

REFERENSI

- Adams, S. (1990). Inequity in Social exchanges. Dalam L. Berkowitz (Ed.), *Advanced in Experimental Social Psychology, Vol. 2*. New York: Academic Press.
- Abery, B. H., et. al. (1995a). Minnesota Opportunities and Exercise of Exercise of Self-Determination Scale-Adult Edition. Minneapolis: University of Minnesota, Institute on Community Integration, Research and Training Center on Community Living.
- Abery, B. H., et. al (1995b). Self-Determination Evaluation Scale. Minneapolis: University of Minnesota, Institute on Community Integration, Research and Training Center on Community Living.
- Adams, M. J. (1990) *Beginning to read: Thinking and learning about print*. Cambridge, MA: MIT Press.
- Agran, M., Blanchard, C., Wehmeyer, M. L. (2000) Promoting Transition Goals and Self-Determination Through Student Self-Directed Learning: The Self-Determined Learning Model of Instruction. *Education and Training in Mental Retardation and Developmental Disabilities 35 (4) 351-364*.
- Allwright, D. and Bailey, K. M. (1991). *Focus on the Language Classroom an introduction to classroom research for language teachers New Direction in Language Teaching*. Cambridge: CUP.
- Alwasilah, A. C. (1991). Cultural Trasfer in Communication: A Qualitative Study of Indonesian Students in US Academic Settings. Unpublished dissertation, Indiana University, Bloomington, USA.
- Alwasilah, A. C. (1994). *Dari Cicalengka sampai Chicago: Bunga Rampai Pendidikan Bahasa*. Bandung: Penerbit Angkasa.
- Alwasilah, A. C., Suherdi, D., & Bixby, F. A. C. (1995). Karakteristik Wacana Kelas pada Pengajaran Bahasa Inggris (Sebuah Kaji Banding antara Situasi Belajar-Mengajar yang Menggunakan Madzhab Lintas Cara dan yang Menggunakan Madzhab Non-Lintas Cara dalam Pendekatan Komunikatif. Laporan Penelitian atas Dana OPF IKIP Bandung Tahun 1994.
- Ames, C., & Ames, R. (Eds.) (1985). *Research on motivation in education: Vol. 2. The classroom milieu*. Orlando, FL: Academic Press.
- Ames, C. & Archer, J. (1988). Achievement goals in the classroom: Students; learning strategies and motivation processes. *Journal of Educational Psychology, 80*, 260-267.
- Amabile, T., and Hennesey, B. (1992). The motivation for creativity in children. In A. Boggiano and T. Pittman (Eds.), *Achievement and motivation: A social-developmental perspective*. New York: Cambridge University Press.

- An-Nawawi, A. Z. Y. (1986). *Riyadh-us-Saleheen*. Karachi: International Islamic Publisher Ltd.
- Anderman, E. M., & Midgley, C. (1997). Changes in achievement goal orientations, perceived academic competence, and grades across the transition to middle-level schools. *Contemporary Educational Psychology*, 22, 269-298.
- Applebee, A. N. (1984). Writing and reasoning. *Review of Educational Research*, 54, 577-596
- Ashlock, R. S. (1987). Use of Informal Language When Introducing Concepts. *ERIC Clearinghouse*.
- Ashton, P. T. (1990). Editorial. *Journal of Teacher Education*, 44 (1), 2.
- Atkinson, P. (1981). Inspecting classroom talk. In Adelman (Ed.), *Uttering, muttering: Collecting, using, and reporting talk for social and educational research*. London: Grant McIntyre, Ltd.
- Bachman, L. F. (1990). *Fundamental Considerations in Language Testing*. New York: Oxford University Press.
- Badudu, J. S. (1996). Bahasa Indonesia dan Permasalahannya. *Pikiran Rakyat* (26 Maret 1996).
- Baker, E. L. (1989). *Can we fairly measure the quality of education?* (CSE Tech. Rep. No. 290)
- Bandura, A. (1982a). The self and mechanism of agency. In J. Suls (Ed.), *Psychological perspectives on the self* (Vol. 1). Hillsdale NJ: Lawrence Erlbaum Associates.
- Bandura, A. (1982b). Self-efficacy mechanism in human agency. *American Psychologist*, 37, 122-147.
- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Bandura, A. (1989). Self-regulation of motivation and action through internal standards and goal systems. In L. A. Pervin (Ed.), *Goal concepts in personality and social psychology*. Hillsdale, NJ: Erlbaum.
- Bandura, A. (1992a). Exercise of personal agency through the self-efficacy mechanism. In R. Schwarzer (Ed.), *Self-efficacy: Thought control of action*. Washington, DC: Hemisphere Publishing.

- Bandura, A. (1992b). Social cognitive theory of social referencing. In S. Feinman (Eds.), *Social referencing and the social construction of reality in infancy*. New York: Plenum.
- Bandura, A. (1995). Exercise of personal and collective efficacy in changing societies. In A. Bandura (Ed.), *Self-efficacy in changing societies*. New York: Cambridge University Press.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York: Freeman.
- Bandura, A. & Schunk, D. (1981). Cultivating competence, self-efficacy, and intrinsic interests through proximal self-motivation. *Journal of Personality and Social Psychology*, 41, 586-598.
- Barnes, D. (1976). *From Communication to Curriculum*. Harmondsworth: Penguin Books Ltd.
- Bellack, A., et. al. (1966). *The Language of the classroom*. New York: Teacher College Press.
- Benseler, D. P., & Schulz, R. A. (1980). "Methodological Trends in College Foreign Language Instruction." *The Modern Language Journal* 64: 88-96.
- Berry, M. (1981a). Systemic linguistics and discourse analysis: a multi-approach to exchange structure. In M. Coulthard, R. M. & M. Montgomery (Eds.), *Studies in discourse analysis*. London: Routledge and Kegan Paul.
- Berry, M. (1981b). Towards layers of exchange structures for directive exchanges. *Network*, 2.
- Bloom, B. (1971). Mastery learning and its implications for curriculum development. In E. W. Eisner (Ed.), *Confronting curriculum reform*. Boston: Little, Brown.
- Bloomfield, P., Mergendoller, J., & Swarthout, D. (1987). Cumulative experience of task form: Its impact on students as thinkers and workers. *Journal of Curriculum Studies*, 19, 135-148.
- Blyth, D. A., Simmons, R. G., & Carlton-Ford, S. (1983). The adjustment of early adolescents to school transitions. *Journal of Early Adolescence*, 3, 105-120.
- Bracey, G. W. (1989). The \$150 million redundancy. *Phi Delta Kappan*, 70 (9): 698-702.
- Breen, M. (1991). Understanding the language teacher. In R. Phillipson, E. Keliernan, L. Selinker, M. Sharwood Smith, & M. Swain (Eds.), *Foreign/second language pedagogy research*. Clevedon, England: Multilingual Matters.

