

REFERENCES

- A Gerungan, (2004). Psikologi Sosial. Bandung: Rafika Aditama
- Adamson, B. (2004). *Fashions in language teaching methodology*. In A. Davies and C. Elder (Eds), *The handbook of applied linguistics* (pp. 604-622). Oxford: Blackwell.
- Akdon, dan Riduwan. 2009. *Aplikasi Statistika dan Metode Penelitian untuk Administrasi dan Manajemen*. Bandung: Dewa Ruci.
- Anas Sudjiono. (2011). *Pengantar evaluasi pendidikan*. Jakarta: Rajagrafindo Persada.
- Anggraini T.R, Hastutie, dan Rachmasisca F.M (2019). *Essay Writing Skill of the Fourth Semester Students of STKIP PGRI Bandar Lampung*. *Advances in Social Science, Education and Humanities Research*, volume 461.
- Arikunto, S. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Ary & Donald (2006). *Introduction to Research in Education*. Belmont: Wadsworth, Cengage Learning.
- Azwar, Saifuddin. 2010. *Metode Penelitian*. Yogyakarta: Pustaka Pelajar.
- Brown, Douglas H. (2007). *Teaching by Principles: An Attractive Approach to Language Pedagogy*. New York: San Fransisco State University.
- Budiyono, H. (2012). *Paragraph and Its Development Pattern on The Essay Writing of Elementary School Students*. *Jurnal Penal*, 2(2), Juli. 2012.
- Byrd, D. R. (2011). *Putting the writing process into action in the L2 classroom: Pre-Writing*
- Chaisiri, T. (2010). *Implementing A Genre Pedagogy to The Teaching of Writing in A University Context in Thailand*. *Long Education Asia* 1, 181-199.
- Creswell, J. W. (2014). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. Thousand Oaks, California: SAGE Publications.
- Dirgeyasa, I. W. (2016, July). *Genre-Based Approach: What and How to Teach and to Learn Writing*. *English Language Teaching*, 9(9), 45-51
- Elashri, EAEF (2013). *The effect of the genre-based approach to teaching writing on the EFL Al-Azhr secondary students' writing skills and their attitudes towards writing*. (Unpublished Doctoral Dissertation).
- Esch, P. v., & Esch, L. J. (2013). *Justification of a Qualitative Methodology to Investigate the Emerging Concept*. Australia: *Journal of Business Theory and Practice*
- Ghalib K. T. & Al-Hattami A.A (2015). *Holistic Versus Analytic Evaluation of EFL Writing: A Case Study*. *Journal English Teaching*. 8(7).

- Gibbons, P. (2009). *English Learners, Academic Literacy And Thinking: Learning in The Challenge Zone*. PortsmouthNH:Heinemann. Grammatical Construction on Paragraph Writing Class. *Journal of English Educational*
- Given, Lisa. M. (2008). *The Sage encyclopedia of qualitative research methods*. Los Angeles, Calif: Sage Publications.
- Gunderson, Lee. *ESL(ELL)Literacy Instruction: A Guided book to Theory and Practice*, 2nd ed. Routledge, 2009.
- Hasani, A. (2016). *Enhancing argumentative writing skill through contextual teaching and learning*, 11(16), 1573–1578.
- Hayland, K. (2004). *Genre and Second Language Writing*. Ann Arbor: The University of Michigan Press.
- Hidayat, Setyowati, & Mubaroh. (2018). *Genre - Based Approach for Writing Recount Text at Mts. Darul Ulum Karang Pandan, Pasuruan*. *Jurnal Bahasa Lingua Scientia*. Vol. 10
- Jawas, U. (2019). *Writing Anxiety among Indonesian EFL Students: Factors and Strategies*. *International Journal of Instruction* e-ISSN: 1308-1470 www.eiji.net
- Khatibi, M. B. (2014). *The effect of Genre – Based Teaching on EFL Learner’s speaking performance*. *IJRELT*, 2 (1): 38-52.
- Khuzaemah, (2017). *The Implementation of Literacy-Based Scientific Approach in Creative Writing Learning of Indonesian Language*. *Journal Indonesian Language Education and Literature*, 2(2), 148-162.
- Kim, M. (2006). *Genre-Based Approach to Teaching Writing*. TESOL Working Paper Series, 4 (2)
- Kim, Y., & Kim, J. (2005). *Teaching Korean University writing class: Balancing the process and the genre approach* [Electronic Version]. *Asian EFL Journal*, 7(2), 1-15.
- Kusmana, S. (2020). *Development of Poetry Teaching Materials Based on Creativity Process*. *International Jurnal of Indonesian Education and Teaching*. 4 (1)
- Masyitah, BM. (2015). *The Eighth Grade Students’ Recount Text Writing Ability at SMP Negeri 1 Tempeh Lumajang*. *Undergraduate Theses*. UT Faculty of Teacher Training and Education: Universitas Jember. Retrieved from <http://repository.unej.ac.id/handle/123456789/70807>
- McMillan, J. H, & Schumacher, S. (2010). *Research in Education: Evidence based inquiry* (7th ed.). Boston: Pearson.
- Moleong L. J (2004). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosdakarya.

