

BIBLIOGRAPHY

- Alwasilah, A. C. (2002). *Language, Culture, and Education: A portrait of Contemporary Indonesia*. Bandung: Andira.
- Alwasilah, A. C. (2002). *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: Pustaka Jaya.
- Alwasilah, A. C., & Alwasilah, S. S. (2005). *Pokoknya Menulis: Cara Baru Menulis dengan Metode Kolaborasi*. Bandung: PT Kiblat Buku Utama .
- Alwasilah, S. (2002). *The Creative Process of Writing: A Casestudy of Three Indonesian Fiction Writers*. Bandung: Unpublished Thesis, Graduate School, Indonesia University of Education UPI.
- Amin, H. (. (1997). *Pedoman Pengembangan Perbukuan*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Ansori, A. (2007). *The Process of Writing Academic Essay: A Case Study of Students of Graduate Studies in English of UPI Enrolled in 2004-2005 and 2005-2006 Academic Years*. Bandung: Unpublished Thesis UPI.
- Bachman, L. F. (1997). *Fundamental Considerations in Language Testing*. Oxford: Oxford University Press.
- Baxter, P., & Jack, S. (2008). Qualitative Case Study Methodology: Study Design and Implementation for Novice researchers. *The Qualitative Report, Volume 13 Number 4 December 2008 available at www.nova.edu/QR/QR13-4/baxter.pdf*, 544-559.
- Bell, J., & Gower, R. (1998). Writing course materials for the world: a great compromise. In B. Tomlinson, *Materials Development in Language Teaching* (pp. 116-129). Cambridge: Cambridge University Press.
- Britton, J. (1979). *The Development of Writing Abilities (11-18)*. London: Macmillan Education Ltd.
- Brown, H. D. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy* (2 ed.). New York: A Pearson Education Company.
- Brown, J. D. (1995). *The Elements of Language Curriculum: A Systematic Approach to Program Development*. Boston: Heinle & Heinlei Publisher.
- Byrne, D. (1995). *Teaching Writing Skills* (7 ed.). England: Longman Group UK Limited.
- Cambourne, B. (1988). *The Whole Story: Natural Learning and the Acquisition of Literacy in the Classroom*. Auckland NZ: Ashton Scholastic.

- Christie, F. (1987). Genre as choice. In I. Rein, *The place of genre in learning: Current debates* (pp. 22-34). Deakin: Centre for Studies in Literary Education Deakin University.
- Cohen, L., & Manion, L. (1994). *Research Methods in Education* (4th ed.). London: Routledge.
- Collerson, J. (1989). *Writing for Life*. Sydney: Primary English Teaching Association.
- Cousin, P. (2000). Content Area Textbooks: Friends or Foes? *ERIC Digest. ED321249*.
- Crandall, J. (1995). The why, what, and how of ESL reading instructions: Some guidelines for writers of ESL reading textbooks. In P. Byrd, *Materials writer's guide* (pp. 79-94). New York: Heinle and Heinle.
- Crawford, J. (2002). The Role of Materials in the Language Classroom: Finding the Balance. In J. C. Richards, & W. A. Renandya, *Methodology in Language Teaching: An Anthology of Current Practice* (pp. 80-91). Cambridge: Cambridge University Press.
- Cresswell, J. W. (1994). *Research Design: Qualitative & Quantitative Approaches*. London: Sage Publications.
- Creswell, J. W. (1998). *Qualitative Inquiry and Research Design: Choosing among Five Traditions*. California: Sage Publications, Inc.
- Cunningsworth, A. (1995). *Choosing Your Coursebook*. Oxford: Heinemann.
- Depdiknas. (2007). *Instrumen Penilaian Buku Teks Pelajaran Bahasa Inggris SMA/MA*. Jakarta: Depdiknas.
- Depdiknas. (2006). *Peraturan Menteri Pendidikan Nasional No.22 Tahun 2006 tentang Standar Isi*. Jakarta: Depdiknas.
- Donovan, P. (1998). Piloting - a publisher's view. In B. Tomlinson, *Materials development in language teaching* (pp. 149-189). Cambridge: Cambridge University Press.
- Droukis, D., & Yukitoki, K. (2006). The first publishing experience. *Matsda Folio, Vol 10/2, January 2006*.
- Ellis, R. (1997). *Second Language Acquisition*. Oxford: Oxford University Press.
- Emilia, E. (2005). *A Critical Genre-Based Approach to Teaching Academic Writing in a Tertiary EFL Context in Indonesia*. Melbourne: Unpublished dissertation, The University of Melbourne.
- Emilia, E. (2008). *Menulis Tesis dan Disertasi*. Bandung: UPI and CV Alfa Beta.