- Breen, M. & C. N. Candlin (1980). Which materials? A consumer's guide. In L. Sheldon (ed.), *ELT Textbook and Materials: Problems and Development*. ELT Document 126. London: Modern English Publications.
- Brookhart, S. M. & Freeman, D. J. (1992). Characteristics of entering candidates. *Review of Educational Research*, 62, 37-60.
- Brown, H. D. (1990). M & Ms for language classroom? Another look at motivation. Dalam J. E. Alatis (Ed.), *Georgetown University round table on language and linguistics*. Washington DC: Georgetown University Press.
- Brown, H. D. (1994). *Teaching by Principles: Interactive Language Teaching Methodology*. New York: Prentice Hall Regents.
- Brown, A., and Campione, J. (1996). Psychological Theory and the Design of Innovative Learning Environments: On Procedures, Principles, and Systems. In L. Schauble and R. Glaser *Innovations in Learning: New Environments for Education*. Mahwah, N.J.: Lawrence Erlbaum Associate.
- Bruner, J. (1996). *The culture of education*. Cambridge MA: Harvard University Press.
- Byrne, B., and Gavin, D. (1996). The Shavelson model revisited: testing for the structure of self-concept across pre-, early, and late adolescents. *Journal of Educational Psychology*, 88, 215-228.
- Bullock, A. (1975). *A language for life*. London: HMSO.
- Burns, A. (1990). Genre-based Approaches to Writing and Beginning Adult ESL Learners. *Prospect*, 5 (3).
- Canale, M. (1983). From communicative competence to communicative language pedagogy. In Richards and Schmidt 1983.
- Canale, M. & Swain, M. (1980). 'Theoretical bases of communicative approaches to second language teaching and testing.' *Applied linguistics* 1, 1- 47.
- Carroll, J. B. (1971). 'Current issues in psycholinguistics and second language teaching.' *TESOL Quarterly* 5, 101-14.
- Carpenter, T. P., Corbitt, M. K., Kepner, H. S., Lindquist, M. M., & Reys, R. E. (1981). *Results from the second mathematics assessment of the National Assessment of Educational Progress*. Reston, VA: National Council of Teacher of Mathematics.
- Cassidy, J., dan Wenrich, J. K. (1998). What's hot, what's not for 1998: Second annual survey examines key topics in reading research and practice. *Reading Today*, 15 (1), 28.
- Cazden, C.B. (1986). Classroom discourse. In M.E. Wittrock (Ed.), *Handbook of research in teaching*. Portsmouth: Heinemann Educational Books.

- Cazden, C.B. (1988). *Classroom Discourse the Language of Teaching and Learning*. New York: Macmillan.
- Cho, H. (2001). Characteristics of Asian graduate students' discourse styles. Paper presented at TESOL Convention 2001, St. Louis, Mo.
- Chomsky, N. (1965). *Aspects of the theory of Syntax*. Cambridge, Mass.: M.I.T Press.
- Christie, F. (1994). *On Pedagogic discourse: Final report for a research activity funded by the ARC 1990-2*. Institute of Education, The University of Melbourne.
- Clarke, M. A. (1994). The dysfunctions of the theory/practice discourse. *TESOL Quarterly*, 28, 9-26.
- Clément, R., R. (1980). Ethnicity, contact and communicative competence in a second language. In H. Giles, W. P. Robinson, & P. M. Smith (Eds.), *Language: social psychological perspectives*. Oxford, R. L., England: Pergamon.
- Clément, R., Dörnyei, Z. & Noels, K. A. (1994). Motivation, self-confidence, and group cohesion in foreign language classroom. *Language learning* 44, 417-448.
- Clément, R., Gardner, R. C., & Smythe, P. C. (1977). Motivational Variables in second language acquisition: A study of Francophones Learning English. *Canadian Journal of Behavioural Science*, 9, 123-133.
- Clément, R., Gardner, R. C., & Smythe, P. C. (1980). Social and individual factors in second language acquisition. *Canadian Journal of Behavioural Science*, 12, 293-302.
- Clément, R. & Kruidenier, B. G. (1985). Aptitude, Attitude and motivation in second language proficiency: A test of Clément model. *Journal of Language and Social and Psychology*, 4, 21-37.
- Cohen, A. D. (1994). *Assessing Language Ability in the Classroom*, 2nd ed. Boston: Heinle & Heinle.
- Corno, L., & Rohrkemper, M. (1985). The intrinsic motivation to learn in classroom: Contingencies, group interactions, and students with special needs. *Journal of Behavioral Education*, 2: 53-71.
- Coulthard, R. M. & Montgomery, M. (eds.) (1981). *Studies in Discourse Analysis*. London: Routledge and Keegan Paul.
- Crooks, G., & Schmidt, R. W. (1991). Motivation: Reopening the research agenda. *Language Learning*, 41: 469-512.

