

BIBLIOGRAPHY

- Alison Mackey, & Gass., S. M. (2005). *Second language research : methodology and design*. New Jersey: Lawrence Erlbaum Associates, Inc.
- Alves, A. R. (2008). *Process writing*. Retrieved from www.birmingham.ac.uk
- Anggia, M. (2003). *Students self-efficacy in speaking english (a study of students self-efficacy in a senior high school in Bandung)*. Bandung. Retrieved from http://repository.upi.edu/3267/6/S_ING_0807321_Chapter3.pdf
- Brannen, J. (2005). Mixing methods research. *ESRC National Centre for Research Method*.
- Brookhart, S. M. (2008a). *Effective feedback: How to give effective feedback to your students*. ASCD.
- Brookhart, S. M. (2008b). *How to give effective feedback to your students*.
- Brown, H. D. (2001). *Teaching by principle*. Longman.
- Brown, H. D. (2003). *Language assessment: Principles and classroom practices*. San Francisco: Longman.
- Buzzelli, A., Bissell, J., & Holdan, G. (2015). Analyzing Twitter's impact on student engagement in college instruction. *International Journal of Instructional Technology and Distance Learning*, 12(2), 3–14.
- Cameron, L. (2001). *Teaching languages to young learner*. Cambridge University Press.
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research methods in education* (6th ed.). Routledge.
- Coolidge, F. L. (2000). *Statistics: A gentle introduction*. London: SAGE Publication. Ltd.
- Creswell, J. W. (2012). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research* (4th ed.). Pearson.
- Dawson, C. (2002). *Practical research methods: A user-friendly guide to mastering research techniques and projects*. British Library Cataloguing in Publication Data.
- Derewianka, B. (1990). How text works.

- Dinham, S. (2008). Powerful teacher feedback. *Synergy*, 6(2), 35–38.
- Dunsmuir, S., Kyriacou, M., Batuwitige, S., Hinson, E., Ingram, V., & Sullivan, S. O. (2015). Assessing writing an evaluation of the writing assessment measure (WAM) for children’s narrative writing. *Assessing Writing*, 23, 1–18. <http://doi.org/10.1016/j.asw.2014.08.001>
- Emilia, E. (2009). *Menulis tesis dan disertasi*. Bandung.
- Emilia, E. (2010). *Teaching writing*. Bandung: Rizqi Press.
- Emilia, E. (2011). *Pendekatan genre based dalam pengajaran bahasa Inggris*. Bandung: Rizqi Press.
- Erdorgan, V. (2005). Contribution of error analysis to foreign language teaching, 1(2), 261–270. Retrieved from http://www.turkofoni.org/files/contribution_of_error_analysis_to_foreign_language_teaching-vac_de_erdo_an-mers_n_un__2005.pdf
- Eslami, E. (2014). The effects of direct and indirect corrective feedback techniques on EFL students ’ writing. *Procedia - Social and Behavioral Sciences*, 98, 445–452. <http://doi.org/10.1016/j.sbspro.2014.03.438>
- Ferris, D., & Hedgcock, J. S. (2004). *Teaching ESL composition: purpose, process, and practice* (2nd ed.). New Jersey.
- Ferris, D., & Roberts, B. (2001). Error feedback in L2 writing classes How explicit does it need to be? *Journal of Second Language Writing*, 10, 161–184. [http://doi.org/1060-3743/01/\\$](http://doi.org/1060-3743/01/$)
- Fraenkel, J. R., & Wallen, N. E. (2009). *How to design and evaluate research in education* (7th ed.). New York: McGraw-Hill Higher Education.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). *How to design and evaluate research in education* (8th ed.). New York.
- Fulcher, G., & Davidson, F. (2007). *Language testing*. New York: Routledge.
- Gay, L. R. (1987). *Educational research: Competencies for analysis and application* (third). Merril Publishing Company.
- George, D., & Mallery, P. (2003). *SPSS for windows step by step: A simple guide and reference answers to selected exercises*. Retrieved from <http://wps.ablongman.com/wps/media/objects/385/394732/george4answers.pdf>

- Goatly, A. (2000). *Critical reading and writing: An introductory coursebook*. Routledge.
- Grami, G. M. A. (2010). *The effects of integrating peer feedback into university-level ESL writing curriculum : A comparative study in a Saudi context*. Newcastle University School of Education. Retrieved from https://theses.ncl.ac.uk/dspace/bitstream/10443/933/1/grami_phd.pdf
- Harmer, J. (2007). *The practice of english language teaching* (3rd ed.). Longman.
- Hatch, E., & Farhady, H. (1982). *Research design and statistics for applied linguistics*. California.
- Hatch, E., & Lazaraton, A. (1991). *The research manual: Design and statistics for applied linguistics*. Heinle & Heinle Publishers.
- Hattie, J., & Timperley, H. (2007). The power of feedback. *Review of Educational Research*, 77, 81–112. <http://doi.org/10.1017/S0261444806003399>
- Hedgcock, J. S., & Ferris, D. R. (2009). *Teaching Readers of English*. New York: Routledge.
- Ho, B. (2006). *Effectiveness of using the process approach to teach writing in six Hong Kong primary classrooms* (Vol. 17). Hong Kong. Retrieved from www.cityu.edu.hk/research
- Hosseiny, M. (2014). The role of direct and indirect written corrective feedback in improving Iranian EFL students ' writing skill. *Procedia - Social and Behavioral Sciences*, 98, 668–674. <http://doi.org/10.1016/j.sbspro.2014.03.466>
- Hughes, A. (1989). *Testing for language teachers* (2nd ed.). Cambridge University Press.
- Hyland, K. (2002). Researching writing. *CAES*, 191–204. Retrieved from www2.caes.hku.hk
- Hyland, K., & Hyland, F. (2006). Feedback on second language students' writing. *Language Teaching*, 39(2), 83–101. Retrieved from <http://hdl.handle.net/10722/57356>
- Indriati, A., & Suharyadi. (2013). *The effectiveness of giving feedback on the second graders' writings at MTsN Malang III*. Malang. Retrieved from karya-ilmia.om.ac.id
- Jerry, C., Jan, J. M., & Samuel, M. (2012). Assessing and giving feedback to students ' written work : Closing the gap between expert and novice raters. *Journal of Modern*