- Ferris, D. R., & Hedcock, J. S. (2005). *Teaching ESL Composition* (2nd ed.). New Jersey: Lawrence Erlbaum Associates, Publishers.
- Gebhard, J. G. (1996). *Teaching English as a Foreign or Second Language*. Michigan: The University of Michigan Press.
- Goldberg, N. (1986). *Writing Down the Bones: Freeing the Writer Within*. Boston: Shambala Publications.
- Grabe, W., & Kaplan, R. B. (1996). *Theory and practice of writing*. England: Pearson Education Limited.
- Grant, N. (1987). *Making the most of your Textbook*. London: Longman.
- Graves, D. H. (1994). *A Fresh Look at Writing*. Portsmouth: Heinemann .
- Graves, D. H. (1983). *Writing: Teachers and Children at Work*. London: Heinemann Educational Books.
- Graves, K. (1996). A framework of course development process. In K. Graves, & J. C. Richards, *Teachers as course developers* (pp. 12-38). Cambridge: Cambridge University Press.
- Hacker, D. (2003). *A Writer's Reference* (5 ed.). Boston: Bedford/St. Martin's.
- Harmer, J. (2004). *How to teach writing*. England: Pearson Education Limited.
- Harmer, J. (2001). *The Practice of English Language Teaching* (3 ed.). England: Pearson Education Limited.
- Harris, T., & Hodges, R. (1995). *The Literacy Dictionary: The Vocabulary of Reading and Writing*. Newark: International.
- Harwood, N. (2005). What do we want EAP teaching materials for? *Journal of English for Academic Purposes* 4 (2005) , 149-161.
- Herdiah, S. I. (2005). *The Process of Writing: How Students Write an Academic Writing Task: A Case Study of First Year Students of Graduate Studies in English of UPI* . Bandung: Unpublished Thesis UPI.
- Hewitt, G. (1995). *A Portfolio Primer: Teaching, Collecting, and Assessing Student Writing*. Pourstmouth, NH: Heinemman.
- Heyland, K. (2002). *Teaching and Researching Writing*. England: Longman Pearson Education Limited.
- Holliday, A. (2007). *Doing and Writing Qualitative Research* (2nd ed.). London: Sage Publications Ltd.
- Hornby, A. (2002). *Oxford Advanced Learner's Dictionary*. New York: Oxford University Press.

- Hutchinson, T., & Waters, A. (1987). *English for Specific Purposes: A learning-centred approach*. Cambridge: Cambridge University Press.
- Hyland, K. (2003). *Second Language Writing*. Cambridge: Cambridge University Press.
- Hyland, K. (2002). *Teaching and Researching Writing*. England: Pearson Education Limited.
- Johnson, K. (2001). *An Introduction to Foreign Language Learning and Teaching*. England: Pearson Education Limited.
- Johnson, R. (1989). *The Second Language Curriculum*. Cambridge: Cambridge University Press.
- Jolly, D., & Rod, B. (1998). A framework for materials writing. In B. Tomlinson, *Materials development in language teaching* (pp. 90-115). Cambridge : Cambridge University Press.
- Jordan, R. (1998). *English for Academic Purpose: A guide and resource book for teachers*. Cambridge: Cambridge University Press.
- Kamler, B. (1993). The construction of gender in process writing classrooms . In P. Gilbert, *Gender Stories and the Language Classroom* (p. 41). Deakin: Deakin University.
- Kardjono, Sularto, Supardjo, & Junainah, H. (2005). *Bahasa Inggris untuk SMA dan MA kelas XII*. Tangerang: Tiara Prima Media.
- Kitao, K., & Kitao, S. (1997). Selecting and Developing Teaching/Learning Materials. *The Internet TESL Journal*. Vol IV. No.4 .
- Krahnke, K. (1987). *Approaches to Syllabus Design for Foreign Language Teaching*. New Jersey: Prentice-Hall, Inc.
- Kvale, S. (1996). *InterViews: An Introduction to Qualitative Research Interviewing*. California: Sage Publications, Inc.
- Lami, J. M. (1999). Making the Textbook More Communicative. *The Internet TESL Journal*, Vol. V, No. 1, January 1999 .
- Lepionka, M. E. (2008). Writing and developing your college textbook: A comprehensive guide to textbook authorship and higher education publishing. *Journal of book reviews, December 2008 available at <http://edrev.asu.edu/reviews/rev754.htm>*.
- Littlejohn, A., & Windeat, S. (1995). Beyond language learning: perspectives on materials design. In R. K. Johnson, *The Second Language Curriculum* (pp. 155-175). Cambridge: Cambridge University Press.

