

REFERENCES

- Ahmad, A., & Safaria, T. (2013). Effects of self-efficacy on students' academic performance. *Journal of Education, Health, Community Psychology*, 2(1). <http://dx.doi.org/10.12928/jehcp.v2i1.3740>
- Ahmed, et al. (2011). Self-efficacy: The predictor of educational performance among university students. *AMH International E-Journal*. 3(2) <https://core.ac.uk/download/pdf/288022101.pdf>
- Aldina. (2022). The correlation between students' self-efficacy in writing descriptive text and their writing performance. *Research on English Language Teaching in Indonesia*. 10(2) <https://ejournal.unesa.ac.id/index.php/retain/article/view/46085/41288>
- Alwisol. (2006). *Psikologi kepribadian*. UMM Press
- Anderson, M. and Anderson, K. (2003). *Text types in English* 3. Macmillan Education Australia PTY LTD.
- Anjayani, P., & Suprapto, S. (2016). Error analysis on the use of preposition of the students' writing (A case study of eleventh grade students of SMA Negeri 9 Semarang in the academic year of 2014/2015). *ELT Forum: Journal of English Language Teaching*, 5(2). <https://doi.org/10.15294/elt.v5i2.11227>
- Arikunto, S. (2019). *Prosedur penelitian*. Rineka cipta.
- Arikunto, S. (2010). *Prosedur penelitian suatu pendekatan praktik*. Rineka Cipta
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. Freeman.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychol Rev.* 84(2).
- Bandura, A. (1995). *Self-efficacy in changing societies*. Cambridge University Press.
- Basuki (2014). *Metode penelitian pendidikan*. In: *Konsep dasar metode penelitian pendidikan*. Universitas Terbuka.

- Bruning, et al. (2013). Examining dimensions of self-efficacy for writing. *Journal of Educational Psychology, 105*(1).
<http://dx.doi.org/10.1037/a0029692>
- Brown, H. Douglas. (2003). *Language assessment: Principles and classroom practices*. San Frasisco State University.
- Brown, H. D. (2004). *Language assessment: Principle and classroom practices*. Pearson Education, Inc.
- Dash, Neena and dash, M. (2007). *Teaching English as an additional language*. Atlantic Publisher and Distributors.
- Dogg, S. (2019, July 13). *I wanna thank me (feat. Marknoxx)*.
<https://youtu.be/7ehy1-6luCg>
- Creswell, J. W. (2002). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research*. Pearson Education.
- Creswell, J.W., & Creswell, J. D. (2018). *Research design: Qualitative, quantitative, and mixed methods approaches*. SAGE.
- Creswell, J. W. (2012). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research* (4th Ed.). Pearson.
- Efendi, R. (2013). Self-efficacy: Studi indigenous pada guru bersuku jawa. *Journal of Social and Industrial Psychology, 2*(2).
<http://journal.unnes.ac.id/sju/index.php/sip>
- Fitra, G.F., & Kaniadewi. N. (2020). The relationship between students' self-efficacy in learning English and their English learning achievement at the tenth grade of SMAN 04 South Tambun in 2019/2020 academic year. *ELLTER Journal, 1*(2). <https://doi.org/10.22236/ellter.v1i2.5369>
- Fraenkel, R. J., & Wallen, E. N. (2009). *How to design and evaluate research in education* (7th Ed.). McGraw-Hills.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). *How to design and evaluate research in education* (8th Ed.). Mc Graw Hill.
- Gay, L., Mills, G. and Airasian, P. (2012) *Educational research: Competencies for analysis and applications* (10th Edition). Pearson, Toronto.
- Ghozali, Imam. (2006). *Aplikasi analisis multivariate dengan program spss* (cetakan keempat). Badan Penerbit Universitas Diponegoro.

