

Bibliography

- Alwasilah, A.C. (1998). 'Intellectuals Lack Writing Skill' in Alwasilah, A.C. 2001. *Language, Culture, and Education: A Portrait of Contemporary Indonesia*. Bandung: Andira.
- Alwasilah, A. C. (1999). 'Writing Needs More Recognition' in Alwasilah, A.C. 2001. *Language, Culture, and Education: A Portrait of Contemporary Indonesia*. Bandung: Andira.
- Alwasilah, A.C. (2000). *Perspektif Pendidikan Bahasa Inggris di Indonesia. Dalam Konteks Persaingan Global*. Bandung: Andira.
- Alwasilah, A C. (2002). *Pokoknya Kualitatif*. Bandung: Dunia Pustaka Jaya.
- Alwasilah, AC and Suzanna, SA. (2005). *Pokoknya Menulis*. Bandung: Kiblat Buku Utama
- Anderson, M and Anderson, K. (1997a). *Text Types in English in English1*. Australia: MacMillan Education Australia.
- Anderson, M and Anderson, K. (1997b). *Text Types in English in English2*. Australia: MacMillan Education Australia.
- Belmonte, I A and Hidalgo, A Mc C.1997. *Theme-Rheme Patterns in L2 writing*. <http://www.ucm.es/BUCM/revistas/edu/11300531/articulos/DIDA9898110013A.PDF>. retrieved 22 November, 2008.
- Bhatia, K V. (2002). 'Applied Genre Analysis: Analytical Advances and Pedagogical Procedures' In Johns, A. M. (2002). Ed. *Genre in the classroom*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers
- Brown, H.D. 2001. *Teaching by Principles. An Interactive Approach to Language Pedagogy*. Englewood Cliffs: Prentice Hall.
- BSNP. (2006). *Panduan Penyusunan KTSP Jenjang Pendidikan Dasar dan Menengah*. Jakarta. Departemen Pendidikan Nasional
- BSNP. (2006). *Model Silabus dan Rencana Pelaksanaan Pembelajaran Bahasa Inggris*. Jakarta. Departemen Pendidikan Nasional

- Butt, D et al. (2000). *Using Functional Grammar: An Explorer's Guide*. National Centre for English. Language Teaching and Research. Sydney: Macquarie University.
- Callaghan, M., and Rothery. J (1988). *Teaching factual writing. A Genre Based Approach*. Sydney: Metropolitan East Disadvantaged Schools Program.
- Callaghan, M., Knapp, P., and Noble, G. (1993). 'Genre in practice.' In Cope, B., and Kalantzis, B. (1993). (Eds). *The powers of literacy. A genre approach to teaching writing*. London: The Falmer Press.
- Cheng, F W. (2008). 'Scaffolding Language, Scaffolding Writing: A Genre Approach to Teaching Writing Narrative'. In *Asian EFL Journal. Volume 10. Issue 2*. Cited in http://www.asian.efljournal.com/june_08_fwc.php. Retrieved on January 27, 2009
- Christie, F. (1986). 'Writing in Schools: Generic structures as was of meaning' In Couture, B.1986. *Functional Approaches to Writing Research Perspectives*. New Jersey: Ablex Publishing.
- Christie, F. (1993). 'Curriculum Genres: Planning for effective teaching.' In Cope, B. and Kalantzis, M. (1993). (Eds). *The powers of literacy. A genre approach to teaching writing*. London: The Falmer Press.
- Christie, F. (2005). *Language Education in the Primary Years*. Sydney: UNSW Press
- Cope, B., and Kalantzis, M. (1993). '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.
- Crane, P A. 2000. *Texture in Text: A discourse Analysis of a News Article Using Haliday and Hasan's Model of Cohesion*. Cited in [http://library.nakanishi.ac.JP/kiyou/gaidai\(30\)/08.pdf](http://library.nakanishi.ac.JP/kiyou/gaidai(30)/08.pdf). Retrieved on November 08
- Creswell, J W. (1994). *Research Design: Qualitative and Quantitative Approaches*. London: Sage Publications.
- David, M (2004). How to be an Effective EFL Writing Teacher. Cited in http://www.eflpress.com/how_to_be_an_effectwrt_efl.html. Retrieved on January 4, 2008
- Derewianka, B. (2003). 'Trends and Issues in Genre-Based Approaches'. In RELC Journal. Cited in <http://rel.sagepub.com/cgi/content/abstract/34/2/133> . Retrieved on July 1, 2009

