

BIBLIOGRAPHY

- Afful, J. B. 2008. Narrative of a Recently Graduated Researcher in Applied Linguistics. *Nebula*, 5.4.
- Al-Qurashi, F. M. 2009. Saudi Students' Reactions to Peer Response Groups in EFL Composition Classroom. *J. King Saudi Univ., Vol. 21, Lang., & Transl., pp. 57-67, Riyadh (2009/1430 H)*.
- Alwasilah, A. C., & Alwasilah, S. S. 2005. *Pokoknya Menulis: Cara Baru Menulis Dengan Metode Kolaborasi*. Bandung: Kiblat
- Anderson, M., & Anderson, K. 1997. *Text Types in English 2*. MacMillan Education Australia PTY LTD.
- Aridah. 2003. The Role of Feedback in Teaching and Learning of Writing. *Celt, Volume 3, Number 2, December 2003:105-114*.
- Bailey, J., & Vardi, I. 1999. Iterative Feedback: Impacts of Students' Writing. *HERDSA Annual International Conference, Melbourne, 12-15 July 1999*.
- Bal, M. 1999. *Narratology: Introduction to the Theory of Narrative: Second Edition*. London: University of Toronto Press.
- Bartels, N. 2003. Written Peer Response in L2 Writing. *English Teaching Forum*.
- Britton, B. K., & Pellegrini, A. D. 1990. Canonicity and Consciousness in Child Narrative. *Narrative Thought and Narrative Language, pp. 131-133*
- Busha & Harter. 1980. *Research Methods in Librarianship: Techniques of Interpretation*. New York: Academic Press.
- Caudery, T. 1995. What the "Process Approach" Means to Practicing Teachers of Second Language Writing Skills. *TESL-EJ. Volume 1. No.4*
- Christie, F. & Derewinka, B. 2008. *School Discourse*. New York: Continuum.

- Clark, I. L. 2003. *Concepts in Composition: Theory and Practice in the Teaching of Writing*. Lawrence Erlbaum Associates Publishers.
- Creswell, J. W. 1997. *Qualitative Inquiry and Research Design: Choosing Among Five Traditions*. Sage Publications. International Educational and Professional Publisher. Thousand Oaks London New Delhi.
- Denzin, N. & Lincoln, Y. (eds). 2000. *Handbook of Qualitative Research*, 2nd edn. Thousand Oaks, CA: Sage.
- Derewianka, B. 2004. *Exploring How Texts Work*. Primary English Teaching Association.
- Emilia, E. 2010. *Teaching Writing: Developing Critical Learners*. Bandung: Rizqi Press.
- Evans, V. 2000. *Successful Writing Proficiency*. Express Publishing.
- Feez, S & Joyce, H. 2000. *Writing Skills: Narrative and Non-Fiction Text Types*. Phoenix Education.
- Ferris, D. R. 2005. *Treatment of Error in Second Language Writing*. USA: The University of Michigan Press.
- Ferris, D. R., & Hedgcock. S. 2005. *Teaching ESL Composition: Purpose, Process, and Practice*. Second Edition. Lawrence Erlbaum Associates Publisher.
- Gardner & Johnson. 1997. Stages of Writing Process. In *North Central Regional Educational Laboratory Journal*.
- Greenbaum, S., & Nelson, G. 2002. *An Introduction to English Grammar: Second Edition*. Longman.
- Hammond, J. 2001. The Effectiveness of Cooperative Learning Available at: [Http://gse.gmu.edu/assets/docs/lmtip/vol3/j.hammond.pdf](http://gse.gmu.edu/assets/docs/lmtip/vol3/j.hammond.pdf)
- Harmer, J. 2007. *How to Teach Writing*. Longman
- Hirose, K. 2009. Cooperative Learning in English Writing Instruction through Peer Feedback. *Unpublished Research in Aichi Prefectural University*.

- Hong, F. 2006. Students Perception of Peer Response Activity in English Writing Instruction. *CELEA (Bimonthly)* Aug. 2006. Vol. 29 No. 4
- Hyland, K. 2005. *Second Language Writing*. Cambridge University Press.
- Hyland, K. 2007. *Genre and Second Language Writing*. The University of Michigan Press.
- Hyland, K., & Hyland, F. 2006. *Feedback in Second Language Writing: Context and Issues*. Cambridge University Press.
- Hyland, F., & Hyland, K. 2001. Sugaring the Pill: Praise and Criticism in Written Feedback. *Journal of Second Language Writing*. 10 (2001), 185-212.
- Jacobs, G. M., Curtis, A., Braine, G., & Huang, S. Y. 1998. Feedback on Students Writing: Taking the middle Path. *Journal of Second Language Writing*, 7, 307-317.
- Jiao, L. Y. 2007. Application of Cooperative Learning in Teaching College English Writing. *US-China Foreign Language*. ISSN 1539-8080, USA. May 2007, Volume 5, No.5 (Serial No.44).
- Kamimura, T. 2006. Effects of Peer Feedback on EFL Student Writers at Different Levels of English Proficiency: A Japanese Context. *TESL Canada Journal*. Vol. 23, no. 2, Spring 2006
- Kurt & Atay, 2007. The Effects of Peer Feedback on the Writing Anxiety of Prospective Turkish Teachers of EFL. *Journal of Theory and Practice in Education*.
- Labov, W. 1997. Some Further Steps in Narrative Analysis. *The Journal of Narrative and Life History*.
- Lee, N. S. C., 2009. Written Peer Feedback by EFL Students: Praise, Criticism, and Suggestion. *Komaba Journal of English Education*.
- Lim, J. W. 2007. Responding to Students' Writing: Peer and Teacher Feedback. *Modern English Education*, 8 (2), 59-74.

