

REFERENCES

- Alwasilah, C. (2002). *Pokoknya Kualitatif*. Bandung: Pustaka Jaya
- Allwright, D. & Bailey, M. K. (1991). *Focus on the Language Classroom*. Cambridge: Cambridge University Press.
- Anderson, N. (2002). 'The role of metacognition in second language teaching and learning'. *Eric Digest*, 1(10): 1-5.
- Balcikanli, C. (2010). 'Learner autonomy in language learning: student teachers' beliefs. *Australian Journal of Teacher Education.*, 35(1): 90-103
- Barnhart, R. K. (1988). *The Barnhart Dictionary of Etymology*. Sv ``perception''. Bronx, NY: HW Wilson Company.
- Benson, P. (1997). 'The philosophy and politics of learner autonomy'. In P. Benson & P. Voller (Eds.), *Autonomy and independence in language learning* (pp. 18-34). London: Longman.
- Benson, P. (2001). *Teaching and Researching Autonomy in Language Learning*. *Applied linguistics in action series*. London: Pearson Education Limited
- Benson, P. (2006). 'Autonomy in language teaching and learning. State-of-the-art Article'. *Language Teaching*, 40(1): 21-40.
- Benson, P. (2011). *Teaching and Researching Autonomy in Language Learning*. *Applied linguistics in action series*. (2nd eds.) Edinburgh Gate: Pearson Education
- Berlin, I., 1969, 'Two concepts of liberty', in I. Berlin (ed.), *Four Essays on Liberty*, London: Oxford University Press.
- Bogdan, R. C. & Biklen, S. K. (1992). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston: Pearson Education International

- Bookers, A. & Grundy, P. (1998). *Individualization and Autonomy in Launguage Learning*. ELT Documents 131. Modern English Publication.
- Borg, S. & Al-Busaidi, S. (2010). *Learner Autonomy: English Language Teachers' Beliefs and Practices*. London: British Council
- Bowen, C. E. & Madsen, C.H. (1978). 'Teaching style: a primary determinant of students' motivation'. *The Journal of Education*, 160 (4): 16-24.
- Breen, M.P. & Candlin, C.N. (1980). 'The essentials of a communicative curriculum in language teaching'. *Applied Linguistics*, 1(2): 89-112.
- Candy, P. C. (1988). *On the Attachment of Subject-Matter Autonomy*. In Boad. New York: Nichols Publishing Company.
- Candy, P. C. (1991). *Self-direction for Lifelong Learning*. San Francisco: Jossey-Bass
- Ceylan, N. O. (2015). 'Fostering learner autonomy'. *Procedia - Social and Behavioral Sciences*. 199, 85 – 93.
- Chamot, A. U & Kupper, L. (1989). Learning Strategies in Language Instruction. *International Journal of English and Education*, 1 (1). pp. 10-15.
- Chamot, A. U. & Rubin, J. (1994). 'Comments on Janie Rees-Miller's "a critical appraisal of learner training: theoretical bases and teaching implications": two readers react', *TESOL Quarterly*, 28 (4): 6-771.
- Chan, V. (2001). 'Readiness for learner autonomy: What do our learners tell us?' *Teaching in Higher Education* , 6(4). 505-519.
- Chan, V. (2003). 'Autonomous Language Learning: the teachers' perspectives'. *Teaching In Higher ducation*, 8(1). 33-54.
- Chapman, J. W. (2015). 'Learner Autonomy: When Philosophy Meets Pedagogy'. In Khristianti & Dadari, A. S. (ed.) *International Conference on Teaching*

English as a Foreign Language 7, 13-24. Purwokerto:University of Muhammadiyah Purwokerto

Clarke, D. F. (1991). 'The Negotiated Syllabus: what is it and how is it likely to work?' *Applied Linguistics*, 12 (1): 13-28.