- Low, G. (1989). Appropriate design: the internal organisation of course units. In R. K. Johnson, *The Second* (pp. 136-154). Cambridge: Cambridge University Press.
- Majid, A. (2002). *EFL Textbook Evaluation: A Study of Senior High School English Textbooks by State and Non-State Run Publishers*. Bandung: Unpublished Thesis UPI.
- Mansoor, S. (1999). *Pengantar penerbitan* (2nd ed.). Bandung: ITB Bandung.
- Marbun, A. (2008). *101 Penulis Kaya 100% Asli Indonesia*. Semarang: Ide Media.
- Masuhara, H. (1998). What do teachers really want from coursebooks? In B. Tomlinson, *Materials development in language teaching* (pp. 239-260). Cambridge: Cambridge University Press.
- McCrimmon, J. M. (1984). *Writing With a Purpose* (8 ed.). Boston: Houghton Mifflin Company.
- Merriam, & Webster. (1975). *Webster's New Collegiate Dictionary*. Massachusetts: G. & C. Merriam Company.
- Merriam, B. S. (1998). *Qualitative Research and Case Study Application In Education*. San Francisco: Jossey-Bass Publisher.
- Murray, D. M. (1985). *A Writer Teaches Writing* (2 ed.). Boston: Houghton Mifflin Company.
- Murray, D. M. (1982). *Learning by Teaching: Selected Articles on Writing and Teaching*. New Jersey: Boynton/Cook Publishers, Inc.
- Newkirk, T. (1990). *More than Stories: The Range of Children's Writing*. Pourtsmouth NH: Heineman Educational Books, Inc.
- Nunan, D. (1989). *Designing Tasks for the Communicative Classroom*. Cambridge: Cambridge University Press.
- Nunan, D. (1991). *Language Teaching Methodology: A handbook for teachers* (1 ed.). New York: Prentice Hall.
- Nunan, D. (1988b). *Syllabus Design*. Oxford: Oxford University Press.
- Nunan, D. (1988a.). *The Learner-Centred Curriculum*. Cambridge: Cambridge University Press.
- Oshima, A., & Hogue, A. (1999). *Writing Academic English* . London: Longman.
- Paembongan, T. (1990). *Penerbitan dan Pengembangan Buku Pelajaran di Indonesia*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Parry, J.-A., & Hornsby, D. (1988). *Write On: A Conference Approach to Writing*. Portsmouth NH: Heinemann Educational Books, Inc.