- Liu, Y. 2008. The Effects of Error Feedback in Second Language Writing. *Arizona Working Paper in SLA & Teaching*, Volume. 15, 65-79 (2008).
- Mangelsdorf, K. 1992. Peer Review in the ESL Composition Classroom: What do the students think? *ELT Journal*, 46 (3): 274-284.
- McDonalds, F., J. 1959. *Educational Psychology*. Wadsworth Publishing Company, Inc.
- Mittan, R. 1989. The Peer Review Process: Harnessing students' communicative power. In D. M. Johnson & D. H. Roen (Eds.) *Richness in writing: Empowering ESL students*. White Plains, NY: Longman. In Murau, A. M. Shared Writing: Students' Perception and Attitudes of Peer Review. *WPEL*, Vol. 9, No. 2
- Moleong, L., J. 2008. *Metodologi Penelitian Kualitatif: Edisi Revisi*. Penerbit Rosda Karya.
- Montague, N. 1995. The Process Oriented Approach to Teaching Writing to Second Language Learners. *New York State Association for Bilingual Education Journal*. Vol. X. p13-24.
- Mooney, C. G. 2000. *Theories of Childhood: An Introduction to Dewey, Montessori, Erikson, Piaget, and Vygotsky*. Redleaf Press.
- Morris, C. 2009. Lev Semyonovich Vygotsky's Zone of Proximal Development. Available at: <http://www.igs.net/~cmorris/zpd.html>
- Nilson, L. B. 2003. Improving Students Peer Feedback. *College Teaching*, Volume. 51, Number. 1.
- Olivera, F., & Strauss, S. G. 2004. Group to Individual Transfer of Learning: Cognitive and Social Factors. *Small Group Research*, Vol. 35. Pp. 440-465.
- Opdycke, J. B. 1944. *Say What You Mean: Everyman's Guide to Diction and Grammar*. Funk & Wagnalls Company.
- Oppenheim, A. N. 1982. *Questionnaire Design and Attitude Measurement*. Heinemann. London.

- Pei, T. S. 2006. A Case Study: The Use of Higher Proficiency Peer Feedback to Improve the Writing Performance of Lower Proficiency Learners. *Unpublished Thesis Universiti Teknologi Malaysia*
- Rollinson, P. 2005. Using Peer Feedback in the ESL Writing Class. *ELT Journal: Jan 2005; 59, 1; ProQuest Education Journals pg. 23.*
- Seidman, I. 2005. *Interviewing as Qualitative Research: A Guide for Researchers in Education and the Social Sciences*. Third Edition. Teachers College Press.
- Silverman, D. 2005. *Doing Qualitative Research: A Practical Handbook*. Sage Publications. London. Thousand Oaks. New Delhi.
- Spear, K. I. 1988. *Sharing Writing: Peer Response Groups in English Classes*. Boynton/Cook Publisher.
- Suhendar, M. E. & Supinah, Pien. 1997. *MKDU Bahasa Indonesia: Pengajaran dan Ujian Keterampilan Membaca & Keterampilan Menulis*. Pionir Jaya. Bandung
- Sun, C & Feng, G. 2009. Process Approach to Teaching Writing Applied in Different Teaching Models. *English Language Teaching Journal*. Vol. 2, No.1
- Tompkins, G. E. 2008. *Teaching Writing: Balancing Process and Product*. Fifth Edition. New Jersey: Pearson Merrill Prentice Hall.
- Traci. 1999. Ten Narrative Writing Prompts. Available at: <http://tengrrl.com/tens/019/shtml>
- Vardi, I. 2003. Tertiary Students' Writing, Change and Feedback: A Negotiation of Form, Context, and Contextual Demands. *Unpublished Thesis in The University of Western Australia*.
- Villamil, O. S., & de Guerrero, M. C. M. 1996. Peer Revision in the L2 Classroom: Social-cognitive activities, mediating strategies, and aspects of social behavior. *Journal of Second Language Writing*, 5 (1), 51-75.
- Wichadee, S. 2003. The effects of Cooperative Learning on English Reading Skills and Attitudes of the First-Year Students at Bangkok University: Available at: http://www.bu.ac.th/knowledgecenter/epaper/july_dec2005/saovapa.pdf

- Wijaya, J. 2000. Collaborative Work in the Prewriting Stage. *Universitas Kristen Petra. Jurnal: Volume 2, Number 1. Page 40-43.*
- Williams, J. 2005. *Teaching Writing in Second and Foreign Language Classroom.* McGraw Hill.
- Xian, Z. C. 2007. A study of Peer Error Feedback. *US-China Foreign Language. ISSN1539-8080, USA*
- Zemach, D. E. & Rumisek, L. A. 2005. *Academic Writing: From Paragraph to Essay.* McMillan.
- Zeng, Y. 2006. Peer Feedback in College SLW Classroom. *Sino-US English Teaching, ISSN 1539-8072, USA. Mar. 2006, Volume 3, No.3 (Serial No.27).*