Cohen, A. D. (1998). *Strategies in Learning and Using a Second Language*. London: Longman

Cohen, L., Manion, L. & Morrison, K. (2005). *Research Methods in Education*. London: Routledge

Cotterall, S. (1995). 'Readiness for autonomy: investigating learner beliefs'. *System*, 23(2), 195-205.

Cotterall, S. (2000). 'Promoting learner autonomy through the curriculum: principles for designing language courses'. *English language teaching journal*, 54 (2), 109-117.

Crabbe, D. (1993). 'Fostering autonomy from within the classroom: the teacher's responsibility'. *System*, 21(4), 443-452.

Creswell, J. W. (2008). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. Los Angeles: Sage Publications, Inc.

Cutting, J. E. (1987). Perception and information. *Annual Review of Psychology*, 38:61-90.

Dafei, D. (2007). An Exploration of the Relationship between Learner Autonomy and English Profeciency. *Asian EFL Journal*, 24, 1-23

Dam, L. (1995). *Learner Autonomy: from Theory to Classroom Practice*. (vol, 3). Dublin: Authentic Language Learning Recources.

- Dam, L. (2008). ‘In-service Language Teacher Education for Learner Autonomy’. *Independence*, 44, 21-28
- Dam, L. (2011). ‘Developing learner autonomy with school kids: principles, practices, result’s. In D. Gardner (ed.), *Fostering autonomy in language learning*. Gaziantep: Zirve University, 40-51
- Dang, T. T. (2012).’ Learner autonomy: a synthesis of theory and practice. *The Internet Journal of Language, Culture and Society*. 35, 52-67.
- Dickinson, L. (1987). ‘Autonomy and motivation: a literature review’. *System*, 23, (23/2)165-174.
- Dinkemyer, D. & Dreikurs, D. (2000). *Encouraging Children to Learn*. New York: Taylor and Francis Group.
- Dörnyei Z. (2001). *Motivational Strategies in the Language Classroom*. Cambridge University Press, Cambridge.
- Dornyei, Z. (2005). *Attitudes, Orientation, and Motivations in Language Learning: Advances in Theory, Research, and Application*.
- Ellis, G. & Sinclair, B. (1989). *Learning to learn English: a course in learner training. Teacher’s book*. Cambridge: Cambridge University Press.
- Erturan, I.G. (2014). ‘Effects of feedback on achievement goals and perceived motivational climate in physical education’. *Issues in Educational Research*. 24 (2), 152-161.
- Everhard, C. J. & Murphy, L. (2015). *Assessment and Autonomy in Language Learning*. New York: Palgrave Macmillan.
- Flavell, J. H. (1979). Metacognition and Cognitive Monitoring: A New Area of Cognitive-developmental Inquiry. *American Psychologist*, 34, 906-911.

- Gebhard, J. G. (2006). *Teaching English as a Foreign or Second Language: A self- development and methodology*. (2nd Ed). Ann Arbor: University of Michigan Press
- Geddes, M. & Strurridge, G. (1997). *Individualization*. London: Modern English Publications.
- Gremmo, M. J & Riley, P. (1995). ‘Autonomy, self-direction and self-access in language teaching and learning: the history of an idea’. *System*, 23 (2): 151-64.
- Griffee, D. (1998). ‘Classroom Self-Assessment - A Pilot Study’. *JALT Journal*. 20 (1) 115-125.
- Griffin, R W & Moorhead, G 1986. *Organizational behavior*. Boston, MA: Houghton Mifflin.
- Heigham, J. & Croker, R. S. (2009). *Qualitative Research in Applied Linguistics: A Practical Introduction*. New York: Palgrave Macmillan
- Holec, H. (1981). *Autonomy and Foreign Language Learning*. Oxford: Pergamon
- Illes, E. (2012). Learner Autonomy revised. *ELT Journal*, 66, 505-513
- Jacobs, G. & Shan, T. H. (2015). ‘Advancing Learner Autonomy in TEFL via Collaborative Learning’. In Khristianti & Dadari, A. S. (ed.) *International Conference on Teaching English as a Foreign Language* 7, 1-8. Purwokerto:University of Muhammadiyah Purwokerto
- Johnson, N A 1994. The pervasive, persuasive power of perceptions. *The Alberta Journal of Educational Research*, (4):475-497.
- Jordaan, W., & Jordaan, J. (1996). *Man in context*. Second edition. Isando: Lexicon.

