

REFERENCES

- Arikunto, S. (2013). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Brown, H. D. (2001). *Teaching by Principles An Interactive Approach to Language Pedagogy*(2nd Edition ed.). Newyork: A Pearson Education Company
- Brown, H. D. (2003). *Langugae Assesment: Principles and Clasroom Practice*.New York: Personal Education.
- Brown, H. D. (2007). *Principles of Language Learning and Teaching*. United states: Pearson Longman
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research Methods in Education*. Taylor & Francis: Routledge.
- Creswell, J. W. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. Boston: Pearson Education Inc.
- Deneme, S. (2011). A Lesson Model for Enhancing Motivation in EFL Writing Classes. *ACADEMY PUBLISHER*, 1 (7), 785-788.
- Emilia, E. (2010). *Teaching writing: Developing critical learners*. Bandung: Rizqi Press
- Farida (2006), *Efektivitas Pelatihan Asertivitas Untuk Peningkatan Kemampuan Pemecahan Masalah Pada Siswa*, Yogyakarta: Psikologi UGM
- Gebhard, J.G. 2000.*Teaching English as Foreign and Second Language*. Ann Arbor: The University of Michigan Press
- Gilakjani, A. P. (2012). A Study on the Role of Motivation in Foreign Language Learning and Teaching. *I.J.Modern Education and Computer Science* , 9
- Gay, L. R. (2012). *Educational Research;Competencies for Analysis and Application* (10th Edition ed.). New Jersey: Pearson Education.
- Harmer, J. (2001). *The Practice of English Language Teaching*. Cambridge : Longman
- Harmer, Jeremy. (2001). *The Practice of English Language Teaching* (4th EditionEd.) England: Pearson Education Limited
- Hornby, A.S. 1974. *Oxford Learner's Dictionary of Current English*. Oxford University Press
Hughes, A. (1992). *Testing for Language Teachers*.Cambridge: Cambridge

- Jonah (2006;14, 29). Writing defenition, Yogyakarta
- Lam, S.-F., & Law, Y.-K. (2007). The Roles of Instructional Practices and motivation in writing performance. *Experimental Education*, 75, 145-164.
- Meyers, A. (2005). Gateways to Academic Writing: Effective Sentences Paragraph and Essay. New York: Longman
- Nation, I.S.P. (2009). Teaching ESL/EFL Reading and Writing. New York: Routledge. Ormord, Jeanne Ellis. 2008. Psikologi Pendidikan. Membantu Siswa Tumbuh dan Berkembang. Jakarta: Erlangga
- Öztürk, E. (2013). The Psychometric Properties of the Writing Motivation Scale. *International Online Journal of Educational Sciences*, 5 (2), 351-360.
- Pallant, J. (2011). *SPSS Survival Manual*. Australia: Everbest Printing Co.
- Payne, A. R. (2012). *Development of the Academic Writing Motivation Questionnaire*. Georgia: The University of Georgia.
- Radosevich, D. J., Allyn, M. R., & Yun, S. (2007). Goal Orientation and Goal Setting: Predicting Performance by Integrating Four Factor Goal Orientation Theory with Goal Setting Processes. *Seoul Journal of Business*, 13 (1)
- Raimes, A. (1983). *Techniques in Teaching Writing*. New York: Oxford University Press
- Roy, D.D. (2010). Construct Validity of Writing Motivation *Quosionare*. *International Journal of Psychological Research*
- Shell, D.F., Murphy, C.C., & Bruning, R.H. (1989). Self-efficacy and outcome expectancy mechanism in reading and writing achievement. *Journal of Educational Psychology*
- SIL, International (1999). *What are writing skill?*, Version 4, p.1
- Slavin, R. E. (2006). *Educational Psychology*. United States of America: Pearson Education
- Syafi'I, M. S. (2017). From Paragraph to A Research Report: A Writing of English for Academic Purposes. Pekanbaru: Kreasi Edukasi Publishing And Consulting Company.
- Troia, G. A., Harbaugh, A., Shankland, R., & Wolbers, K. (2013). Relationships between writing motivation, writing activity, and writing Performance: effects of grade, sex, and ability. *An Interdisciplinary Journal*, 26, 17-44.
- Harti, T. U. (2013). *Kontribusi Minat Baca dan Motivasi Belajar terhadap Keterampilan Menulis Karangan Narasi Siswa Kelas X SMA Negeri*

14 Padang. Tesis. Padang: Program Pascasarjana UNP.

Sugiyono. 2007 . Metode Penelitian Administrasi. CV Alfabeta, Bandung

