BIBLIOGRAPHY

- Abrams, M.H. (1971) The Mirror and the Lamp: Romantic Theory and the Critical Tradition, London: Oxford University Press.
- Azizmohammadi, F. (2014) 'The Impact of Anthropocentrism on Natural Environment from the perspective of Margaret Atwood', *The Anthropologist*, pp. 647-653.
- Barry, P. (2017) Beginning Theory An Introduction to Literary and Cultural Theory Fourth Edition, Manchester: Manchester UNiversity Press.
- Bennet, N.J., Whitty, T.S., Finkbeiner, E., Jeremy, P., Bassett, H. and Gelcich, S. (2018) 'Environmental Stewardship: A Conceptual Review and Analytical Framework', *Environmental Management*, vol. 61.
- Biblehub.com, [Online], Available: https://biblehub.com/genesis/1-26.htm [4 Mar 2020].
- Blackmore, S. (2004) *Consciousness: An Introduction*, Oxford, New York: Oxford University Press.
- Buell, L. (2005) The Future of Environmental Criticism_ Environmental Crisis and Literary Imagination, United Kingdom: Wiley Blackwell.
- Castle, G. (2007) *The Blackwell Guide to Literary Theory*, Oxford: Blackwell Publishing Ltd.
- Clark, N. (2010) *Inhuman Nature: Sociable Life on a Dynamic Planet*, SAGE Publications Ltd.
- Dunayer, J. (1995) 'Sexist Words, Speciesist Roots', in Animals and Women: Feminist Theoretical Explorations, London: Duke University Press.
- Echterling, C. (2016) 'How to Save the World and Other Lessons from Children Environmental Literature', *Children's Literature in Education*, pp. 283-299.
- Gaard, G. (2009) 'Children's Environmentl literature; From ecocriticsm to ecopedagoy', *Neohelicon*, pp. 321-334.
- Garrad, G. (2004) *Ecocriticsm: The New Critical Idiom*, Oxforshire: Roudledge.
- Glotfelty, C. (1996) 'Literary Study in an Age of Environmental Crisis', in Fromm, H. (ed.) *The Ecocriticsm Reader Landmarks in Literay Ecology*, Athens, Georgia: University of Georgia Press.

- Grey, S. (1994) 'Colin Thiele: Images, Issues, and Role Models', *Orana*, vol. 13, no. 6.
- Hooper, J., Magor-Blatch, L. and Bhullar, N. (2018) 'Life after bushfire: Post-traumatic stress, coping and', *Australasian Journal of Paramedics*, vol. 15, no. 3, pp. 1-10.
- Hooti, N. and Ashrafian, A. (2014) 'D.H. Lawrence's St. Mawr: An Ecocritical Study', 3L: Language, Linguistics, Literature® The Southeast Asian Journal of English Language Studies, pp. 31-42.
- Howarth, W. (1996) 'Some Principles in Ecocriticsm', in Glotfelty, C. and Fromm, H. *The Ecocriticsm Reader: Landmark in Ecology*, Athens: University of Georgia Press.
- Johns-Putra, A. (2016) 'Climate change in literature and literary studies: From cli-fi, climate change theater and ecopoetry to ecocriticism and climate change criticism', *Wiley Interdisciplinary Reviews: Climate Change*, vol. 7, no. 2.
- Ksenzhek, S. and Volkov, A.G. (1998) *Plants Energetic*, 1st edition, Academic Press.
- Kurniawan, W. (2019) Reuters, 3 October, [Online], Available: https://www.reuters.com/article/us-southeast-asia-haze/area-burned-in-2019-forest-fires-in-indonesia-exceeds-2018-official-idUSKBN1X00VU [6 March 2020].
- Lee, R. (2003) Linking a Nation: Australia's Transport and Communications 1788 1970, [Online], Available: environment.gov.au [23 November 2020].
- Li, C. and Liu, Y. (2017) 'Reading climate change in the Anthropocene: Material Ecocriticism and Chinese Environmental Literature." Green Ltters', *GREEN LETTERS: STUDIES IN ECOCRITICISM*, vol. 21, no. 2.
- Magazine, R.a.T. (2012) http://www.roadandtravel.com/, [Online] [23 November 2020].
- Mayerson, M.S. (2020) """Just as in the Book"? The Influence of Literature on Readers' Awareness of Climate Injustice and Perception of Climate Migrants', ISLE: Interdisciplinary Studoes in Literature and Environment, vol. 27, no. 2, pp. 1-28.
- Muhamad, A., Syihab, A.H. and Ibrahim, A.H.1. (2020) 'Preserving Human–Nature's Interaction for Sustainability:', *Science and Engineering Ethics*, vol. 26, no. 1, February, pp. 1053–1066.
- Murti, F.N. (2019) 'Indonesia's green litertaure: 'the sleeping beauty' literary', IOP Conference Series: Earth and Environmental Science.