- Derewianka, B. (1990). *Exploring how texts work*. Newtown: PETA
- Eather, J. St Aloysius College Literacy Strategy: Checklist of Genre and Text types. <http://www.sac.sa.edu.au/library/topics/literacy/literacy.htm>. Retrieved on 15 November, 2008
- Egins, S. (1994). *An Introduction to Systemic Functional Linguistics*. London: Printer Publishers, Ltd.
- Egins, S. 2004. *An Introduction to Systemic Functional Linguistics*. New York: Continuum.
- 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 (Unpublished).
- Emilia, E. et al (2008). *Pendekatan Genre-Based Dalam kurikulum Bahasa Inggris Tahun 2006: Penelitian Tindakan Kelas di Sebuah SMP Negeri di Bandung*. FPBS UPI Bandung. (Unpublished)
- Emilia, E (2008). *Menulis Tesis dan Disertasi*. Bandung: Alfabeta
- Fathman, AK & Whalley, E (1990). 'Teacher Response to students writing: focus on form versus content'. In Kroll Barbara. (1990). *Second language Writing. Research Insights for the Classroom*. USA: Cambridge University Press.
- 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.
- Firkins, Arthur, et.al. (2007). "A Genre-Based Literacy Pedagogy: Teaching Writing to Low Proficiency EFL Students". *English Language Teaching Journal*, forthcoming, Oct 2007. Cited in <http://www.engl.polyu.edu.hk/department/academicstaff/documents/Firkins%20Forey%20&%20Sengupta.pdf>. Retrieved on July 9, 2008
- Flowerdew, J.(2002). 'Genre in the Classroom: A Linguistic Approach'. In Johns, A. M. (2002). Ed. *Genre in the classroom*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Gebhard, J G. 2000. *Teaching English as a Foreign or Second language*. USA: The University of Michigan Press.

- Gerot, L and Wignell, P. 1994. *Making Sense of Functional Grammar*. Australia: Antipodean Educational Enterprises (AEE).
- Gibbons, P. (2002). *Scaffolding language and scaffolding learning. Teaching second language learners in the mainstream classroom*. Portsmouth, NH: Heinemann.
- Halliday, M. A. K. (1985a). *Spoken and written language*. Geelong, Victoria: Deakin University Press.
- Halliday, M. A. K. and Hasan, R. 1985. *Language, context, and text: Aspects of language in a social-semiotic*. Deakin University.
- Halliday, M. A. K. (1994a). *An Introduction to Functional Grammar*. (2nd Ed). London: Edward Arnold.
- Harmer, J. (2007). *The Practice of English Language Teaching*. (4th Ed).UK: Pearson Education Limited.
- Hillier, H, 2004. *Analysing Real Text: Research Studies in Modern English Language*. New York: Plagrave Macmillan
- Hill, S. (2006). *Developing Early Literacy: Assessment and Teaching*. Australia: Elanor Curtain Publishing.
- Hyland, K. (2007). 'Genre pedagogy: Language, literacy and L2 writing instruction'. In *Journal of Second Language writing*. Cited in <http://www.sciencedirect.com> retrieved January 12, 2009
- Hyland, K (2003). *Second Language Writing*. USA: Cambridge University Press.
- Johns, A. M. (2002). 'Introduction: Genre in the classroom.' In Johns, A. M. (2002). Ed. *Genre in the classroom*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Kim, M (2008). 'Genre-Based Approach to teaching Writing'. Cited in [http://www.journal.au.edu/abac_journal/2008/may08/01\(1-9\)_article01.pdf](http://www.journal.au.edu/abac_journal/2008/may08/01(1-9)_article01.pdf). Retrieved on January 23, 2009
- Kim, Y and Kim, J. (2005). 'Teaching Korean University Writing Class: Balancing the Process and the Genre Approach'. In *Asian EFL journal*. Volume 7. Issue 2. Cited in http://asian_efl_journal.com retrieved on January 2, 2009