- Harmer. (2007). *The practice of English language teaching*. Pearson Education Limited.
- Hensel, P. R. (2008). *Common students writing problem*. University of North Texas.
- Heaton, J. B. (1975). *Writing English language test*. Longman
- Hidayati, K. H. (2018). Teaching writing to EFL learners: an investigation of challenges confronted by Indonesian teachers. *Journal of the Association for Arabic and English*. 4(1). <http://dx.doi.org/10.31332/lkw.v4i1.772>
- Ilmiah, & Supardin, & Hasnawati, L., & Muhammad, B.D. (2017). Improving the students' ability to write descriptive texts through four square writing method. *Exposure Journal*, 6(1). <https://doi.org/10.26618/exposure.v6i1.1065>
- Ismail, F. (2018). *Statistika: Untuk penelitian pendidikan dan ilmu-ilmu sosial*. Penandamedia Group.
- Iqbalullah. (2018). Vocabulary mastery and grammar mastery impact on EFL high school student's writing skill. *Journal of English Language Teaching*. 3(1). https://www.academia.edu/32765482/E_C_IDENTIFICATION_THROUGH_THEME_ANALYSIS_IN_THE_UNILEVER-HEROES_PROGRAM
- Jacobs, H. L. et al (1981). *Testing ESL composition: a practical approach*. Newbury House.
- Johnson, B., & Christensen, L. (2012). *Educational research* (4th Ed.). SAGE.
- Khojasteh, et al. (2016). Relationship between writing self-efficacy and writing performance of Iranian EFL students. *International Journal of Applied Linguistics & English Literature*. 5(4) <http://dx.doi.org/10.7575/aiac.ijalel.v.5n.4p.29>
- Koseuglu, Y. (2015). Self-efficacy and academic achievement: A case study from turkey. *Journal of Education and Practice*. 6(29).
- Kozlow, M., & Bellamy, P. (2004). *Experimental study on the impact of the 6+1 trait writing model on students achievement in writing*. Northwest Region Educational Laboratory.

- Langan, J. (2008). College writing skills with readings (7th Edition). McGraw-Hill Companies.
- Langan, J. (2006). *English skills*. McGraw-Hill Book Company
- Lombardino, Linda J. (2012). *Assessing and differentiating reading & writing disorders: Multidimensional model*. Delmar.
- Maduwu, B. (2016). Pentingnya pembelajaran Bahasa Inggris di sekolah. *Warta Dharmawangsa Journal*, 0(50).
<https://doi.org/10.46576/wdw.v0i50.207>
- Margono, S. (2005). *Metodologi penelitian pendidikan*. PT. Rineka Cipta.
- Mardiansyah, R. (2018). *The correlation between self-confidence and essay writing achievement of undergraduate English education study program students of UIN Raden Fatah Palembang* (Undergraduate's Thesis). Universitas Islam Negeri Raden Fatah Palembang
- Miller, R. K. (2006). *Motives for writing*. McGraw Hill Company
- Muhyadin, et al. (2006). The relationship between students' self-efficacy and their English language achievement. *Jurnal Pendidik Dan Pendidikan*. 21(1).
- Muraichah, Z. A. (2013). *Progress: a contextual approach to learning English and English textbook for Senior High School*. Ganeca Exact.
- Nunan, David. (2003). *Practical English language teaching* (first edition). McGraw-Hill Companies, Inc.
- Nunnally, J. C. and Bernstein, I. H. (1994). The assessment of reliability. *Psychometric Theory*, 3(2).
- Nurul, S., & Kaswari, & Syamsiati. (2013). Korelasi antara minat membaca dengan motivasi belajar siswa kelas v SDN 03 Pontianak selatan. *Jurnal Pendidikan dan Pembelajaran Khatulistiwa*, 2(9). <http://surl.li/auveyg>
- Oktariani. (2018). Peranan self efficacy dalam meningkatkan prestasi belajar siswa. *Jurnal Psikologi Kognisi*, 3(1).
<http://dx.doi.org/10.22303/kognisi.3.1.2018.41-50>
- Ormrod, J. E. (2000). *Educational psychology*. Prentice Hall.
- Oshima, A. & Hogue, A. (1997). *Introduction to academic writing* (2nd edition). Addison Wesley Longman, Inc.