- Newsaround, B. (2020) *BBC*, [Online], Available: https://www.bbc.co.uk/newsround/51738113 [5 March 2020].
- Philpin, S.J. (2018) *An Ecocritical Reading of the River Thames in*, Wales: Cardiff Metropolitan University.
- Piddington, M. (1987) 'STORYMAKERS: COLIN THIELE ', in *Teacher's Note*, Pyrmont NSW: National Film and Sound Archive Australia.
- Richardon, R. (2019) 'The Environmental Uncanny: Imagining Anthtropocene in MAry Shelley's The Last Man', *ISLE: Interdiciplinary Studies in Literature and Environment*, pp. 1-21.
- Rigby, K. (2015) Dancing with Disaster: Environmental Histories, Narratives, and Ethics for Perilous TImes, Charlottesville: University of Virgnia Press.
- Sandler, R. (2012) 'Envrionmental Ethics, Overview', *Elsevier*, pp. 105-112.
- Shaftel, H., Jackson, R., Callery, S. and Baely, D. (2020) *NASA: Climate Change and Global Warming*, 6 March, [Online], Available: https://climate.nasa.gov/evidence/ [6 March 2020].
- Sigler, C. (1994) 'Wonderland to Wasteland: Toward Historicizing Environmental Activism in Children's Literature', *Children's Literature Association Quarterly, Volum 19, Number 4*, pp. 148-153.
- Singer, P. (2009) *Animal Liberation: The Definitive Classic of the Animal Movement*, 11th edition, Harper Perrenial.
- Smith, J.D. (2016) Australia's Rural, Remote and Indigenous Health 3rd Edition, Victoria, Australia: Elsevier Australia.
- Stewart, M. (2019) *Towards Data Science*, 28 November, [Online], Available: https://towardsdatascience.com/an-analysis-of-amazonian-forest-fires-8facca63ba69?gi=be29370d6435 [6 March 2020].
- Strengers, Y., Maller, C. and Nicholls, L.P.S. (2014) *The Conversation*, 2 January, [Online], Available: https://theconversation.com/australiasrising-air-con-use-makes-us-hot-and-bothered-20258 [16 November 2020].
- The Noble Quran, [Online], Available: http://id.noblequran.org/quran/surah-al-baqarah/ayat-30/ [18 January 2021].
- Thiele, C. (1966) *February Dragon*, New York: Harper and Row, Publisher, Inc..
- Thornber, K. (2014) 'Literature, Asia, and the Anthropocene:Possibilities for Asian Studies and the Environmental Humanities', *Journal of Asian Studies*, vol. 73, no. 4, pp. 989-1000.

- Vanderstoep, S.W. and Jonston, D. (2009) Research and Methods for Everyday life, United Kingdom: Jossey Bass Wiley.
- Vitousek, P.M., Mooney, H.A., Lubchenco, J. and Melillo, J.M. (1997) 'Human Domination of Earth's Ecosystem', *Sciencemag*, vol. 277, July.
- Wilson, A., Kendal, D. and Moore, J. (2016) 'Humans and Ornamental Plants: A Mutualism?', *Ecopsychology*, vol. 8.
- Worrell, R. and Appleby, M.C. (2000) 'Stewardship of Natural Resources: Definition, Ethical and Practical Aspects', *Journal of Agricultural and Environmental Ethics volume*, vol. 12, pp. 263–277.