- Kress, G. (1993). 'Genre as a social process.' In Cope, B., and Kalantzis, M. (1993). (Eds). *The powers of literacy. A genre-based approach to teaching writing*. London: the Falmer Press.
- Lavid, J (1995). *Towards a Text Type Taxonomy: A Functional framework for text analysis and generation*. <http://folk.uio.no/hhassegl/systemic/Textual2.htm>. Retrieved November 15,2008
- Lin, B. (2006). 'Genre-Based Teaching and Vygotskian Principles in EFL: The Case of a University Writing Course.' In *Asian EFL journal. Volume 8. Issue 3*. Cited in http://www.asian_efl_journal.com/sep_06_bl.php. retrieved on January 16, 2009
- 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 and Rothery, J. 1986. 'What a Functional approach to the writing task can show teachers about good writing'. In Couture, B.1986. *Functional Approaches to Writing Research Perspectives*. New Jersey: Ablex Publishing
- Martin, J. R., and Rothery, J. (1993) 'Grammar: Making meaning in writing.' In Cope, B. and Kalantzis, M. (1993). (Eds). *The powers of literacy. A genre approach to teaching writing*. London: The Falmer Press.
- Martin, J. (1997). 'Analyzing Genre: Functional Parameters'. In *Genre and Institutions*. London and New York: Continuum
- Martin, J et al.(1997). *Working with Functional Grammar*. London: Arnold
- Martin, J & Rose, D (2007). *Working with Discourse: Meaning beyond the Clause*. London and New York: Continuum
- Merriam, S.B (1998). *Qualitative Research and Case Study Application in Education. Revised and Expanded from Case Study Research in Education*. San Francisco: Jossey-Bass.
- Ning, Z. 2008. 'The Effective Teaching of the Genre of Hotel Brochure'. In *ESP world Journal. Volume 7. Issue 3*. Cited in <http://www.esp.world.info/Articles-19/TeachingHotelBrochure.AS A GENRE.ESPworldV7N3.Pdf>. Retrieved on January 23, 2009
- Nunan, D. (1998). *Language Teaching Methodology: A Text books for Teachers*. Malaysia: Pearson Education Limited

- Nunan, D.1999. *Second Language Teaching and Learning*. Boston, Massachusetts: Heinle and Heinle Publisher.
- Paltridge, B. 2004. 'Approaches to Teaching Second Language Writing': *A paper in 17th Educational Conference Adelaide*. Cited in <http://www.arts.usyd.edu.au/committees/Arts.TLCtee/Projects/CIWE/paltridge.htm> retrieved on January 23, 2009
- Rose, D. (2008). *Reading to Learn*. Accelerating learning and closing the gap. Retrieved from www.readingtolearn.com.au
- Rossmann, B G & Marshall, C. 2006. *Designing Qualitative Research*. USA: Sage Publication Ltd.
- Silverman, D (2005). *Doing Qualitative Research*. (2nd Ed) London: Sage Publication.
- Sudarwati, T.H. M & Grace, E (2007). *Look Ahead 2 For Senior High School, Year 11*. Airlangga.
- Sugiono.(2006). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung:Alfabeta.
- Suherdi, Didi. (2005). *Classroom Discourse Analysis: A Systemiotic Approach*. Bandung: UPI Press.
- Tangpermpoon, T. (2008). 'Integrated Approaches to Improve Students Writing Skills for English Major Students'. In *ABAC Journal* Volume.28. Issue.2. Cited in www.infotrac.galegroup.com. Retrieved on 1 July, 2009
- Thwaite, A. 2006. 'Genre writing in primary school': From theory to the classroom, via First Steps (1). Cited in www.infotrac.galegroup.com. Retrieved on 1 July, 2009.
- Whitelaw, C and Argamon S.2008. *Systemic Functional Features in Stylistic text Classification*. Cited in <http://music.uesd.edu/~sdubnov/FS08>. Retrieved on November 15,2008
- Williams, G. (1994). 'Using systemic grammar in teaching young learners.' In Unsworth, L. (1994). (Ed). *Literacy learning and teaching. Language as social practice in the primary school*. Melbourne: Macmillan Education Australia PTY Ltd.
- Xu, Linli. (2005). 'A Genre-based Approach to the Writing of the Introduction Section of an ESL/EFL Academic Paper'. Cited in www.linguist.org.cn/..su20051106.pdf. Retrieved on 28 January, 2009.

