

REFERENCES

- Alford, J. (2001). Learning language and critical literacy. Adolescent ESL students. *Journal of Adolescent and Adult Literacy*, 45(3), 238-242.
- Alwasilah, A. C. (2014). *Islam, culture, and education: Essays on contemporary Indonesia*. Bandung: PT Remaja Rosdakarya.
- Badger, R. & White, G. (2000). A process genre approach to teaching writing. *ELT Journal*, 54(2), pp. 153-160.
- Barton, D., & Hamilton, M. (2000). 'Literacy practices'. In Barton, D., Hamilton, M., and Ivanic, R. (2000). *Situated literacies. Reading and writing in context*. New York: Routledge.
- Bausch, L. S. (2003). Just words: Living and learning the literacies of our students' lives. *Language Arts*, 80(3), 215-222.
- Bawarshi, A. (2000). The genre function. *College English*, 62(3), pp. 335-360.
- Beck, A. S. (2005). A place for critical literacy. *Journal of Adolescent and Adult Literacy*, 48(5), pp. 392-400.
- Beck, A. S. (2005). A place for critical literacy. *Journal of Adolescent and Adult Literacy*, 48(5), pp. 392-400.
- Boozer, M. E., Maras, L. B., & Brummett, B. (1999). In C. Edelsky (Ed.), *Making justice our project: Teachers working toward critical whole language practice* (pp. 55-76). Urbana, IL: National Council of Teachers of English.
- Braga, D. B. (2007). Developing critical social awareness through digital literacy practice within the context of higher education in Brazil. *Language Education: An International journal*, 21(3), pp. 180-196.
- Brooks, K. (2002). *Reading, writing, and teaching creative Hypertext: A genre-based pedagogy*. North Dakota State University.
- Burns, A. (2000). Facilitating collaborative action research: Some insights from the AMEP. *Prospect*, 15(3), pp. 23-34.

- Butt, D., et al. (2000). 2nd Edition. *Using functional grammar. An explorer's guide.* Sydney: National Centre for English Teaching and Research. Macquarie University.
- Chaffee, J. (2000). *Thinking critically.* Sixth edition. New York: Houghton Mifflin Company.
- Chaffee, J., McMahon, C., & Stout, B. (2002) *Critical thinking, thoughtful wiring* (2nd Ed). New York: Houghton Mifflin Company.
- Charney, D.H. & Carlson, R.A. (1995). Learning to write in a genre: What student writers take from model texts. *Research in the Teaching of English*, 29(1), pp. 88-125.
- Cheah, M. Y. (2001). From prescription to participation: Moving from functional to critical literacy in Singapore. In Comber, B., and Simpson, A. *Negotiating critical literacies in classrooms*. Mahwah: Lawrence Erlbaum Associates Publishers.
- Christie, F. (1999). Genre theory and ESL teaching: A systemic functional perspective. *TESOL Quarterly*, 33(4), pp. 759-763.
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research methods in education* (6th Ed). New York: Routledge.
- Darling-Hammond, L. (2010). Teacher education and the American future. *Journal of Teacher Education*, 61(1-2), pp. 35-47.
- Darsie, B. (1995). Inter-Activism: Strengthening the Writing Conference. *Writing Center Journal*. 15(2), pp. 163-80.
- Derewianka, B. (1990). *Exploring how texts work*. Newtown: PETA.
- Derewianka, B. (2003). Trends and issues in Genre-based Approaches. *RELC Journal*, 34(2).
- Emilia, E. (2010). *Teaching Writing: Developing Critical Learners*. Bandung: Rizqi Press.

- Emilia, E. (2005). *A critical genre-based approach to teaching academic writing in a tertiary EFL context in Indonesia, unpublished text*. Dissertation, Australia: The University of Melbourne.
- Faigley, L. & Hansen, K. (1985). Learning to write in the social sciences. *College Composition and Communication*, 36(2), pp. 140-149.
- Fairclough, N. (1995). *Critical discourse analysis: The critical study of language*. New York: Longman.
- Falkeinstein, A. T. (2003). *Critical literacy in an EFL (English as a foreign language) context*. Doctoral dissertation. Indiana University, Indiana.
- Feez, S. & Joyce, H. (1998). *Text-based syllabus design*. Sydney: National Centre For English Language Teaching and Research.
- Gerot, L., & Wignell, P. (1994). *Making Sense of functional grammar*. Sydney: Atipodean Educational Enterprise.
- Ghahremani-Ghajar, S., & Mirhosseini, S. A. (2005). English class or speaking with everything class? Dialogue journal writing as a critical EFL literacy practice in an Iranian high school. *Language, Culture and Curriculum*, 18(3), pp. 286-299.
- Gibbons, P. (1998). Classroom talk and the learning of new registers in a second language. *Language and Education*. 12(2), pp. 99-118.
- Gibbons, P. (2002). *Scaffolding language and scaffolding learning. Teaching second language learners in the mainstream classroom*. Portsmouth: Heinemann.
- Giroux, H. (1993). Literacy and the politics of difference. In C. Lankshear & P. L. McLaren (Eds.), *Critical literacy: Politics, praxis, and the postmodern* (pp. 367-378). New York: State University of New York Press.
- Gustine, G. G. (2013). Designing and implementing a critical literacy-based approach in an Indonesian EFL secondary school. *International Journal of Indonesian Studies*, Vol 1, pp. 2-21.
- Gustine, G. G. (2014). *Critical literacy in an Indonesian EFL settings: Sustaining professional learning, unpublished text - A dissertation*. Australia: Deakin University.