- Pawitri, N.M.A., & Widiasavitri, P.N. (2019). Peran efikasi diri dan motivasi berprestasi terhadap kecenderungan kreativitas dalam menulis karya ilmiah pada siswa SMA yang menjadi anggota kelompok ilmiah remaja (KIR) di denpasar. *Jurnal Psikologi Udayana, [S.I.]*.
<https://ojs.unud.ac.id/index.php/psikologi/article/view/47158>
- Priyatna. (2018). Critical reading in recount text of SMP N 2 Bantul. *Reading in Foreign Language, 5(1)*.
<https://doi.org/10.7551/mipress/13173.003.0003>
- Purwanti. (2013). *Let's write English text*. PT.Intan Sejati.
- Qomariyah, N., & Sri, L. (2016). *Efikasi diri, ketidaknyamanan terhadap tugas, dan konformitas teman sebaya sebagai prediktor prokrastinasi akademik*. University of muhammadiyah Surakarta.
<https://eprints.ums.ac.id/id/eprint/43930>
- Rahmawati, Y., & Shinta, D.H., & Somawati. (2017). Peran efikasi diri (selfefficacy) dan kemampuan berpikir positif terhadap kemampuan pemecahan masalah matematika. *Jurnal Ilmiah Pendidikan MIPA, 7(2)*.
<http://dx.doi.org/10.30998/formatif.v7i2.2228>
- Rani, M. L. (2020). *The investigation on the link between students' writing motivation and writing achievement at one state Islamic university in Palembang* (Undergraduate's Thesis). Universitas Islam Negeri Raden Fatah Palembang
- Ratnaningsih, E. (2016). Improving students' writing ability through the use of dictogloss technique. *Jurnal Bahasa, Sastra dan Pengajarannya, 12(2)*.
<http://dx.doi.org/10.31002/transformatika.v12i2.186>
- Rayendriani, F.L. (2016). Narrative text. *English Journal for Teaching and Learning, 4(2)*. <https://doi.org/10.24952/ee.v5i2.1176>
- Riana, A. (2015). *The correlation between students' self-efficacy and writing achievement at second semester of students' English department at STKIP West Sumatera*. STKIP West Sumatera. <http://jim.stkip-pgrisumbar.ac.id/jurnal/download/5766>
- Richards, J.C. and Renandya, W.A. (Ed). (2002). *Methodology in language teaching: An anthology of current practice*. Cambridge University Press.
- Riska, D. (2019). *The influence of self-efficacy on students' writing performance at the fifth semester of English education department State Islamic University of Alauddin Makassar*. State Islamic University of Alauddin Makassar.

- Riska, J. (2018). *Introducing descriptive text to the students use English tourism brochures*. Hasanuddin University.
- Rustika, I.M. (2012). Efikasi diri: Tinjauan teori albert bandura. *Jurnal Buletin Psikologi*, 20(1-2). <https://doi.org/10.22146/bpsi.11945>
- Santrock, J. W. (2007). *Child development*. McGraw-Hill.
- Servina, I.S. (2020). Correlation between self-efficacy and writing achievement to students of SMA Arinda Palembang. *Journal of English Education*, 1(1). <http://dx.doi.org/1036767%fd.v1i1.592>
- Setyowati. (2007). *Pengaruh motivasi belajar terhadap hasil belajar siswa kelas vii SMPN 13 Semarang*. State University of Semarang.
- Sri, W. (2019). *The correlation between students' self-efficacy and their writing ability at State Vocational High School 1 Tandun*. State Islamic University of Sultan Syarif Kasim Riau.
- Sugiyono. 2010. *Metode penelitian pendidikan pendekatan kuantitatif, kualitatif, dan r&d*. Alfabeta
- Sugiyono. (2015). *Metode penelitian kuantitatif, kualitatif dan r & d*. Alfabeta.
- Sugiyono. (2017). *Metode penelitian kuantitatif, kualitatif, dan r&d*. Alfabeta, CV.
- Supina. (2018). Four basic skills proficiency based on students' perception in hospitality & tourism study program, bunda mulia university. *Journal of English Language and Culture*, 8(2). <https://dx.doi.org/10.30813/jelc.v8i2.1097>
- Uma, J. Chitra and A. Ponnambala Thiagarajan. 2001. Teaching writing skill through silent movie: an experiment. *Indian Journal of Open Learning*, 10 (1), 93-99. ISSN 0971-2690.