- Joshi, K. R. (2011). 'Learner perceptions and teacher beliefs about learner autonomy in language learning'. *Nepal English Language Teachers' Association (NELTA)*. 16 (1-2): 13-29.
- Kjisik, F. (1997). 'The ALMS programme'. In L. Karlsson, F. Kjisik and J. Nordlund (eds.), *From here to autonomy*. Helsinki: Helsinki University Press, 34- 64
- Kohonen, V. (1992). 'Experimental language learning: second language learning as cooperative learner education'. In D. Nunan (ed.), *Collaborative Language Learning and Teaching*. Cambridge: Cambridge University Press, 14-39.
- Legutke, M. & Thomas, H. (1991). *Process and Experience in the Language Classroom*. London: Longman.
- Lewis, A. (1999). *Past and present perceptions surrounding mission education: A historical- metabletical overview*. DEd dissertation, University of Stellenbosch, Stellenbosch.
- Lewis, C. T & Short, C. (1975). *A Latin Dictionary*. Sv ``perceptio'', ``percipio''. Oxford: Oxford University Press.
- Lewis, T., & Vialleton, E. (2011). 'The notion of control and consciousness in learner autonomy and self-regulated learning: a comparison and critique'. *Innovation in Language Learning and Teaching*, 5: 205-2019
- Lewis, M. and Reinders, H. (2008). *Using student-centered methods with teacher-centered students*. Ontario: Pippin Publishing
- Lindsay, P., & Norman, D. A. (1977). *Human information processing: An introduction to psychology*. Harcourt Brace Jovanovich, Inc.

- Little, D. (1991). *Learner Autonomy. I: Definition, Issues, and Problems*. Dublin: Authentik.
- Little, D. (1999). 'Learner autonomy is more than a Western cultural construct'. In Cotterall, S. & Crabbe, D. (eds.), *Learner Autonomy in Language Learning: Defining the Field and Effecting Change*. Frankfurt am Main: Lang, pp. 11-18.
- Little, D. (2004). 'Learner autonomy, teacher autonomy, and the european language portfolio'. *UNTELE*, universite de Compiegne, March 2004, 1-3.
- Little, D. (2007). 'Language learner autonomy: some fundamental considerations revised'. *International Journal of Innovation in Language Learning and Teaching*, 1 (1): 14
- Littlewood, W. (1996). 'Autonomy: an anatomy and a framework'. *System*, 24 (4), 427-435
- Littlewood, W. (1999). 'Defining and developing autonomy in East Asian contexts'. *Applied Linguistics*, 20(1): 71-94.
- Littlewood, W. (2000). Do Asian students really want to listen and obey? *ELT Journal* 54(1), 31-36.
- Macalister J. (2010). *Language Curriculum Design*. London: Routledge
- Malik, R. S., & Hamied, F. A. (2014). *Research Method: A Guide for First Time Researchers*. Bandung: UPI Press
- McArthur, L. Z., & Baron, R. M. (1983). Toward an ecological theory of social perception. *Psychological Review*, 90, 215–247.
- McGrath, I. (2000). 'Teacher autonomy'. In Sinclair, B. et al. (eds) *Learner Autonomy, Teacher Autonomy: Future Directions*. London: Longman, pp. 10-100.

