

DAFTAR PUSTAKA

- Abdullah, I . (Ed). 1997. *Sangkan Peran Gender*. Yogyakarta: Pustaka Pelajar dan Pusat Penelitian Kependudukan.
- Aisyah, Nenden Lilis. 2003. "Pemilihan Bahan dan Perancangan Model Apresiasi Sastra sebagai Wahana Penyadaran Gender." *Tesis* tidak dipublikasikan pada SPs UPI, Bandung.
- Aisyah, Nenden Lilis. 2000. Ruang Belakang dalam Dua Tengkorak Kepala Antologi Cerpen Kompas 2000 hal 105-114. Jakarta: Kompas.
- Alisjahbana, St. Takdir. 1999. *Layar Terkembang*. Jakarta: Balai Pustaka.
- Alwasilah, Chaedar. 2004. "Sosiolinguistik Sastra: Telaah Wacana Kritis Atas Senja Di Nusantara." *Jurnal UvUla: Jurnal Sastra*, November 2004 vol 2 no 2, hal. 137-146.
- Aminuddin. 2000. "Pembelajaran Sastra sebagai Proses Pemberwacanaan dan Pemahaman Perubahan Ideologi. Dalam Soediro Satoto dan Zainudin Fananie. (Eds). Sastra: Ideologi, Politik, dan Kekuasaan" (hal. 45-55). Surakarta: Muhamadyah University Press.
- Arivia, Gadis. 2003. *Filsafat Berperspektif Feminis*. Jakarta: Yayasan Jurnal Perempuan.
- Aryono, Suyono. 1985. *Kamus Antropologi*. Jakarta: Akademika Pressindo.
- Baidhawiy, Zakyuddin. (Ed). 1997. *Wacana Teologi Feminis*. Yogyakarta: Pustaka Pelajar.
- Bertens, K. 1987. *Fenomenologi Eksistensial, Seri Filsafat Atma Jaya 8*. Jakarta: PT Gramedia.
- Bertens, K. 1983. *Filsafat Barat Abad XX: Inggris-Jerman, Seri Filsafat Atma Jaya I*. Jakarta: PT Gramedia.
- Bhasin, K. 1996. *Menggugat Patriarki: Pengantar tentang Persoalan Dominasi terhadap Kaum Perempuan*. Yogyakarta: Bentang dan Kalyanamitra.
- Black, James. A dan Champion, D.J. 1999. *Metode dan Masalah Penelitian Sosial*. Bandung: Refika Aditama.
- Bogdan, R.C., and Biklen, S. 1982. *Qualitative Research for Educations: An Introduction to Theory and Methods*. Boston: Allyn and Bacon.
- Brown, G. dan Yule, G. 1996. *Analisis Wacana; Alih Bahasa Sutikno*. Jakarta: Gramedia.
- Budianta, Melani. 1998. "Sastra dan Ideologi Gender." *Horison Th. XXXII, No. 4*, Hal. 6-13.
- Budiman, K. 1994. *Wacana Sastra dan Ideologi*. Yogyakarta: Pustaka Pelajar.
- Burhan, N. 1995. *Penilaian dalam Pengajaran Bahasa dan Sastra*. Edisi 2. Yogyakarta: BPFE.