- Dahlan, M. D. (1982). Ciri-ciri Kepribadian Siswa SPG Negeri di Jawa Barat Dikaitkan dengan Sikapnya terhadap Jabatan Guru. Disertasi Doktor pada Sekolah Pascasarja IKIP Bandung: tidak diterbitkan.
- Daud, M. (1993). *Terjemahan Shahih Muslim*. Jakarta: Penerbit Widjaya.
- Deci, E. (1992). The relation of interest to the motivation of behavior: A self-determination theory perspective. In K. Renninger, S. Hidi, & A. Krapp (Eds.), *The role of interest in learning and development* (pp. 43-70). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Deci, E. & Ryan, R. (1985). *Intrinsic motivation and self-determination in human behavior*. New York: Plenum.
- Deci, E. & Ryan, R. (1992). The initiation and regulation of intrinsically motivated learning and achievement. In A. Boggiano & T. Pittman (Eds.), *Achievement and motivation: A social-development perspective* (pp. 9-36). New York: Cambridge University Press.
- Deci, E. L., & Ryan, R. M. (1995). Human autonomy: The basis for true self-esteem. In M. H. Kernis (Ed.), *Efficacy, agency and self-esteem*. New York: Plenum.
- Derewianka, B. (1990). *Exploring how texts work*. NSW: Primary English Teaching Association.
- De Stefano, J. S., Pepinsky, H. B., & Sanders, T. S. (1982). Discourse Rules for Literacy Learning in a Classroom. In L. C. Wilkinson, *Communicating in the Classroom Language, Thought, and Culture Advances in the Study of Cognition*. New York: Academic Press.
- Dickinson, L. (1995). Autonomy and motivation: A literature review. *System*, 23, 165-174.
- Dillon, J. T. (1985). Using questions to foil discussion. *Teaching and Teacher Education* (1), 109-121.
- Dillon, J. T. (1994). *Using discussion in classrooms*. Buckingham: Open University Press.
- Donato, R. (1994). Collective scaffolding in second language learning. In J. P. Lantolf & G. Appel (Eds.), *Vygotskian approaches to second language research*. Norwood, NJ: Ablex.
- Donato, R., & McCormick, D. (1994). "A Sociocultural Perspective on Language Learning Strategies: The Role of Meditation." *The Modern Language Journal* 78, iv: 453-464
- Dörnyei, Z. (1990). Conceptualizing motivation in foreign language learning. *Language Learning*, 40, 45-78.

- Dörnyei, Z. (1994a). Motivation and motivating in the foreign language learning. *Modern Language Journal*, 78, 273-284.
- Dörnyei, Z. (1994b). Understanding L2 motivation: On with the challenge. *Modern Language Journal*, 78, 515-523.
- Dossey, J. A., Mullis, I. V. S., Lindquist, M. M., & Chambers, D. L. (1988). The mathematics report card. Are we measuring up? Trends and achievement based on the 1986 national assessment. Princeton, NJ: Educational Testing Service.
- Dumbrell, L. (1981). Donald Graves the Professional Nudist. *In Educational News*, 17 (8).
- Dunkin, M. J., & Biddle, R. J. (1974). *The Study of Teaching*. New York: Holt, Reinhart, and Winston.
- Dweck, C. (1986). Motivational processes affecting learning. *American Psychologist*, 41, 1040-1048.
- Eccles, J. (1980). *Self-perceptions, task perceptions, and academic choice: Origins and change*. Final Report to National Institute of Education, Washington D. C.
- Eccles, J., et. al. (1993). Negative effects of traditional middle schools on students' motivation. *The Elementary School Journal*, 93, 553-574.
- Edwards, A.D., & Furlong, V.J. (1978). *The language of teaching: Meaning in classroom interaction*. London: Heinemann.
- Edwards, D., and Mercer, N. (1987). *Common Knowledge: The Development of Understanding in the Classroom*. London: Methuen/Routledge.
- Effendi, S. (1998). Peningkatan Mutu Tenaga Kebahasaan dalam Pembinaan Bahasa Indonesia. Makalah Kongres Bahasa Indonesia VII.
- Ehrman, M. (1996). An exploration of adult language learner motivation, self-efficacy, and anxiety. In J. L. Oxford (Ed.), *Language learning motivation: Pathways to the new century*. Honolulu: University of Hawai'i Press.
- Ellis, R. (1985). *Understanding Second Language Acquisition*, Oxford: Oxford University Press.
- Ellis, R. (1990). *Instructed Second Language Acquisition*. Oxford: Basil Blackwell.
- Erickson, F. (1981). Some approaches to inquiry in school-community ethnography. In H. Trueba, G. P. Guthrie, & K. H. P. Au (eds.) *Culture and the bilingual classroom: studies in classroom ethnography*. Rowley, MA: Newbury House.
- Fairclough, N. (1992). *Discourse and Social Change*. Cambridge: Polity Press.

- Fanselow, J. F. (1977). Beyond Rashomon--conceptualizing and describing the teaching act. *TESOL Quarterly*, 11, 17-39.
- Flanders, N. (1970). *Analysis teacher behaviour*. Reading, MA: Addison-Wesley
- Flowerdew, J. (1990). Problems of Speech act theory from an applied perspective. *Language Learning*, 40, 1, 79-105.
- Fox, M. (1993). *Psychological Perspectives in Education*. Weidner & Son Publishing.
- Fraenkel, J. R., & Wallen, N. E. (1993). *How to Design and Evaluate Research*. New York: McGraw-Hill Inc.
- Freeman, D. (1996). Redefining the relationship between research and what teacher know. In K. Bailey & D. Nunan (Eds.), *Voices from the language classroom*. New York: Cambridge University Press.
- Gardner, R. C. (1985). *Social psychology and second language learning: The role of attitudes and motivation*. London: Edward Arnold.
- Gardner, R. C., Lalonde, R. M., Moorcroft, R., & Evers, F. T. (1987). Second language attrition: The role of motivation and use. *Journal of Language and Social Psychology*, 6, 29-47.
- Gardner, R. C., & Lambert, W. E. (1959). Motivational variables in second language acquisition. *Canadian Journal of Psychology*, 13, 266-272.
- Gardner, R. C., & Lambert, W. E. (1972). *Attitudes and Motivation in Second Language Learning*. Rowley, Mass: Newbury House.
- Gardner, R. C., & Smythe, P. C. (1975). Motivation and second Language acquisition. *Canadian Modern Language Review*, 31, 218-230.
- Gardner, R. C., & Tremblay, P.F. (1994). On motivation, research agendas, and theoretical perspectives. *Modern Language Journal*, 79, 359-368.
- Gardner, R. C., Tremblay, P. F., & Masgoret, A. M. (1997). Towards a Full Model of Second Language Learning: An Empirical Investigation. *The Modern Language Journal*, 81, 344-362.
- Garmston, R. J. (2001). I Know I Can. *Journal of Staff Development*, 22 (1), 72-3
- Gass, S. M. & Selinker, L. (1994). *Second Language Acquisition An Introductory Course*. New Jersey: Lawrence Erlbaum Associates, Publishers.
- Gass, S. M. & E. M. Varonis. (1985). "Task Variation and Nonnative/Nonnative Negotiation of Meaning." In S. Gass and C. Madden, eds., *Input in Second Language Acquisition*. Rowley, MA: Newbury House, 1985.