- Hammond, J. (2001). *Scaffolding: A focus on teaching and learning in literacy education*. Newtown: PETA.
- Hammond, J., Burns, A., Joyce, H., Brosnan, D., Gerot, L., (1992). English for social purposes: A handbook for teachers of adult literacy. Australia: Macquarie University.
- Harrel, A., & Jordan, M. (2004). *Fifty strategies for teaching English language learners* (2nd Ed). USA: Prentice Hall.
- Harste, J. C. (2003). What do we mean by critical literacy now? *Voices from the Middle*, 10(3), pp. 8-12.
- Hartman, H. (2002). *Scaffolding & cooperative learning. Human learning and instruction*. New York: City College of City University of New York.
- Hayik, R. (2011). Critical visual analysis of multicultural sketches. *English Teaching: Practice and Critique*, 10(1), pp. 95-118.
- Heath, S. B. (1983). *Ways with words: Language, life and work in communities and classrooms*. Cambridge: Cambridge University Press.
- Hogan, K., & Pressley, M. (1997). *Scaffolding student learning: Instructional approaches and issues*. Cambridge, MA: Brookline Books.
- Huang, S. (2011). Reading "Further and Beyond the Text": Students' perspectives of critical literacy in EFL reading and writing. *Journal of Adolescent and Adult Literacy*, 55(2), pp. 145-154.
- Ivanic, R. (2004). Discourses of writing and learning to write. *Language and Education*, 18(3), pp. 220-245.
- Izadinia, M., & Abednia, A. (2010). Dynamics of an EFL reading course with critical literacy. *Journal of Language and Literacy Education*, 6(2), 51-67.
- Janks, H. (2000). Domination, access, diversity and design: A synthesis for critical literacy education. *Educational Review*, 52(2), pp. 175-186.

- Jeong, M. (2012). *Developing critical literacy through English newspaper articles for high-intermediate EFL students in Korea*. (Masters dissertation). University of Wisconsin, River Falls.
- Johns, A.M. (2008). Genre awareness for the novice academic student: An ongoing quest. *Language Teaching*, 41(2), pp. 237-252.
- Kaplan, R.B. (1966). Cultural thought patterns in intercultural education. *Language Learning*, 16(1), pp. 1-20.
- Kay, H., & Dudley-Evans, T. (1998). Genre: What teachers think. *ELT Journal*, 52(4), pp. 308-314.
- Kim, S. J. (2012). Critical literacy in East Asian literacy classrooms. *Perspectives on Global Development and Technology*, 11(1), pp. 131-144.
- Kim, S. J. (2012). Critical literacy in East Asian literacy classrooms. *Perspectives on Global Development and Technology*, 11(1), pp. 131-144.
- Kim, Y., & Kim, J. (2005). Teaching Korean University writing class: Balancing the process and the genre approach. *Asian EFL Journal*, 7(2), pp. 1-15.
- Knap, P. & Watkins, M. (2005). *Genre, text, grammar technologies for teaching and assessing writing*. Sydney: University of New South Wales Press.
- Ko, M.-Y. (2013). A case study of an EFL teacher's critical literacy teaching in a reading class in Taiwan. *Language Teaching Research*, 17(1), pp. 91-108.
- Ko, M.-Y. (2013). A case study of an EFL teacher's critical literacy teaching in a reading class in Taiwan. *Language Teaching Research*, 17(1), pp. 91-108.
- Ko, M.-Y., & Wang, T.-F. (2009). Introducing critical literacy to EFL teaching: Three Taiwan college teachers' conceptualization. *Asian EFL Journal*, 11(1), pp. 174-191.
- Ko, M.-Y., & Wang, T.-F. (2009). Introducing critical literacy to EFL teaching: Three Taiwan college teachers' conceptualization. *Asian EFL Journal*, 11(1), pp. 174-191.
- Kress, G. (2003). *Literacy in the new media age*. London: Routledge.