- Butt, D., et all. *Using Functional Grammar an Explorer's Guide*. Sydney: Macquary University.
- Culler, Jonathan. 1983. *On Deconstruction: Theory and Criticism after Structuralism*. London and Henley: Routledge and Kegan Paul (Seri Pustaka Kuntara,4621)
- Dahlan, M.D. (ed). 1984. *Model-model Mengajar*. Bandung: Dipenogoro.
- Dallyono, Ruswan.2003. *The Contribution of News Websites to Democratization in Indonesia: A Hypertext-based Critical Discourse Analysis of Democratic Awareness*. Thesis. Bandung: Unpad.
- Damono, Sapardi Djoko. 1984. *Sosiologi Sastra: Sebuah Pengantar Ringkas*. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa.
- Damono, Sapardi Djoko.1999. *Politik Ideologi dan Sastra Hibrida*. Jakarta: Pustaka Firdaus.
- Darma, Yoce A. 2002. "Peluang Wanita Berperan Ganda dalam Keluarga sebagai Upaya Mendukung Kemitrasejajaran Pria dan Wanita di Kabupaten Bandung." P3W, Lembaga Penelitian UPI.
- Darma, Yoce A. 2003. "Persepsi Aparat Pemerintah Kota Bandung terhadap Gender, Kesetaraan Gender, dan Pengarusutamaan Gender." Bandung: Lembaga Penelitian UPI.
- Departemen Pendidikan dan Kebudayaan. 1997. *Kamus Besar Bahasa Indonesia*.1997. Jakarta: Balai Pustaka.
- Dewanto, Nirwan. 1993. *Cerpen-Cerpen Terbaik Kompas 1992*. Jakarta: Gramedia.
- Dijk, Teun A. van. 1987. *Discourse Analysis in Society*. London: Academic Press Inc.
- Dilworth, James B. 1992. *Operation Management: Design, Planning and Control for Manufacturing and Sevices*. NJ: McGraw-Hill, Inc.
- Djajanegara, Soenarjati. 2000. *Kritik Sastra Feminis: Sebuah Pengantar*. Jakarta: Gramedia.
- Echols and Shadily. 1987. *Kamus Inggris Indonesia*. Jakarta: PT Gramedia.
- Eppen, G.D., F.J. Gould, dan C.P. Schmidt. 1993. *Introductory of Management Science (4th Ed.)*. Prentice-Hall, Inc.
- Eriyanto. 2005. *Analisis Wacana: Pengantar Analisis Teks Media*. Yogyakarta: LKiS, Pelangi Pelajar.
- Fairclough, H. 1989. *Language and Power*. London: Longman.
- Fairclough, H. 2003. *Analyzing Discourse; Textual Analysis for Social Research*. New York and London: Routledge.

- Fairclough dan Wodak. 1997. "Critical Discourse Analysis" Dalam Teun A. van Dijk (ed), *Discourse as Social Interaction: Discourse Studies a Multidisciplinary Introduction*, Vol 2. London: Sage Publication.
- Fakih, M. 1996. *Analisis Gender dan Transformasi Sosial*. Yogyakarta: Pustaka Pelajar.
- Faruk, H.T. 1997. "Selayang Pandang Reproduksi Gender di Indonesia" dalam *Humaniora* Nomor VI (Oktober-November). Yogyakarta.
- Foucault. 1997. *Seks dan Kekuasaan*. Terjemahan oleh Rahayu S Hidayat. Jakarta: Gramedia.
- Fraenkel, J.R. and Wallen, N.E. 1993. *How to Design and Evaluate Research in Education*. New York: Mc Graw-Hil Inc.
- Halliday, M.A.K. 1978. *Language as Social Semiotics. The Social Interpretation f Language and Meaning*. London: Edward Arnold.
- Halliday, M.A.K. 1985. *An Introduction to Functional Grammar*. London: Edwards Arnold Publishers Ltd.
- Halliday, M.A.K. dan Hasan, R. 1985. *Bahasa, Konteks, dan Teks: Aspek-aspek Bahasa dalam Pandangan Semiotik Sosial: Terjemahan Barori T dari Language, Context, and Text. Aspect of Language in Social Semiotic Perspective*. Yogyakarta: Gajah Mada University Press.
- Hamidy, Zainudin, & Fachrudin, Hs. 1959. *Tafsir Al-quran*. Jakarta: Widjaya.
- Handayani, Trisakti dan Sugiarti. 2002. *Konsep dan Teknik Penelitian Gender*. Malang: Umm Press.
- Hayat, Edi dan Surur, Miftahus. (ed). *Perempuan Multikultural Negosiasi Dan Representasi*. Jakarta: Desantara Utama.
- Hellwig, T. 1987. "Rape in Two Indonesian Cerpens: An Analysis of the Female Images." Dalam Elsbeth Locher-Scholten dan Anke Niekof (Eds.). *Indonesian Women in Focus* (hal. 240-254). Dordrecht: Foris Publications.
- Heroepetri, Arimbi dan Valentina R. 2004. *Percakapan Tentang Feminisme vs Neoliberalisme*. Jakarta: Institut Perempuan.
- Humm, Maggie. 2002. *Ensiklopedia Feminisme*. (Terjemahan Mundi Rahayu). Yogyakarta: Fajar Pustaka Baru.
- Ibrahim, Ratna Indraswari. 1994. Rambutnya Juminten dalam Lampor Antologi Cerpen Kompas 1994 hal. 78-84. Jakarta: Kompas.
- Ilyas, Yunahar. 1997. *Feminisme dalam Kajian Tafsir Al-Quran Klasik dan Kontemporer*. Yogyakarta: Pustaka Pelajar.