- Gass, S. M., & Varonis, E. M. (1994). Input, interaction, and second language production. *Studies in Second Language Acquisition*, 16, 283-302.
- Genesee, F., & Hamayan, E. (1980). Individual differences in second language learning. *Applied Psycholinguistics*, 1, 261-297.
- Goodman, Y. M. (Ed.) (1990). *How children construct literacy: Piagetian perspectives*. Newark, DE: International Reading Association.
- Graham, S., dan Harris, K. R. (1994). The effects of whole language on children's writing: A review of literature. *Educational Psychologist*, 29, 187-192.
- Graves, D. (1983). *Writing: Teachers and Children at Work*. Melbourne: Heinemann Educational Books.
- Green, J. M. (1992). Making the Links. In *ARIS Bulletin*, 3, No. 2.
- Green, J. M., & Oxford, R. L. (1995). A closer look at learning strategies, L2 proficiency, and gender. *TESOL Quarterly*, 29, 261-297.
- Green, J. M., & Weade, R. (1987). In search of meaning: A sociolinguistics perspective on lesson construction and reading. In D. Bloome (Ed.), *Literacy and schooling*. Norwood, NJ: Ablex.
- Gumperz, J. (1977). Sociocultural knowledge in conversational inference. *Georgetown University Roundtable on Languages and Linguistics*. Washington, D. C.: Georgetown University Press.
- Hadley, A. O. (2001). *Teaching Language in Context Third Edition*. Boston, MA: Heinle and Heinle Thomson Learning.
- Halliday, M. A. K. (1975). *Learning How to Mean: Explorations in the Development of Language*. London: Edward Arnold.
- Hamka (1985). *Tafsir Al Azhar*. Jakarta: Penerbit PT Pustaka Panjimas.
- Hammond, J. (1986). Writing for different purposes with young ESL students. In R. D. Walshe, P. March, and D. Jenson (Eds.). *Writing and Learning in Australia*. Melbourne: Dellasta Books.
- Hammond, J. (1990). Teacher expertise and learner responsibility in literacy development. *Prospect*, 5, 39-51.
- Harter, S. (1982). The perceived competence scale for children. *Child Development*, 53, 87-97.
- Harter, S., and Pike, R. (1984). The pictorial scale of perceived competence and social acceptance for young children. *Child Development*, 55, 1969-1982.

- Harter, S., Whitesell, N., & Kowalski, P. (1992). Individual Differences in the effects of educational transitions on young adolescent's perceptions of competence and motivational orientation. *American Educational Research Journal*, 29, 777-807.
- Heaton, J. B. (1988). *Writing English Language Tests New Edition*. New York: Longman.
- Hill, K. J. (1984). *The Writing Process: One Writing Classroom*. Melbourne: Thomas Nelson Australia.
- Hill, J. P., & Lynch, M. E. (1983). The intensification of gender-related role expectations during early adolescence. In J. Brooks-Gunn & A. C. Petersen (Eds.), *Girls at puberty*. New York: Plenum Press.
- Hillman, D. C. A. (1996). Improved coding and data management for discourse analysis: A case study in face-to-face and computer-mediated classroom interaction. Doctoral dissertation, University of Cambridge, Cambridge.
- Hodge, B. (1993). *Teaching as communication*. London: Longman.
- Holmes Group. (1986). *Tomorrow's teachers: A report of the Holmes Group*. East Lansing, MI: Author.
- Holmes Group. (1990). *Tomorrow's school: A report of the Holmes Group*. East Lansing, MI: Author.
- Holmes Group. (1995). *Tomorrow's school of education: A report of the Holmes Group*. East Lansing, MI: Author.
- Iyengar, S. S., & Lepper, M. R. (1999). Rethinking the value of choice: A cultural perspective on intrinsic motivation. *Journal of Personality and Social Psychology*, 76, 349-366.
- Joyce, B., Weil, M., & Calhoun, E. (2000). *Models of Teaching Sixth Edition*. Boston: Allyn and Bacon.
- Joyce, B., Weil, M., & Showers, B. (1992). *Models of Teaching Fourth Edition*. Boston: Allyn and Bacon.
- Kavrell, S. M., & Petersen, A. C. (1984). Patterns of achievement in early adolescence. In M. L. Maehr (Ed.), *Advances in motivation and achievement (Vol. 4)*. Greenwich, CT: JAI Press.
- Kay, R. H. (1989). A practical and theoretical approach to assessing computer attitudes: The computer attitude measure (CAM). *Journal of Research on Computing in Education*, 21(4), 456-463.

- Kay, R. H. (1992). An examination of gender differences in computer attitudes, aptitude, and use. Paper presented at the annual conference of the American Educational Research Association, San Francisco.
- Kelly, P. (1989). Theory, Research, and Pedagogy in ESL Writing. In C. N. Candlin and T. McNamara (eds.). *Language, Learning, and Community*. NCELTR: Macquarie University.
- Kennedy, M. M. (1997). *Defining an ideal teacher education program* [mimeo]. Washington, DC: National Council for the Accreditation of Teacher Education.
- Kingman, J. (1988). *Report of the committee of Inquiry into the teaching of English language*. London: HMSO.
- Krashen, S. D. (1981). *Second language acquisition and second language learning*. New York: Pergamon.
- Krashen, S. D. (1982). *Principles and Practices in Second Language Acquisition*. Oxford: Pergamon.
- Kumaradivelu, B. (1994). The postmethod condition: (E)merging strategies for second/foreign language teaching. *TESOL Quarterly*, 28, 27-48
- Kumaradivelu, B. (2001). Toward a Postmethod Pedagogy. *TESOL Quarterly*, 28, 27-48.
- Labov, W. (1972). *Sociolinguistic Patterns*. Philadelphia: University of Pennsylvania Press.
- Lado, R. (1964). *Language Teaching: A Scientific Approach*. New York: McGraw-Hill.
- Larsen-Freeman, D. E. (1986). *Techniques and principles in language teaching*. Oxford: Oxford University Press.
- Larsen-Freeman, D. E. (1980). *Discourse analysis in second language research*. Mass: Newbury House.
- Liskin-Gasparro, Judith. (1996) "Assessment: From Content Standards to Student Performance." In R. C. Lafayette, ed., *National Standards: A Catalyst for Reform*. The ACTFL Foreign Language Education Series. Lincolnwood, IL: National Textbook Company.
- Littlewood, W. (1999). Defining and developing autonomy in East Asian contexts. *Applied Linguistics*, 20, 71-94.
- Long, M. H. (1980). 'Inside the "black box": methodological issues in classroom research on language learning.' *Language learning* 30, 1-42.