- Kuhn, D., and Udell, W. (2003). 'The development of argument skills'. In *Child development*, 74 (5), pp. 1245-1260.
- Kuo, J.-M. (2009). Critical literacy and a picture-book based dialogue activity in Taiwan. *Asia Pacific Educational Review*, 10, pp. 483-494.
- Lankshear, C. & McLaren, P. L. (1993). Preface. In C. Lankshear & P. McLaren (Eds.), *Critical literacy: Politics, praxis, and the postmodern* (pp.9-20). Albany: State University of New York Press.
- Lankshear, C. (1997). 'Literacy and critical reflection'. In Knobel, M. and Healey, A. (1998). *Critical literacies in the Primary Classroom*. Newtown, NSW: PETA.
- Lankshear, C. Knobel, M. (1998). 'Critical literacy and active citizenship'. In Muspratt, S., Luke, A., and Freebody, P. (1997). (Eds). *Constructing critical literacies. Teaching and learning textual practice*. Sydney: Allen and Unwin.
- Lee, C. J. (2012). From disrupting the commonplace to taking action in literacy education. *Journal of Thought*, 47(2), pp. 6-18.
- Lewison, M., Flint, A. S., & van Sluys, K. (2002). Taking on critical literacy: The journey of newcomers and novices. *Language Arts*, 79(5), pp. 382-392.
- Lewison, M., Leland, C., Harste, J. (2000). Not in my classroom! The case for using multiview social issues books with children. *Australian Journal of Language and Literacy*, 23(1), 8-20.
- Lewison, M., Leland, C., Harste, J. (2000). Not in my classroom! The case for using multiview social issues books with children. *Australian Journal of Language and Literacy*, 23(1), pp. 8-20.
- Lin, A.M.Y. (2000). Resistance and creativity in English reading lessons in Hong Kong. *Language, Culture and Curriculum*, 12(3), pp. 285-296.
- Luke, A. & Freebody, P. (1997). Critical literacy and the question of normativity: An introduction. In Muspart, S., Luke, A., and Freebody, P. (1997). (Eds). *Constructing critical literacies. teaching and learning textual practice*. Sydney: Allen and Unwin.
- Luke, A. (2000). Critical Literacy in Australia. *Journal of Adolescent and Adult Literacy*, 43(1), pp. 1-19.

- Luke, A., & Woods, A. (2009). Critical literacies in schools: A primer. *Voices From the Middle*, 17(2), pp. 9-56.
- Luke, A., O'Brien, J., & Comber, B. (2001). Making community texts objects of study. In H. Fehring & P. Green (Eds.), *Critical literacy: A collection of articles from the Australian literacy educators' association* (pp. 112–123). Newmark, DE: International Reading Association
- Luna, C., Botelho, M. J., Fontaine, D., Iverson, K., & Matos, N. (2004). Making the road by walking and talking: Critical literacy and/as professional development in a teacher inquiry group. *Teacher Education Quarterly*, 31(1), 67-80.
- Marsh, J. (2000). Teletubby tales: Popular culture in the early years language and literacy curriculum. *Contemporary Issues in Early Childhood*, 1(2), 119-123.
- Martin, J. R. (2000). 'Beyond exchange: Appraisal System in English.' In Hunstan, S., and Thompson, G. (2000). (Eds). *Evaluation in English*. New York: Oxford University Press.
- Martin, J. R. (2010). Language, register, and genre. In C. Coffin, T. Lilis., K. O. Halloran (2010). (Eds). *Applied linguistics methods. A reader*. Milton Park, Abington, Oxon: Routledge.
- Maulida, D. M. (2010). *Teaching critical reading to tertiary EFL students in Indonesia, unpublished text – A Research Paper*. Bandung: Universitas Pendidikan Indonesia.
- Maxwell, J. A. (1996). *Qualitative research design: An interactive approach*. Thousand Oaks, CA: Sage.
- McCarthy, M. (1994). What should we teach about the spoken language? *Australian Review of Applied Linguistics*, 17(2), pp. 104-120.
- McLaren, P., Martin, G., Farahmandapur, R., & Jaramilo, N. (2004). Teaching in and against the empire: Critical pedagogy as revolutionary praxis. *Teacher Education Quarterly*, 31(1), pp. 131-153.
- Mellor, B., Patterson,A. (2004). Poststructuralism in English classrooms: Critical literacy and after. *International Journal of Qualitative Studies in Education*, 17(1), pp. 85-102.