- Prowse, P. (1998). How writers write: testimony from authors. In B. Tomlinson, *Materials Development in Language Teaching* (pp. 130-145). Cambridge: Cambridge University Press.
- Richard, J. C. (2001). *Curriculum Development in Language Teaching*. Cambridge: Cambridge University Press.
- Richards, J. C. (1993). Beyond the textbook: The role of commercial materials in language teaching. *RELC Journal, Vol 24, No.1, June 1993*, 1-14.
- Richards, J. C. (1993). Beyond the Textbook: The Role of Commercial Materials in Language Teaching. *RELC Journal, Vol. 24. No 1 DOI: 10.1177/003368829302400101*, 1-14.
- Richards, J. C. (1998). *Beyond training*. Cambridge: Cambridge University Press.
- Richards, J. C. (2006). Materials Development and Research-Making the Connection. *RELC Journal, Vol.37(1)*, 5-26.
- Richards, J. (1990). *The Language Teaching Matrix*. New York: Cambridge University Press.
- Sabir. (2008). *The Adequacy of English Textbook at Madrasah Aliyah Negeri (MAN) Bau-Bau Southeast Sulawesi*. Bandung: Unpublished Thesis UPI.
- Sheldon, E. L. (1987). *ELT Textbooks and Materials: Problem in Evaluation and Development*. London: Motdern English Publications.
- Sheldon, E. L. (1988). Evaluating ELT Textbooks and Materials. *English Language Teaching Journal (ELTL) 42/4, October 1988*.
- Siahaan, B. A. (1987). *Pengembangan Materi Pengajaran Bahasa FPS 626*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Silva, T. (1990). Second language composition instruction: developments, issues, and directions in ESL . In B. Kroll, *Second Language Writing: Research insights for the classroom* (pp. 11-23). Cambridge: Cambridge University Press.
- Silverman, D. (2005). *Doing Qualitative Research* (2nd ed.). London: Sage Publications Ltd.
- Stainback, S., & William, S. (1988). *Understanding & Conducting Qualitative Research*. Iowa: Kendall/Hunt Publishing Company.
- Stake, E. (1985). Case Study. In J. Nisbet, J. Mergary, & S. Nisbet, *World yearbook in education 1985* (p. 278). London: Nicholas Publishing Company.
- Stake, R. E. (2005). Qualitative Case Studies. In N. K. Denzin, & Y. S. Lincoln, *The Sage Handbook of Qualitative Research* (3rd ed., pp. 443-465). California: Sage Publications, Inc.

- Sugaryamah, D. (2004). *Thesis Writing: Issues, Problems & Possible Solutions: A Case Study on Graduates of English Education Program, Graduate School of UPI*. Bandung: Unpublished Thesis.
- Sundayana, W., Hartati, A., Sofyanda, A., Kurnia, R., & Marsongko, E. (2005). *English in Context for Grade XII Language Programme SMA/MA*. Bandung: Grafindo Media Pratama.
- Surianto, T. (1999). Potret Distribusi Buku di Indonesia. In A. Taryadi, *Buku dalam Indonesia Baru* (pp. 220-237). Jakarta: Yayasan Obor Indonesia (YOI).
- Swales, J. M., & Feak, C. B. (1994). *Academic writing for graduate students*. Ann Arbor: University of Michigan Press.
- Syahmadi, H. (2004). *The Use of Culture-Based English for College Students Textbook in EFL Classrooms: Multi-Case Studies at the university of National Bandung and the Pajajaran Polytechnic in the Academic Year 2003-2004*. Bandung: Unpublished Thesis UPI.
- Tahrun. (2002). *Readability Analysis of EFL-Package Books for General Senior High School Student*. Bandung: Unpublished Thesis UPI.
- UPI. (2007). *Pedoman penulisan karya ilmiah*. Bandung: Universitas Pendididikan Indonesia UPI.
- Walshe, R. D. (1984). *Donald Graves in Australia*. Australia: PETA.
- Walshe, R. D. (1990). *Every Child Can Write!* Australia: PETA.
- Watt, M. G. (2007). Research on the textbook publishing industry in the United States of America. *IARTEM e-Journal, 1:1 (August 2007) available at www.iartem.com*, 1-17.
- Weaver, C. (1990). *Understanding Whole Language: From Principles to Practice*. Pourtsmouth NH: Heineman.
- Winarno, B. (1999). Proyek Pengembangan Buku dan Kebiasaan Membaca dengan Pinjaman Bank Dunia. In A. Taryadi, *Buku dalam Indonesia Baru* (pp. 167-182). Jakarta: Yayasan Obor Indonesia (YOI).
- Yuniarti. (2002). *English Instruction in EFL Classroom*. Bandung: Unpublished Thesis UPI.