

REFERENCES

- Agust, S., Ngadiso, & Asib, A. (2012). *The Efectiveness of One Stay/Three Stray Method to Teach Reading Viewed fro Students' Self Actualization*. English Teaching. 1 (68-84).
- Arikunto, Suharsimi. (2010). *Manajemen Penelitian*, Jakarta: PT Rineka Cipta.
- Arikunto, Suharsimi. (2012). *Prosedur Penelitian: Suatu Pendekatan Praktik*, Jakarta: PT Rineka Cipta.
- Azwar, S. (2012). *Metode Penelitian*. Yogyakarta: Pustaka Pelajar
- Bride, Mc. (2010). *Foundation of Behavioral Research*. New York: Longman Publisher Inc 2010.
- Caldwell, JoAnne Schudt. (2008). *Comprehension Assessment-A Classroom Guide*. New York: The Guildford Press.
- Crozier, Jady. (2012). Levels of Comprehension-Overview-Explain Elcamino College Compton Center-University of Montana, Helena College adapted from Mt Sac.
- Davis, B. G. (2009). *Tool For Teaching*. San Fransisco: Josey Bass.
- Graesser, Arthur C., Peter Wiemer-Hastings, & Katja Wiemer-Hastings. (2001). *Constructing Inferences and Relations during Text Comprehension*. Text Representation: Linguistic And Psycholinguistic Aspects, Sanders, Schilperoord, Spooren (eds.), Amsterdam/Philadelphia: Benjamins. University of Memphis.
- Gunarsa, Singgih D. (2008). *Psikologi Perkembangan Anak dan Remaja*. Jakarta: Gunung Mulia.
- Harmer, Jeremy. (1989). *The Practice of English Language*, New York: Longman Publishing.
- Harmer, Jeremy. (2001). *The Practice of English Language Teaching*. Third Edition. Longman Pearson Limited.
- J. T., Guthrie, Wigfield A. (2000). "Engagement and Motivation in Reading", *Reading Research Book*.
- Khoiriyah. (2010). *Reading I*. Kediri: English Departement Nusantara PGRI Kediri University Press.
- Knoll, C. L. (2000). *The Relationship Between Motivation and Reading Comprehension* (Magister's Thesis) Grand Valley State University, Ottawa, Canada.

- Lai, E. R. (2011). Motivation: A Literature Review. *Research Report*.
- Larasati Muthia Dewi & Yuni Safitri. (2018). *The Correlation Between Students Reading Motivation and Reading Comprehension*. IKIP Siliwangi. Undergraduated Thesis
- Lems, Kristin et. al. (2010). *Teaching Reading to English Language Learners: Insight from Linguistics*. New York: The Guilford Press.
- Luis, V. H P., Adriana & Erni. (2017). The Correlation Between Reading Motivation And Reading Comprehension of The Third Year Students of SMPN 12 Pekanbaru. *Jurnal Online Mahasiswa*. 4 (2).
- McDonough, Jo, Christoper Shaw & Hitomi Matsuhara. (2003). *Materials and Methods in ELT: A Teacher's Guide-2 nd*. Malden: Blackwell Publishing.
- Mohammad Khoirul Manan. (2017). *The Correlation Between Students' Motivation in Reading English Textbooks and Their Achievement in Reading Comprehension*. Semarang. Walisongo State Islamic University. Undergraduate Thesis.
- Mihandoost, Z. (2011). A Comparison of The Reading Motivation and Reading Attitude of Students with Dyslexia and Students Without Dyslexia in The Elementary School in Ilam, Iran. *Internal Journal of Psychological Studies*, 3 (1).
- Nasution, S. (2010). *Didaktik Asas-Asas Mengajar*. Jakarta: Bumi Aksara.
- Nunan, David. (1998). *Language Teaching Methodology: A Textbook for Teachers*, New York: Prentice Hall.
- Nuttall, Christine. (2007). *Teaching Reading Skills in a Foreign Language*. Portsmouth: Heinemann.
- Oakhill, Jane V and Kate Cain. (2010). *Assessment of comprehension in reading, The Psychological Assessment of Reading*, John R. Beech and Chris Singleton. London: Routledge.
- Pang, E., Muaka, A., Bernhardt, E., & Kamil, M. (2003). Teaching Reading. *International Academic of Education*.
- Purwanto, Ngalim. (2011). *Psikologi Pendidikan*, Bandung: Remaja Rosdakarya.
- Samuels, Harry. (2013). *20th-Century Humanism and 21st-Century Technology: A Match Made in Cyberspace*. English Teaching Forum. 3 (51).
- Sarwoko. (2017). *Mandiri: English on Target for SMA/MA Grade XI*. Jakarta: Penerbit Erlangga.
- Seli Marsela. (2017). The Correlation Between Reading Motivation and Reading Comprehension Achievement of The Eleventh Grade of MAN 2

- Palembang. Palembang: University Islam Raden Fatah. Undergraduate Thesis.
- Santrock, W. John. (2011). *Educational Psychology*. New York: McGraw-Hill, Second Edition.
- Schunk, D. H., Meece, J. L., & Pintrich, P. R. (2014). *Motivation in Education: Theory, Research and Applications (4th ed.)*. Pearson..
- Siregar, Syofian. (2013). *Metode Penelitian Kuantitatif: Dilengkapi Perbandingan Perhitungan Manual & SPSS*, Jakarta: Kencana.
- Siregar, Syofian. (2013). *Statistik Parametrik untuk Penelitian Kuantitatif*, Jakarta: PT Bumi Aksara, 2013.
- Sugiyono. (2015). *Metode Penelitian Pendekatan Kuantitatif, Kualitatif dan R&D*, Bandung: Alfabeta.
- Tuckman, B. W., & Harper, B. E. (2012). *Conducting Educational Research* (Sixth). Maryland: Rowman and Littlefield Publishers.
- Watkins, Marley W., Debra Young Coffey. (2004). *Reading Motivation: multidimensional and Isndeterminate*. Journal of Educational Psychology.
- Wigfield, A., Guthrie, J.T., & McGough, K. (1996). *A Questionnaire Measure of Childrens Motivation for Reading*. Washington DC: Erics.