- Languages*, 22, 1–18. Retrieved from <http://repository.um.edu.my/28816/1/1.pdf>
- Kang, M. (2006). Process approach to the teaching of EFL writing. *Journal of British & American Studies*, 14, 113–138.
- Keh, C. L. (1990). Feedback in the writing process: a model and methods for implementation. *ELT Journal*, 44(October), 294–304. Retrieved from m.eltj.oxfordjournals.org
- Kontinen, M. (2009). *The reality of teacher written feedback: A quantitative study*.
- Lam, R. (2010). The Role of self-assessment in students' writing portfolios : A classroom investigation. *TESL Reporter*, 43(2), 1–34. Retrieved from <http://search.ebscohost.com/login.aspx?direct=true&db=ehh&AN=58105075&lang=es&site=ehost-live>
- Leaph, K. (2011). *Using oral and written feedback to improve student writing*. Phnom Penh. Retrieved from www.asian-efl-journal.com
- Lee, I. (2008). Student reactions to teacher feedback in two Hong Kong secondary classrooms. *Journal of Second Language Writing*, 17, 144–164. <http://doi.org/10.1016/j.jslw.2007.12.001>
- Leki, I. (1991). The preferences of ESL students for error correction in college-level writing classes. *Foreign Language Annals*, 24(3), 203–218.
- Lerner, N. (2005). Conference and the desire for intimacy, 68(2), 186–208.
- Lewis, M. (2002). Giving feedback in language classes. *Singapore: SEAMAO Regional Language Centre*.
- Liu, Y. (2008). The effects of error feedback in second language writing. *Arizona Working Papers in SLA & Teaching*, 15, 65–79. Retrieved from <http://w3.coh.arizona.edu/awp/>
- Meltzer, D. E. (2002). The relationship between mathematics preparation and conceptual learning gains in physics : A possible ““ hidden variable ”” in diagnostic pretest scores, 1259–1268. <http://doi.org/10.1119/1.1514215>
- Murray, D. (1972). Teach writing as process not product. In *The essential Don Murray : lessons from America's greatest writing teacher* (pp. 11–14). the New England Association of Teachers of English.
- Murray, D. (1980). Writing as process: How writing finds its approach meaning. Retrieved

from

http://www.csun.edu/~krowlands/Content/Academic_Resources/Composition/Processes/Murray-process.pdf

Nunan, D. (1991). *Language teaching methodology: A text book for teachers*. Prentice Hall. Retrieved from forum.portal.edu.ro

Nunan, D. (2003). *Practical english language teaching*. Boston: McGraw Hill.

Onozawa, C. (2010). A study of the process writing approach. *Research Note*, (10), 153–163. Retrieved from www.kyoai.ac.jp

Peterson, S. S. (2010). Improving student writing. *Literacy and Numeracy Secretariat*. Retrieved from

www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/whatWorks.html

Purnawarman, P. (2011). *Impacts of different types of teacher corrective feedback in reducing grammatical errors on ESL/EFL students' writing*.

Richards, J. C., & Renandya, W. A. (2002). *Methodology in language teaching*. Cambridge University Press.

Rickards, D., & Hawes, S. (2004). Raising writers : The teacher's role. Retrieved from http://www.csus.edu/indiv/s/sellensh/319b_downloads/raising_writers_the_teacher's_role.pdf

Saito, H. (1994). Teachers' practices and students' preferences for feedback on second language writing : A case study of adult ESL learners. *TESL Canada Journal*, 2. Retrieved from www.teslcanadajournal.ca/index.php/tesl/article/view/633

Spiller, D. (2009). *Assessment : Feedback to promote student learning*. The University of Waikato.

Srichanyachon, N. (2012). Teacher written feedback for L2 learners' writing development. *Silpakorn University Journal of Social Sciences, Humanities, and Arts*, 12(1), 7–17.

Retrieved from <http://www.journal.su.ac.th/index.php/suij/article/view/270/284>

Sudjana, N., & Ibrahim. (2007). *Penelitian dan penilaian pendidikan*. Bandung: Sinar Baru Algensindo.

Sugiyono. (2008). *Statistika untuk penelitian*. Bandung: Alfabeta Bandung.

Ur, P. (2009). *A course in language teaching: Practice and theory*. (C. U. Press, Ed.) (17th ed.).

Vygotsky, L. S. (1987). *Readings on the development of children*. Harvard University Press.

Westwood, P. (2008). *What teachers need to know about reading and writing*. Victoria: ACER Press.