- Muhtia, A., Suparno, S., & Sumardi, S. (2019). *Taking a closer look at blended learning activities in a paragraph writing course*. International Online Journal of Education and Teaching (IOJET), 6(1). 2-16.
- Narimawati, U. (2008). *Metodologi Penelitian Kualitatif dan Kuantitatif, Teori dan Aplikasi*. Bandung: Agung Medi.
- Nordquist, R. (2019). *English as a Second Language (ESL) Definition*. English as a Second. Retrieved 1st June.
- Nordquist, R. (2020). *English as a Foreign Language (EFL) Definition*. English as a Foreign. Retrieved 4th June.
- Nurviyani, V. (2013). *The English Teachers' Understanding of Genre Based Approach*. JOEPALLT,1,1-12.
- Oshima, A. & Ann H. (2007). *Introduction to Academic Writing*. Third Edition. Pearson Longman Inc.
- Rahman, M.M (2011). "Genre-based Writing Instruction: Implications in ESP Classroom". In English for Specific Purposes World, Issue 33, Volume 11,2011
- Risani, T. D. (2020). *Writing News Items in English Language Teaching Context: Line Apps Platform for Senior High School Students*. The Journal of Ultimate Research and Trends in Education, 2(1), 24-28.
- Saputri, I. W. (2014). *Improving the Writing Skills Of Recount Texts By Using Picture Series For The Eighth Grade Students Of SMP Muhammadiyah 2 Kalasan In The Academic Year Of 2013/2014*. S1Thesis. English Education Department, Faculty of Language and Arts: Universitas Negeri Yogyakarta.
- Sari, D. M. & Prasetyo, Y. (2021). *Project-based-learning on Critical Reading Course to Enhance Critical Thinking Skills*. Studies in English Language and Education, 8(2), 442-456.
- Sari, D. M. (2019). *An Error Analysis on Students' Translation Text*. Eralingua, 3(2), 65-74.
- Sari, D. M. (2019). *An Overview of Genre Based Approaching EFL Writing Class*. Journal of English Education (*JournE*), 1(1), 31-40.
- Sari, D. M. (2019). *The Effectiveness of Corrective Feedback to The Students' Grammatical Construction on Paragraph Writing Class*. Journal of English Education Study (JEES), 2(2), 122-131.
- Sari, D. M. (2020). *Contextual Redefinition. A Teaching Strategy for Enhancing Beginner Level of Reading Achievement*. Journal of English Education Study (JEES), 3(2), 110-118.
- Sarwono, Sarlito W. & Eko A. Meinarno. (2009). Psikologi Sosial. Jakarta: Penerbit Salemba Humanika
- Sekaran (2011). *Research Method for Business*. Jakarta: Salemba Empat.

- Setyowati, L., Latief, M.A., Widiati, U. (2016). *The Implementation of planning and Its Effect on the EFL Students' Writing Performance*. Jurnal Ilmu Pendidikan, 22 (1): 26-35 Study, 2(2), 122-131.
- Shah, A.A (2002). *Computational Identification of Putative Programmed Translation Frameshift sites*. Bioinformatics.
- Spratt, M. (2005). *Washback and the classroom: the implications for teaching and learning of studies of washback from exam*. Language Teaching Research, 9(1), 5-29.
- Sugiono, (2012). *Memahami Penelitian Kualitatif*. Bandung: ALFABETA.
- Sugiyono (2008). *Metodologi Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: ALFABETA
- Susilo, N. (2019). *Kahoot Apps in ELT Context: An alternative Learning Strategy*, ELSYA: Journal of English Language Studies, 1(1), 11-15.
- Tarigan, P. B. (2013). *The Implementation of Whole Language Approach to Improve the Ability Writitng Narrative Essays in Language Learning of elementary School*. Universitas. Journal of Chemical Information and Modeling. techniques that work. The Journal of language teaching and learning, 1(1), 64-77.
- Wingate, U. (2012). *Using Academic Literacies and Genre-Based Models for Academic Writing Instruction : A 'Literacy' Journey*. Journal of English for Academic Purposes, 1-12.
- Yang, Y (2013). *Information Technology in Supply Chain Management at apparel industry*. UPPSALA.
- Zebua & Rozimela (2019). *The Implementation of Genre-Based Approach in Teaching Writing Analytical Exposition Text at SMAN 8 Padang*. Atlantis Press.
- Zemach, Dorothy E. and Rumizek, Lisa A. (2005). *Writing Guide*. Oxfort: McMilan.
- Zuldafrial, M. L (2012). *Penelitian Kualitatif*. Surakarta: Yuma Pustaka.