- Merriam, S.B. (1994). *Case Study Research in Education: A Qualitative Approach*. London: Jossey Bass Publisher.
- Michener, H. A., DeLamater, J. D. and Myers, D. J. (2004). *Social Psychology: Fifth Edition*. Australia: Thompson Wadsworth.
- Mineishi, M. (2010). 'East Asian EFL learners' autonomous learning, Learner perception on autonomy and portfolio development: in the case of educational contexts in Japan'. *International Journal of Arts and Sciences* 3(17): 234-241.
- Mullener, B., Eckstein, D., Li, C.S., Lin, Y.F., & Lai, Y.L. (2011). 'A research study of student teachers implementing classroom encouragement'. *International Journal of Academic Research*. 3 (1): 893-898.
- Murase, F. (2007). 'Operationalising the Construct of Learner Autonomy: A Preliminary Study for Developing a New Measure of Language Learner Autonomy'. In *Proceedings of the Independent Learning Association 2007 Japan Conference: Exploring theory, enhancing practice: Autonomy across the disciplines*. Kanda University of International Studies, Chiba, Japan, October 2007
- Murase, F. (2009). 'Measuring learner autonomy: a pilot study'. In A. M. Stoke (ed.), *JALT2008 Conference proceedings*. Tokyo: JALT, 1252-1261.
- Myartawan, W., Latief, M.A. & Suaharmanto. (2013). 'The correlation between learner autonomy and English proficiency of Indonesian EFL college learners'. *TEFLIN Journal* (24) 1: 63-81
- Nunan, D. (1997). 'Designing and adapting materials to encourage learner autonomy'. In P. Benson and P. Voller (eds), *Autonomy And Independence In Language Learning*. London: Longman, 192-203.

- O'Malley, J. et al. (1985). 'Learning strategies used by beginning and intermediate students'. *Language Learning*. (35) 16: 21-46.
- Oxford, R. L. (1990). *Language Learning Strategies: what every Teacher should Know*. Rowley, Mass: Newbury House.
- Oxford, R. L. (2003). Toward a More Systematic Model of L2 Learner Autonomy. In D. Palfreyman & R. C. Smith (Eds.), *Learner autonomy across cultures: Language education perspectives* (pp. 75-91). Basingstoke: Palgrave Macmillan
- Oxford, R. L. & Crookal, D. (1989). Research on Language Learning Strategies: Methods, Findings, and Instructional Issues. *International Journal of English and Education*, 3 (1). pp. 56-75
- Palmer, P. J. (1998). *The Courage to Teach: Exploring the Inner Landscape of a Teacher's Life*. San Francisco: Jossey-Bass
- Panahandeh, E. & Asl, S. E. (2014). 'The Effect of Planning and Monitoring as Metacognitive Strategies on Iranian EFL Learners' Argumentative Writing Accuracy'. *Procedia - Social and Behavioral Sciences* 98 (2): 1409 – 1416.
- Pennycook, A. (1997). 'Cultural alternatives and autonomy'. In P. Benson & P. Voller (Eds.), *Autonomy and Independence in Language Learning* (pp. 35-53). London: Longman.
- Powell, J. (1988). 'Reducing teacher control'. In D. Boud (ed.), *Developing student autonomy in learning*. London: Kogan pp, 109-118.
- Rao, V. S. P. And Narayana, P. S. (1998). *Organisation Theory and Behaviour*. Delhi: Konark Publishing Company.

- Riley, P. & Zoppis, C. (1985). 'The Sound and Video Library'. In P. Riley (ed.) *Discourse and Learning*. London: Longman, (31-114).
- Samovar, L. A., & Porter, R. E. (1995). *Communication between Cultures*. Belmont, CA: Wadsworth Publishing Co.
- Scharle, Á., & Szabo, A. (2000). *Learner autonomy: A guide to developing learner responsibility*. Cambridge: Cambridge University Press.
- Simmons, D. & Wheeler, S. (1995). *The Process Syllabus in Action*. Sydney: Macquarie University, National Center for English Language Teaching and Research.
- Sinclair, B. (1999). Survey review: Recent publications on autonomy in language learning. *ELT journal*, 53(4), 309-329.
- Sinclair, B. (2009). 'The teacher as learner: Developing autonomy in an interactive learning environment'. In R. Pemberton, S. Toogood & A. Barfield (Eds.), *Maintaining control: Autonomy and language learning* (pp. 175-198). Hong Kong: Hong Kong University Press.
- Sinclair, B., McGrath, I., & Lamb, T. (2000). *Learner Autonomy, Teacher Autonomy: Future Direction*. London: Longman
- Smith, R. (2007). 'Learner Autonomy'. *ELT journal*, 62 (4) 395-397
- Smith, R. C. (2008). Learner autonomy (Key concepts in ELT). *ELT Journal*, 62 (4), 395-397.
- Smith, R. C. & Erdogan, S. (2007). 'Teacher-learner autonomy: Program Goals and Student Teacher Constructs'. In Lamb, T & Reinders, H. (Eds.). *Learner and Teacher Autonomy: Concepts, Realities and Responses*. 83-103. Amsterdam: Benjamins.

