68.
- Zhou, S. (2012). Advertorials: A genre-based analysis of an emerging hybridized genre. *Discourse & Communication*, 6 (3), 323-346.
- KBBI Offline 1.3*
- <http://www.lapor.go.id>
- <http://www.beritasatu.com/digital-life/234681-pemerintah-buka-layanan-aspirasi-dan-pengaduan secara-online.html>. [28 Februari 2016].
- <http://opengovindonesia.org/berita/satulayanan-net-mendapat-penghargaan-bubu-awards/>. [29 Februari 2016].