- Long, M. H. (1983a). Does Second Language Instruction Make a Difference? A Review of the Research. *TESOL Quarterly* 17, 359-82.
- Long, M. H. (1983b). Linguistic and Conversational Adjustments to Non-Native Speakers. *Studies in Second Language Acquisitions* 5, 177-93.
- Long, M. H. (1996). The role of the linguistic environment in second language acquisition. In W. Ritchie & T. K. Bhatia (Eds.), *Handbook of second language acquisition*. San Diego, CA: Academic Press.
- Loschky, L. C. (1994). Comprehensible input and second language acquisition: What is the relationship? *Studies in Second Language Acquisition*, 16, 303-325.
- Love, K. (1991). Towards a further analysis of teacher talk. *Australian Review of Applied Linguistics*, 14, 30-72.
- Love, K. & Suherdi, D. (1996). The Negotiation of Knowledge in an Adult English as a second Language Classroom. *Linguistics and Education*, 8 (3).
- Loyd, B. H., & Loyd, D. E. (1985). The reliability and validity of an instrument for the assessment of computer attitudes. *Educational & Psychology Measurement*, 45, 903-908.
- MacIntyre, P. D. (1992). Anxiety, language learning and stages of processing. Unpublished doctoral dissertation, University of Western Ontario, London, Canada.
- MacIntyre, P. D. (1995). How does anxiety affect second language learning? A reply to Sparks and Ganschow. *The Modern Language Journal*, 79, 90-99.
- Magnan, S. S. "Just Do It: Directing TAs Toward Task-Based and Process-Oriental Testing." Pp. 135-161 in Richards V. Teschner, ed., *Assessing Foreign Language Proficiency of Undergraduates*. Issues in Language Program Direction. Boston: Heinle & Heinle, 1991.
- Marsh, H., et. al. (1984). Self-description questionnaire: Age and sex effects in the structure and level of self-concept for preadolescent children. *Journal of Educational Psychology*, 76, 940-956.
- Marsh, H., and Holmes, I. (1990). Multidimensional self-concept: Construct validation of responses by children. *American Educational Research Journal*, 27, 89-117.
- Marsh, H., Smith, I., Barnes, J. (1983). Multitrait-multimethod analysis of the self-description questionnaire: Student-teacher agreement on multidimensional ratings of student self-concept. *American Educational Research Journal*, 26, 333-357.
- Martin, J. R. (1985). Process and Text: Two Aspects Human Semiosis. In Benson, James D., and Græaves, William S. (eds). 1985. *Systemic Perspectives on Discourse*, Volume I. New Jersey: Alex Publishing Corporation.

- Martin, J. R. (1992). *English text: System and structure*. Philadelphia: John Benjamins Publishing Company.
- Martin, J. R., & Rothery, J. (1980). *Writing Project Report No. 1*. Department of Linguistics, University of Sydney.
- Martin, J. R., & Rothery, J. (1981). *Writing Project Report No. 2*. Department of Linguistics, University of Sydney.
- Metropolitan East DSP Language and Social Power Project (1989). *Teaching Factual Writing: A Genre-based Approach*. Sydney: Metropolitan East DSP Language and Social Power Project
- Mehan, H. (1979). *Learning lessons*. Cambridge: Harvard University Press.
- Miller, J. W. (2000). Exploring the Source of Self-regulated Learning: The Influence of Internal and External Comparisons. *Journal of Instructional Psychology* 27 No. 1 47-52.
- Morrow, L. M. (1990). Preparing the classroom environment to promote literacy during play. *Early Childhood Research Quarterly*, 5, 937-554.
- Morrow, L. M. (1991). Relationship among physical designs of play centers, teacher's efficacy emphasis on literacy on play, and children's efficacy literacy during play. Dalam J. Zutell dan S. McCormick (Eds.), *Learner factors/teacher factors: Issues in literacy research and instruction: Fourtieth yearbook of the National Reading Conference*. Chicago: National Reading Conference.
- Morrow, L. M. (1992). The impact of a literature-based program on literacy achievement, use of literature, and attitudes of children from minority backgrounds. *Reading Research Quarterly*, 27, 251-275.
- Murray, D. (1968). *A Writer Teaches Writing*. Boston: Houghton Mifflin.
- Musthafa, B. (1997). Literacy Activities in a Fifth-Grade Informal, Project-based Literature Program: A Qualitative Case Study of Instructional Supports and Children's Learning Engagement. A Doctoral Dissertation the Ohio State University.
- Neuman, S. B., dan Roskos, K. (1990). The influence of literacy-enriched play settings on preschoolers' engagement with written language. Dalam J. Zutell dan S. McCormick (Eds.), *Literacy theory and research: Analyses from multiple paradigms* (hal. 179-188). Chicago: National Reading Conference.
- Neuman, S. B., dan Roskos, K. (1992). Literacy objects as cultural tools: Effects on children literacy behaviors in play. *Reading Research Quarterly*, 27, 203-225.

- Newman, F. M. (1990). Higher order thinking in teaching social studies: a rationale for the assessment of classroom thoughtfulness. *Journal of Curriculum Studies*, 22 (1), 41-56.
- Noels, K. A., Clément, R., and Pelletier, L. G. (1999) Perceptions of Teachers' Communicative Style and Students' Intrinsic and Extrinsic Motivation. *The Modern Language Journal*, 83 (1), 23-34
- Noels, K. A., et. al. (2000). Why are we learning a second language? Motivational orientation and self-determination theory. *Language Learning*, 50 (1), 57-85.
- Nunan, D. (1988). *The Learner-Centred Curriculum*. Cambridge: Cambridge University Press.
- Nunan, D. (1989). *Understanding Language Classroom*. London: Prentice Hall.
- Nunan, D. (1991a). *Classroom Interaction*. Sydney: National Centre for English Language Teaching and Research.
- Nunan, D. (1991c). *Language Teaching Methodology A Textbook for Teachers*. Hertfordshire: Prentice Hall Interantional (UK) Ltd.
- Nunan, D. (1992). *Research Methods in Language Learning Cambridge Language Teaching Library*. Cambridge: CUP.
- Oliver, R. (1998). Negotiation of Meaning in Child Interactions. *The Modern Language Journal*, 82, (3), 372-386.
- Omaggio, A. C. (1983) *Proficiency-Oriented Classroom Testing*. Washington, DC: Center for Applied Linguistics.
- Orlich, D. C. et al. (1985). *Teaching Strategies A Guide to Better Instruction*. Lexington, MA: D. C: Heath and Company.
- Orrrod, J. E. (2000). *Multimedia Edition of Educational Psychology : Developing Learners*. Englewood Cliffs, NJ: Prentice Hall PTR.
- Oxford, R. L. (1994). Where are we regarding language learning motivation? *Modern Language Journal*, 78, 12-28.
- Oxford, R. L., Nyikos, M., & Crookall, D. (1987). *Learning strategies of university foreign language students: A large-scale factor analytic study*. Unpublished manuscript.
- Oxford, R. L. & Shearin, J. (1994). Language learning motivation: expanding the theoretical framework. *Modern Language Journal*, 78, 12-28.
- Pajares, F. (1996). Self-efficacy beliefs in academic settings. *Review of Educational Research*, 66, 543-578.

