

REFERENCES

- Al-Hindawe, J. (1996). *Considerations when constructing a semantic differential scale*. La Trobe papers in linguistics, 9(7), 1-9.
- Al Mamun, A., Rahman, M., Rahman, A. R., & Hossaim, A. A. (2012). *Students' attitudes towards English: The case of life science school of Khulna University*. International Review of Social Sciences and Humanities, 3(1), 200-209.
- Al-Tamimi, A., & Shuib, M. (2009). *Motivation and attitudes towards learning English: A study of petroleum engineering undergraduates at Hadhramout University of Sciences and Technology*. GEMA Online® Journal of Language Studies, 9(2).
- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik, Ed Revisi VI*. Jakarta: PT Rineka Cipta, 75.
- Arnold, J. (2000). *Affect in language learning*. Cambridge: Cambridge University Press.
- Astalini, D., Pathoni, H., Kurniawan, W., Jufrida, D. A. K., & Perdana, R. (2019). *Motivation and Attitude of Students on Physics Subject in the Middle School in Indonesia*. International Education Studies, 12(9).
- Bailey, K. (1986). *Class lecture*. Monterey Institute of International Studies, Spring.
- Baker, C. (1992). *Attitudes and language* (Vol. 83). Multilingual Matters.
- Brown, H. D. (2007). *Principles of language learning and teaching, 5th edition*. WhitePlains, NY: Pearson Education Inc.
- Brown, H. D. (2000). *Principles of language learning and teaching*.
- Chalak, A., & Kassaian, Z. (2010). *Motivation and attitudes of Iranian undergraduate EFL students towards learning English*. GEMA Online® Journal of Language Studies, 10(2).
- Creswell, J. W. (2009). *Research Design: Qualitative, quantitative, and mixed methods approaches*. Los Angeles: SAGE Publications. Inc.
- Cooper, R. L., & Fishman, J. A. (1977). *A study of language attitudes*. In J. A. Fishman, R. L. Cooper, & A. W. Conrad (Eds.), *The spread of English*. (pp. 239-276). Rowley, MA: Newbury House.
- De Bot, K., Lowie, W., Verspoor, M., & Verspoor, M. H. (2005). *Second language acquisition: An advanced resource book*. Psychology Press.
- Dörnyei, Z. (1998). *Motivation in second and foreign language learning*. Language teaching, 31(3), 117-135.
- Dörnyei, Z., & Taguchi, T. (2010). *Questionnaires in second language research: Construction, administration, and processing*. Routledge

- Fasold, R. (1984). *The Sociolinguistics of Society*. Oxford: Blackwell.
- Gardner, R. C. (2006). *The socio-educational model of second language acquisition: A research paradigm*. *Eurosla yearbook*, 6(1), 237-260.
- Gardner, R. C. (2004). *Attitude/motivation test battery: International AMTB research project*. Canada: The University of Western Ontario.
- Gardner, R. C. (1985). *Social psychology and second language learning: The role of attitudes and motivation*. Arnold.
- Gardner, R. C., Lalonde, R. N., & Pierson, R. (1983). *The socio-educational model of second language acquisition: An investigation using LISREL causal modeling*. *Journal of language and social psychology*, 2(1), 1-15.
- Gardner, R. C., & Lambert, W. E. (1972). *Attitudes and Motivation in Second-Language Learning*.
- Hohenthal, A. (2003). *English in India: Loyalty and attitudes*. *Language in India*, 3(5), 1.
- Saville-Troike, M. (2006). *Introducing second language acquisition*. New York: Cambridge University Press.
- Maslow, A. H., Frager, R., Fadiman, J., McReynolds, C., & Cox, R. (1970). *Motivation and personality*. Harper & Row New York. McClelland, DC, & Burnham, DH (1976). *Power is the great motivator*. Harvard Business Review, 25, 159-166.
- McDonough, S. (1983). *Psychology in Foreign Language Teaching*. London: George Allen&Unwin
- McKay, S. L. (2006). *Researching second language classrooms*. Routledge.
- Orouj lou, N., & Vahedi, M. (2011). *Motivation, attitude, and language learning*. Procedia-Social and Behavioral Sciences, 29, 994-1000.
- Parsons, R., Hinson, S., Brown, D. (2001). *Educational Psychology: Practitioner – Researcher Models of Teaching*. University of Virginia: Wadsworth Thomson Learning. (Saville-Troike, 2006)
- Prodromou, L. (1992). What culture? Which culture? Cross-cultural factors in language learning. *ELT journal*, 46(1), 39-50.
- Saville-Troike, M. (2006). *Introducing Second Language Acquisition*. New York: Cambridge University Press.
- Widoyoko, E. P. (2012). *Teknik Penyusunan Instrumen Penelitian*. Yogyakarta: Pustaka Pelajar.

Wimolmas, R. (2013). *A survey study of motivation in English language learning of first year undergraduate students at Sirindhorn International Institute of Technology (SIIT), Thammasat University*. Language Institute, Thammasat University.

Wiyasa, P. I. (2018). *Students' Attitude towards English Language learning Case Study: XI Grade of Aviation Vocational High School Cakra Nusantara in the academic 2017/2018*.

Tahaine, Y., & Daana, H. (2013). *Jordanian undergraduates' motivations and attitudes towards learning English in EFL context*. International review of social sciences and humanities, 4(2), 159-180.