- Miller, C. R. (1984). Genre as social action. *Quarterly Journal of Speech*, 70, pp. 151-167.
- Moje, E. (2008). Foregrounding the disciplines in secondary literacy teaching and learning: A call for change? *Journal of Adolescent and Adult Literacy*, 52(2), pp. 96-107.
- Morrell, E. (2005). Towards a critical English education: Reflections on and projections for discipline. *English Education*, 37(4), pp. 312-322.
- Morrell, E. (2005). Towards a critical English education: Reflections on and projections for discipline. *English Education*, 37(4), pp. 312-322.
- Morrow, L. M., & Casey, H. K. (2004). A professional development project with early literacy teachers: Partners in change. *The Reading Teacher*, 57(7), pp. 662-669.
- Mustafa, Z. (1995). The effect of genre awareness on linguistic transfer. *English for Specific Purposes*, 14(3), pp. 247-256.
- Paltridge, B. (1996). Genre, text type and the language learning classroom. *ELT Journal*, 50(3), pp. 237-243.
- Paltridge, B. (1996). Genre, text type, and the language learning classroom. *ELT Journal*, 50(3), pp. 237-243.
- Pennycook, A. (2001). *Critical applied linguistics. A critical introduction*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Poulson, L., & Wallace, M. (2004). *Learning to teach critically in teaching and learning*. London: SAGE Publications Ltd.
- Raiimes, A. (1983). *Techniques in teaching writing*. New York: Oxford University Press.
- Rodgers, A. (2002). Old roads and new paths: What happens when two teachers attempt an alternative teaching strategy within a peer collaborative relationship. In E. Rodgers & G. S. Pinnell (Eds.), *Learning from teaching in literacy education: new perspectives on professional development* (pp. 135-157). Portsmouth, NH: Heinemann.

- Shin, H., & Crookes, G. (2005). Exploring the possibilities for EFL critical pedagogy in korea - A two-part case study. *Critical inquiry in language studies: An international journal*, 2(2), 1 - 17.
- Shin, H., & Crookes, G. (2005). Exploring the possibilities for EFL critical pedagogy in korea - A two-part case study. *Critical inquiry in language studies: An international journal*, 2(2), pp. 1 - 17.
- Silverman, D. (2005). *Doing qualitative research: A practical handbook*. 2nd Edition. London: SAGE Publications Ltd.
- Singer, J. & Shagoury, R. (2005). Stirring up justice: Adolescents reading, writing, and changing the world. *Journal of Adolescent & Adult Literacy*, 49(4), 318-339.
- Suherdi, D. (2008). *Scaffolding in junior high school (smp) english teaching-learning processes*. A Paper presented in the International Conference on Applied Linguistics 1, 11-12 June 2008 in Universitas Pendidikan Indonesia. Bandung.
- Tangpermpon, T. (2008). Integrating Approaches To Improve Students Writing Skills for English Major Students. *ABAC Journal*, 28(2), pp. 1-9.
- Van Sluys, K., Lewison, M., & Flint, A. S. (2006). Researching critical literacy: A critical study of analysis of classroom discourses. *Journal of Literacy Research*, 38(2), pp. 197-233.
- Van Sluys, K., Lewison, M., & Flint, A. S. (2006). Researching critical literacy: A critical study of analysis of classroom discourses. *Journal of Literacy Research*, 38(2), pp. 197-233.
- Vasquez, V. (2000). Our way: Using the everyday to create a critical literacy curriculum. *Primary Voices*, 9(2), pp. 8-13.
- Vasquez, V. (2004). Creating opportunities for critical literacy with young children: Using everyday issues and everyday text. In Evan, J. (2004). *Literacy moves on: Using popular culture, new technologies, and critical literacy in the primary classroom*. London: David Fulston Publishers Ltd.
- Wallace, C. (1992). *Reading*. Oxford: Oxford University Press.

- Wallace, C. (2003). *Critical reading in language education*. New York: Palgrave Macmillan.
- Walqui, A. (2006). Scaffolding instruction for English language learners: A conceptual framework. *The International Journal of Bilingual Education and Bilingualism*, 9 (2), 159-181.
- Walqui, A. (2006). Scaffolding instruction for English language learners: A conceptual framework. *The International Journal of Bilingual Education and Bilingualism*, 9 (2), pp. 159-181.
- Weinmann, J. M. and P. Backlund, P. (1980). Current Theory and Research in Communicative Competence. *In Review of Educational Research*, 50(1), pp. 185-199.
- Whitmore, K., Martenes, P., Goodman, Y., & Owocki, G. (2005). Remembering critical lessons in early research: A transnational perspective. *Language Arts*, 82(4), 296-307.
- Whitmore, K., Martenes, P., Goodman, Y., & Owocki, G. (2005). Remembering critical lessons in early research: A transnational perspective. *Language Arts*, 82(4), pp. 296-307.
- Zeichner, K. (2007). Accumulating knowledge across self-studies in teacher education. *Journal of Teacher Education*. 58(1), pp. 36-46.
- Zubair, S. (2003). Women's critical literacies in a Pakistani classroom. *Changing English*, 10(2), pp. 163-173.