- Pajares, F. & Miller, M. (1994). Role of self-efficacy and self-concept beliefs in mathematical problem solving: A path analysis. *Journal of Education Psychology*, 86, 193-203.
- Pflaum, S. W., et al. (1980). Reading Instruction: A quantitative analysis. *Educational Researcher*, 9 (7): 12-18.
- Pica, T. (1987). Second language acquisition, social interaction, and the classroom. *Applied Linguistics*, 8, 3-21.
- Pica, T. (1991). Classroom interaction, negotiation, and comprehension: Redefining relationships. *System*, 19, 437-452.
- Pica, T. (1994). Research on negotiation: What does it reveal about second language learning conditions, processes and outcomes? *Language Learning*, 44, 493-527.
- Pica, T. & C. Doughty. (1985). Input and interaction in the communicative language classroom: a comparison of teacher-fronted and group activities. In S. Gass and C. Madden. (eds). *Input in Second Language Acquisition*. Rowley, Mass.: Newbury House.
- Pica, T., & Doughty, C. (1988). Variations in classroom interaction as a function of participation pattern and task. In J. Fine (Ed.), *Second language discourse: A textbook of current research*. Norwood, NJ: Ablex Publishing Corporation.
- Pica, T., et al. (1989). Comprehensible output as an outcome of linguistic demands on the learner. *Studies in Second Language Acquisition*, 11, 63-90.
- Pinto, J. N. (1985, May). Concurrent validity study of the computer attitude scale. Paper presented at the annual meeting of the Midwestern Psychological Association, Chicago.
- Pintrich, P. R. (1995). *Understanding Self-Regulated Learning*. Wiley, John & Sons, Incorporated.
- Pintrich, P. R., & De Groot, E. (1990). Motivational and self regulated learning components of classroom academic performance. *Journal of Early Adolescents*, 14, 139-161.
- Pintrich, P. R. & Schunk, D. H. (1996). *Motivation in education: Theory, research, and applications*. Englewood Cliffs, NJ: Prentice Hall.
- Porter, P. (1986). How learners talk to each other: input and interaction in task-centered discussions. In R. Day (ed.), *Talking to learn: Conversation in Second Language Acquisition*. Rowley, Mass.: Newbury House.
- Prabhu, N. S. (1990). There is no best method—why? *TESOL Quarterly*, 24, 161-176.

- Pressley, M., Rankin, J., dan Yokoi, L. (1998). A survey of instructional practices of primary teachers nominated as effective in promoting literacy. *Elementary School Journal*, 96, 333-384.
- Pusat Kurikulum Departemen Pendidikan Nasional, R. I. (2001). Kurikulum Berbasis Kompetensi Mata Pelajaran Bahasa Indonesia Sekolah Menengah Umum. Jakarta: Pusat Kurikulum Badan Penelitian dan Pengembangan Departemen Pendidikan Nasional.
- Ramage, K. (1990). Motivational factors and persistence in foreign language study. *Language Learning*, 40, 189-219.
- Ramirez, A. (1982). Analyzing speech acts. In J. L. Green and J. O. Harker (Eds.), *Multiple Perspective Analyses of Discourse*. Norwood, NJ: Ablex Publishing Corporation.
- Ree, J. J. (1980). English for Asians as a Second Language: Problems and Staretegies. In J. H. Koo and R. N. St. Clair (Eds.), *Bilingual Education for Asian Americans: Problems and Strategies*. Hiroshima: Bunka Hyoron.
- Reid, J. (1987). 'The learning style preferences of ESL students'. *TESOL Quarterly* 21(1), 87-111.
- Republika, 28 Oktober 1998,
- Richards, P. S., Johnson, D. W., & Johnson, R. T. (1986). A scale for assessing student attitudes toward computers: Preliminary findings. *Computers in the Schools*, 3(2), 31-38.
- Richards, J. & T. S. Rodger (1986). *Approaches and Methods in Language Teaching*. Cambridge University Press.
- Ridwan, H. T. A. (1998). Pokok-pokok Pikiran mengenai Peran Bahasa Indonesia dalam Kehidupan Bermasyarakat, Berbangsa, dan Bernegara. Makalah Kongres Bahasa Indonesia VII.
- Rivers, W. M. (1987). *Teaching Foreign Language Skills*. Chicago: The University of Chicago Press.
- Rivers, W. M. (1968). *Teaching Foreign Language Skills*. Second edition. (First edition, 1968.) Chicago and London: University of Chicago Press.
- Rodgers, T. (2001). A Contented view of language teaching in the once-new millenium. A presentation in TESOL 35th Annual Convention and Exposition in St. Louis, Missouri, USA.
- Robinson, R. D., McKenna, M. C., dan Wedman, J. M. (Eds.) (2000). *Issues and Trends in Literacy Education Second Edition*. Needham Heights, MA: Allyn and Bacon.