- Inderawati, Rita. 2005. Model Respon Nonverbal dan Verbal dalam Pembelajaran Sastra untuk mengembangkan Keterampilan Menulis Siswa. Studi Kuasi-Eksperimen di SD Negeri ASMI I, III, V Kota Bandung Tahun Ajaran 2003/2004. Disertasi tidak dipublikasikan pada PPs UPI, Bandung.
- Iskandarwassid. 2002. Efektivitas Model Mengajar Membaca Interpretatif dalam Meningkatkan Hasil Belajar Apresiasi Sastra Mahasiswa. *Disertasi* Doktor pada PPS UPI Bandung: tidak diterbitkan.
- James, J. and Warling, S. 1999. *Language and Politics: Language, Society, and Power: An Introduction*. London: Routledge.
- Joice, Marsha and Shower. 1992. *Models of Teaching 4th Edition*. Massachusetts: Allyn and Bacon.
- Jones, J. et all. 1989. "Systematical-Functional Linguistics and its Application to the TESOL Curriculum"; dalam Hasan, R dan Martin, J.R. (Ed), *Language Development: Learning Language, Learning Culture: Meaning and Choice in Language, Studies for Michael Halliday* (Hlm. 257-328). Norwood: Ablex Publishing Corporation.
- Jumadi. 2005. Representasi Power dalam Wacana Kelas (Kajian Etnografi Komunikasi di SMA 1 Malang). *Disertasi* Doktor pada PPS Universitas Negeri Malang: tidak diterbitkan.
- Lukmana, I. 2003. "Critical Discourse Analysis: Rekonstruksi Kritis terhadap Makna." Bandung: *Jurnal Pendidikan Bahasa, Sastra dan Pengajarannya*, FPBS UPI.
- Maleong, L. J. 1996. *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosda Karya.
- Mananzan, M. J. 1996. "Sosialisasi Penindasan Wanita." *Basis*, Tahun ke-45, No.07-08.
- Mosse, J.C. 1996. *Gender dan Pembangunan*. Terjemahan Silawati dan Rifka Annisa. Women Crisis Centre. Yogyakarta: Pustaka Pelajar.
- Meneg UPW. 1992. *Pengantar Teknik Analisis Gender*. Jakarta: Kantor Meneg UPW.
- Mills, S. 1997. *Language and Gender: Interdisciplinary Perspectives*. Longman.
- Mills, S. Download in July 20, 2001. "Discourse." Available on <http://www.shu.ac.uk/sch/staff/mills/fcmhtml>.
- Mulyana, Yoyo. 2000. "Keefektifan Model Mengajar Resepsi Pembaca dalam Pengajaran Pengkajian Puisi (Studi Eksperimen pada Mahasiswa Jurdiksatrasi FPBS IKIP Bandung Tahun Akademik 1998/1999)." Disertasi tidak dipublikasikan pada PPS UPI Bandung.
- Murniati, Nunuk P. 1993. *Pengaruh Agama terhadap Ideologi Gender: Dinamika Gerakan Perempuan di Indonesia*. Yogyakarta: Tiara Wacana.
- Murniati, Nunuk P. 2004. *Getar Gender*. Magelang: Indonesia Terra.