APPENDICES

A. Biography of The Author

COLIN THIELE

(Born: 16 Nov 1920 Eudunda, South Australia; Died: 4 Sep 2006 Brisbane)

Colin Thiele was a bilingual child in a German farming community and from a young age read widely in both German and English. His parents were Carl Wilhelm and Amalie Anna (nee Wittwer) Thiele. He attended Julia Eudunda primary schools and Kapunda high school. Henry Lawson (q.v.) was an early influence on his writing as Thiele could relate to the rural characters and settings of While the Billy Boils. He enrolled at the University of Adelaide in 1937, forming lasting friendships with the poets Rex Ingamells, Max Harris, Flexmore Hudsonwi), Geoffrey Dutton, Paul Pfeiffer and D.B. Kerr (qq.v.), and seeing some of his early published in *Jindyworobak* Anthologies, Angry Penguins and Poetry. Thiele graduated from the University of Adelaide in 1941 and then served as a radar mechanic in northern Australia with the RAAF during the Second World War. His teaching career began in Port Lincoln in 1946 and led to his appointment as principal of Wattle Park Teachers' College, Adelaide, in 1965. At university Thiele had been impressed by the teaching excellence and dedication of Douglas Mawson, an inspiration for his own highly regarded reputation as an educator.

Thiele combined his professional life as a teacher and speaker with his prolific writing of poetry, fiction, children's books, biography, radio plays and educational texts. Most of his books are set in South Australia, although his concerns are universal. Among his best known children's books are *Storm Boy* (1963) and *Blue Fin* (1969) - both of which were made into films.

Thiele's childhood is evident in many books, including *The Sun on the Stubble* (1961), later made into an award-winning television series. Thiele wrote and edited over 100 books, saying that he had 'a particular affection' for *Storm Boy*, *Pinquo*, *Jodie's Journey*, *Blue Fin*, *Coorong* and *Heysen of Hahndorf*, because in their writing he came closest to 'getting it right'.

Known as an environmentalist, Thiele wrote several books about endangered Australian locations, including *Coorong* (1972) and *Range Without Man: The North Flinders* (1974). Many of his books have been translated and published abroad. In 1977 he was made a Companion of the Order of Australia for his services to literature and education. Thiele was known as a faithful correspondent: he received and answered thousands of letters from children, kept at the National Library and the University of South Australia. Diagnosed with rheumatoid arthritis in the 1950s, Thiele had many joint replacement operations and settled in Queensland with his wife Rhonda in 1993. He continued writing until close to the time of his death.

Thiele was chosen as one of 150 great South Australians by a panel of *The Advertiser* senior writers to celebrate the 150th anniversary of *The Advertiser* newspaper, 12 April 2008.

Adapted from: https://www.austlit.edu.au/austlit/page/A13687

B. Synopsis of February Dragon

February Dragon (1987) is written to encourage people especially young-adult to increase their awareness of environmental issues especially the bushfires. It tells the story of Resin, Turps, and Columbine who lived in the countryside surrounded by tropical bush. Thiele's narrative is focalized through the perspective of three siblings growing up on a small farm fifteen miles from the nearest town (Gumbowie) and adjoining thirty to forty miles

of uncleared bushland, partly state forest and partly privately owned, known to locals as "The Big Scrub."

The storyline is simple, presenting in episodic way. The conflict is less complicated, it only shows the everyday life of the children, their adventure in the bush, and their relationship with the animals. The author illustrates different kinds of human-nature relationships. At the end of the story, he shows the implication of human careless attitude that causes bushfires. It destroyed every parts of the town leaving trauma, both for children and adult.

Adapted from: Rigby, K. (2015) *Dancing with Disaster: Environmental Histories, Narratives, and Ethics for Perilous TImes*, Charlottesville: University of Virgnia Press.