- Rosenberg, M. (1986). Self-concept from middle childhood through adolescence. In J. Suls & A. Greenwald (Eds.), *Psychological perspectives on the self (Vol. 3)*. Hillsdale, NJ: Erlbaum.
- Ross, J. A. (1988). Improving social-environmental problem solving through cooperative learning. *American Educational Research Journal*, 25 (4), 573-591.
- Rueda, R. & Garcia, E. (1994). Teachers' Beliefs About Reading Assessment With Latino Language Minority Students. A paper was presented at a symposium honoring Lilian Katz in Champaign, Illinois, November 5-7, 2000.
- Savignon, S. J. (1983). *Communicative competence: Theory and Classroom Practice*. Reading, MA: Addison-Wesley.
- Scardamalia, R. C., & Higa, C. (1981). Input, negotiation, and age differences in second language acquisition. *Language Learning*, 31, 409-432.
- Scardamalia, M. & Bereiter, C. (1986). Written composition, in M. Wittrock (Ed.), *Handbook of research on teaching*. New York, NY: Macmillan.
- Scardamalia, M., and Bereiter, C. (1991). Higher Levels of Agency for Children in Knowledge Building: A Challenge for the Design of New Knowledge Media. *Journal of the Learning Sciences 1*, 37-68.
- Scardamalia, M., and Bereiter, C. (1994). Computer Support for Knowledge-Building Communities. *Journal of the Learning Sciences 3*, 265-83.
- Schmidt, R., Boraie, D., & Kassabgy, O. (1996). Foreign language motivation: Internal structure and external connections. In R. L. Oxford (Ed.), *Language learning motivation: Pathways to the new century*. Honolulu, HI: University of Hawaii Press.
- Schunk, D. (1982). Effects of effort and attributional feedback on children's perceived self-efficacy and achievement. *Journal of Education Psychology*, 74, 548-556.
- Schunk, D. (1983a). Ability versus effort attributional feedback: Differential effects on self-efficacy and achievement. *Journal of Education Psychology*, 75, 848-856.
- Schunk, D. (1983b). Developing children's self-efficacy and skills: The roles of social comparative information and goal setting. *Contemporary Educational Psychology*, 8, 76-86.
- Schunk, D. (1984a). Self-efficacy perspective on achievement behavior. *Educational Psychologist*, 19, 48-58.
- Schunk, D. (1984b). Sequential attributional feedback and children's achievement behaviors. *Journal of Education Psychology*, 76, 1159-1169.

- Scovel, T. (1978). The effect of affect on foreign language learning: A review of the anxiety research. *Language Learning*, 28, 129-142.
- Seidman, E., Allen, L., Aber, J. L., Mitchell, C., & Feinman, J. (1994). The impact of school transitions in early adolescence on the self-system and perceived social context of poor urban youth. *Child Development*, 65, 507-522.
- Seifert, K. L. (1999). *Educational psychology*. Boston: Houghton and Mifflin.
- Selinker, L. (1972). Interlanguage. *International Review of Applied Linguistics*, 10, 209-231.
- Shepard, L. A. (1990). Inflated test score gains: Is it old norms or teaching the test? *Educational Measurement: Issues and Practices*, 9(3), 15-22
- Shulz, R. (1998). Foreign language education in the United States: Trends and challenges. *The ERJC Review*, 6(1), 6-12.
- Shrum, J. L. & Glisan, E. W. (2000). *Teacher's Handbook: Contextualized Language Instruction*. Boston: Heinle & Heinle Publishers.
- Simmons, R. G., et. al. (1979). Entry into early adolescence: The impact of school structure, puberty, and early dating on self-esteem. *American Sociological Review*, 44, 948-967.
- Sinclair, J. McH. & Brazil, D. (1982). *Teacher Talk*. Oxford: Oxford University Press.
- Sinclair, J. M. & Coulthard, R. M. (1975). *Towards an analysis of discourse The English Used by teachers and pupils*. Oxford: Oxford University Press.
- Sparks, R. L., & Ganschow, L. (1991). Foreign language learning differences: Affective or native language aptitude differences? *Modern Language Journal*, 75, 3-16.
- Spaulding, C. L. (1992). The motivation to read and write. In J.W. Irwin & M.A. Doyle (Eds.), *Reading/writing connections: Learning from research*. Newark, DE: International Reading Association.
- Sprinthall, N. A., Sprinthall, R. C., and Oja, S. N. (1998). *Educational Psychology : A Developmental Approach*. New York: McGrawHill Companies.
- Stancliffe, R. J., et. al. (2000) Substitute Decision-Making and Personal Control: Implications for Self-Determination. *Mental Retardation* 38, 5, 407-421.
- Stake, R. E. (1988). *The effect of reforms in assessment in the USA*. Paper presented at the annual meeting of the British Educational Association, University of East Anglia.

- Stern, H. H. (1982). *Issues in Early Core French: A Selective and Preliminary Review of the Literature, 1975-1981*, Toronto: City of Toronto Board of Education. [70(n 14), 387(n 2)]
- Stern, H. H. (1983). *Fundamental Concepts of language teaching*. Oxford: Oxford University Press.
- Stipek, D. J. (1998). *Motivation to Learn*. Englewood Cliffs, NJ: Prentice Hall PTR.
- Stringer, E. T. (1996). *Action Research A Handbook for Practitioners*. London: SAGE Publications.
- Stubbs, M. (1976). *Language, schools, and classrooms*. London: Unwin University Books.
- Stubbs, M. (1983). *Sociology of the School Language, Schools, and Classroom Contemporary*. London: Methuen.
- Suganda, A. dkk. (1996). *Bahasa Indonesia untuk SLTP Kelas II Caturwulan 1, 2, dan 3 Berdasarkan Kurikulum 1994*. Bandung: P. T. Pribumi Mekar.
- Sumardi, M. (1992). *Pengajaran Bahasa Indonesia di Sekolah: Gramatika atau Komunikasi Berbagai Pendekatan dalam Pengajaran Bahasa dan Sastra*. Jakarta: Pustaka Sinar Harapan.
- Suherdi, D. (1994). *Exchange Structure Patterns in an Adult Migrant ESL Classroom*. Unpublished Masters Thesis in the University of Melbourne, Australia.
- Suherdi, D. (1997). *Focusing on Teaching-Learning Processes*. In Sadtono "The Development of TEFLIN." Malang: IKIP Malang Press.
- Suherdi, D. (1998). *Pendekatan Kolaboratif Afeksionatif dalam Pendidikan Guru*. *Mimbar Pendidikan IKIP Bandung*, 6.
- Suherdi, D. (1999). *Teaching-Learning Processes in Two Different Contexts: A comparative Study In EFL and ESL Contexts*. Proceedings in the 47th International TEFLIN Conference in Batu, Malang.
- Suherdi, D. (2000a). *Pola Wacana Kelas Pengajaran Bahasa Indonesia di SLTP (Sebuah Studi Kasus di SLTP Berinput Menengah di Bandung)*. Laporan Penelitian Mandiri Lembaga Penelitian Universitas Pendidikan Indonesia.
- Suherdi, D. (2000b). *Analisis Diskursus Sebagai Alat Refleksi terhadap PBM*. Dalam C. Alwasilah (Ed.) *Bunga Rampai Pendidikan Bahasa*. Bandung: IKIP Bandung Press.
- Suherdi, D. (2000c). *Kondisi Faktor-Faktor Afektif Siswa dalam Belajar Bahasa Indonesia di SLTP (Sebuah Survei Terhadap Pelaksanaan Pembelajaran Bahasa*