- Nurdiyantoro, B. 1995. *Teori Pengkajian Fiksi*. Yogyakarta, Gadjahmada University Press.
- Pamungkas, Lea. 1995. Mbok Nah 60 Tahun dalam Laki-laki Kawin dengan Peri Antologi Cerpen Kompas 1995 hal. 95-103. Jakarta: Kompas.
- Pamungkas, Lea. 1996. Warung Pinggir Jalan dalam Pistol Perdamaian Antologi Cerpen Kompas 1995 hal. 135-146. Jakarta: Kompas.
- Ruseffendi, H. E. T. 2001. *Dosen-Dosen Penelitian Pendidikan dan Bidang Non-Eksakta Lainnya*. Semarang: IKIP Press.
- Roestam, Kardinah. S. 1993. *Wanita, Martabat dan Pembangunan*. Jakarta: Forum Pengembangan Keswadayaan.
- Rusyana, Y. 1984. *Bahasa dan Sastra dalam Gamitan Pendidikan*. Bandung: Dipenogoro.
- Sanderson, S. 1995. *Sosiologi Makro: Sebuah Pendekatan Terhadap Realitas Sosial*. Jakarta: Raja Grafindo Persada.
- Saptari and Holzner. 1997. *Perempuan, Kerja, dan Perubahan Sosial: Sebuah Pengantar Studi Perempuan*. Jakarta: Pustaka Utama Grafiti.
- Santoso, Anang. 2003. *Bahasa Politik Pasca-Orde Baru*. Jakarta: Wedatama Widya Sastra.
- Sastrowardoyo, S. 1992. *Pengantar dan Ideologi Kado Istimewa*. Jakarta: Gramedia.
- Sebatu, Alfons. 1994. *Psikologi Jung, Aspek Wanita dalam Kepribadian Manusia*. Jakarta: Gramedia.
- Selden, Raman. 1996. *Panduan Membaca Teori Sastra Masa Kini*. (Terjemahan Rahmat Djoko Pradopo). Yogyakarta: Gajah Mada University Press.
- Soemandoyo, P. 1999. *Wacana Gender dan Layar Televisi*. Yogyakarta: LP3Y dan Ford Foundation.
- Syamsuddin, A.R. 1992. *Studi Wacana Teori Analisis-Pengajaran*. Bandung: FPBS Press.
- Sugiharti. 2002. *Wanita di Mata Wanita*. Bandung: Nuansa.
- Sugihastuti. 2003. *Feminisme dan Sastra. Menguak Citra Perempuan dalam Layar Terkembang*. Bandung: Katarsis.
- Sumardjo, Jacob. 1999. *Konteks Sosial Novel Indonesia 1920-1977*. Bandung: Alumni.
- Sumardjo, Jacob. & Saini, K.M. 1991. *Apresiasi Kesusasteraan*. Jakarta: Gramedia.
- Suseno, Magnis F. 1992. *Filsafat Sebagai Ilmu Kritis*. Yogyakarta: Kanisius.
- Sutarno, A. 2003. *Bahasa Politik Pascaorde Baru*. Jakarta: Wedatama Widya Sastra.

- Stimpson, Chatarine R. 1981. *On Feminist Criticisan dalam Sugihastuti. Feminist dan Sastra*. Bandung: Katarsis.
- Tarigan, H.G. 1987. *Pengajaran Wacana*. Bandung: Angkasa.
- Tong, Rosemarie Putnam. 1998. *Feminist Thought: Pengantar Paling Komprehensif Kepada Arus Utama Pemikiran Feminis*. (Terjemahan Aquarini Priyatna Prabasmoro). Bandung: Jalasutra.
- Umar, Nazaruddin. 1999. *Argumen Kesetaraan Gender, Perspektif Al-Quran*. Jakarta: Paramadina.
- Yulianeta. 2002. "Pengoperasian Ideologi Gender dalam Novel Saman." Tesis tidak dipublikasikan pada PPs UNM.
- Yusuf, S. 2001. *Complete and Latest Works on Critical Discourse Analysis. Compiler Teun van Dijk's*. Bandung: UPI.
- Van Nelson, A.G.M. 1985. *Ilmu Pengetahuan dan Tanggung Jawab Kita*. Terjemahan oleh K. Bertens. Jakarta: PT Gramedia.
- Wahid, M. H. N. 1996. "Kajian Atas Kajian DR. Fatimah Mernissi Tentang "Hadist Misogini" (Hadit yang Isinya Membenci Perempuan) hal 3-36." Surabaya: Rislah Gusti.
- Wolf, Naomi. 1999. *Gegar Gender*. Yogyakarta: Pustaka Semesta Press.