- Spratt, M., Humphreys, G., & Chan, V. Autonomy and Motivation: Which Comes First. *Language Teaching Research*. 2002(6/3): 245-266
- Sperling, G. (1982). Why We Need Iconic Memory?. *The Behavioral and Brain Science*. 5(2). 37-39.
- Talley, C. P. (2014). ‘Students’ Responses to Learner Autonomy in Taiwan: An Investigation into Learners’ Beliefs’. *International Journal of Humanities and Social Science*, 4 (4) 67-75
- Thavenius, C. (1999). ‘Teacher Autonomy for Learner Autonomy’. In Crabbe D. and Cotteral, S (eds). *Learner Autonomy in Language Learning: Defining the Field and Effecting Change*. Frankfrut: Peter Lang, pp. 63-159
- Thompson, I. & Rubin, J. (1993). Improving Listening Comprehension in Russian. *Journal of Education and Practice*. 3 (1).
- Victor, M. & Lockhart. (1995). ‘Enhancing metacognition in self-directed language learning’. *System*. (23/2): 223-234.
- Voller, P. (1997). ‘Does the teacher have a role in autonomous language?’ In P. Benson and P. Voller (eds), *Autonomy and Independence in Language Learning*. London: Longman, 98-113.
- Vygotsky, L. (1978). *Mind in Society*. Cambridge, MA: Harvard University Press.
- Wenden, A. (1998). ‘Metacognitive Knowledge and Language Learning’. *Applied Linguistics*, 19 (4): 37-513.
- Williamson S. N. (2007). ‘Development of a self-rating scale of self-directed learning’. *Nurse Researcher*, 14(2): 66-83.
- Wright, T. (1991). *The Roles of Teachers and Learners*. Oxford: Oxford University Press.

- Wu, H. L. & Volker, D. 2009. ‘The Use of Theory in Qualitative Approaches to Research: Application in End-of-Life Studies’. *A Journal of Advance Nursing*, 65, 2719.
- Xu, J. (2009). ‘A survey study of autonomous learning by Chinese non-English major post-graduates’. *English Language Teaching*. 2 (4): 25-32.
- Yan, S. (2012). ‘Teachers’ roles in autonomous learning’. *Journal of Sociological Research*. 3 (1). 557-565.
- Yang, N. D. (1998). ‘Exploring a new role for teachers: promoting learner autonomy’. *System*, 26 (1), 127-135
- Yıldırım, Ö.(2005). *ELT Student's Perceptions and Behavior Related to Learner Autonomy as Learners and Future Teachers*. Unpublished Master’s Thesis, Anadolu University, Eskişehir
- Yu, P. (2006). ‘On the factors influencing learner autonomy in Chines EFL context’. *Sino-US English Teaching*. 3 (5) 5-9.
- Yumuk, A. Ş. (2002). ‘Letting go of control to the learners: The role of the Internet in promoting a more autonomous view of learning in an Academic translation course’. *Educational Research*, 44(2).141-156.
- Zhang, L. X. & Li. X. X. (2004). A Comparative Study on Learner Autonomy Between Chinese Students and West European Students. *Asian EFL Journal*. 9 (1), pp. 79-89