- Thompson, L. (2000). Directory of K-12 foreign language assessment resources. Washington, DC: National K-12 Foreign Language Resource Center/Center for Applied Linguistics and ERIC Clearinghouse on Languages and Linguistics.
- Tim Peneliti IKIP Bandung (1997). Studi Evaluatif Program Pengalaman Lapangan dan Proses Belajar-Mengajar di IKIP Bandung. Laporan Penelitian atas Dana Bagian Proyek Pengembangan Guru Sekolah Menengah (Secondary School Teacher Development Project) IBRD Loan No. 3979 - IND 1996/1997.
- Tompkins, G. E. (1997). *Literacy for the 21st Century A Balanced Approach*. Upper Saddle River, NJ: Prentice-Hall, Inc.
- Tremblay, P. F. & Gardner, R. C. (1995). Expanding the motivation construct in language learning. *Modern Language Journal*, 79, 505-518.
- Tuckman, B. W., & Sexton, T. L. (1992). Self-believers are self-motivated: Self-doubters are not. *Personality and Individual Differences*, 13, 425-428.
- Valette, R. M. (1977) *Modern Language Testing*, 2nd ed. New York: Harcourt Brace Jovanovich, Inc.
- Vallerand, R. J. (1997). Toward a hierarchical model of intrinsic and extrinsic motivation. In M. P. Zanna (Ed.), *Advances in experimental social psychology* (Vol. 29). San Diego, CA: Academic Press.
- Vallerand, R. J., et. al. (1989). Construction et validation de l'Echelle de motivation en education (EME) [Construction and validation of the Academic Motivation Scale]. *Canadian Journal of Behavioural Science*, 21: 323-349.
- Vallerand, R. J., et. al. (1992). The Academic Motivation Scale: A measure of intrinsic, extrinsic, and a motivation in education. *Educational and Psychological Measurement*, 52, 1003-1017.
- Van Lier, L. (1988). *The Classroom and the Learner*. London: Longman.
- Van Patten, B. (1990). Attending to content and form in the input: an experiment in consciousness. *Studies in Second Language Acquisition*, 12, 287-301.
- Van Patten, B. (1996). *Input processing and grammar instruction in second language acquisition*. Norwood, NJ: Ablex.
- Ventola, E. (1987). *The structure of social interaction*. London: Frances Pinter.
- Ventola, E. (1988a). The logical relations in exchanges. In J. Benson & W. S. Greaves (Eds.), *Systemic perspectives on discourse*. Norwood, NJ: Ablex.
- Ventola, E. (1988b). Text analysis in operation: a multi-level approach. In R. P. Fawcett & D. Young (Eds.), *New Developments in Systemic Linguistics*. London: Pinter.

- Vrugt, A. J., Langereis, M. P., Hoogstraten, J. (1997). Academic Self-Efficacy and Malleability of Relevant Capabilities as Predictors of Exam Performance. *The Journal of Experimental Education* 66 (1): 61-72.
- Vygotsky, L. (1978). *Mind in society: The development of higher psychological process*. Cambridge, MA: Harvard University Press.
- Walker, R. (1985). *Doing Research: A Handbook for Teachers*. London: Methuen.
- Walker, R. F., et al. (1985). A Knock on the Door: An Analysis of Classroom Discourse. In R. Hasan (ed.), *Discourse on Discourse Applied Linguistics Association of Australia Occasional Papers No. 7*
- Warden, C. A., and Lin, H. J. (2000). Existence of Integrative Motivation in an Asian EFL Setting. *Foreign Language Annals*, 33 (5), 535-547.
- Watt, H. M. G. (2000). Measuring Attitudinal Change in Mathematics and English Over the 1st Year of Junior High School: A Multidimensional Analysis. *The Journal of Experimental Education* 68 No. 4: 331-361
- Wen, X. (1997). Motivation and language learning with students of Chinese. *Foreign Language Annals*, 30, 235-251.
- Wigfield, A., Eccles, J. S., MacIver, D., Reuman, D. A., & Midgley, C. (1991). Transitions during early adolescence: Changes in children's domain-specific self-perceptions and general self-esteem across the transition to junior high school. *Development Psychology*, 27, 552-565.
- Wigfield, A., Eccles, J., and Pitrich, P. (1996). Development between the ages of 11 and 25. In D. Berliner and R. Calfee (Eds.), *Handbook of educational psychology*. New York: Macmillan.
- Williams, M., & Burden, B. (1997). *Psychology for language teachers: A social constructivist approach*. Cambridge: Cambridge University Press.
- Wlodkowski, R. J. (1996). Developing Motivation For Lifelong Learning Helping people of all ages feel interested and excited about learning is one of the most valuable gifts one can offer. The Learning Revolution (IC#27) Winter 1991, Page 40 dalam In Context a Quarterly of Humane Sustainable Culture [Online]. Tersedia: <http://www.context.org/ICLIB/IC27/Wlodkski.htm> [16 Agustus 2002]
- Woods, D. (1996). *Teacher cognition in language teaching*. Cambridge: Cambridge University Press.
- Wood, D., Bruner, J. S., & Ross, G. (1976). The role of tutoring in problem solving. *Journal of Child Psychology & Psychiatry*, 17, 89-100.

Wood, R. E., & Locke, E. A. (1987). The relation of self-efficacy and grade academic performance. *Educational and Psychological Measurement*, 1024.

Zeichner, K. M., & Tabachnick, B. R. (1981). Are the effects of university teacher education 'washed out' by school experience? *Journal of Teacher Education*, 32(3), 7-11.

Zimmerman, B., & Bandura, A. (1994). Impact of self-regulatory influences on writing course attainment. *American Education Research Journal*, 31, 845-862.

Zimmerman, B., Bandura, A., & Martinez-Pons, M. (1992). Self-motivation for academic attainment: The role of self-efficacy beliefs and personal goal setting. *American Education Research Journal*, 29, 614-628.

