

BIBLIOGRAPHY

- Anderson, M., & Anderson, K. (2003). *Text Types in English 2*. Macmillan Education Australia PTY LTD.
- Azwar, S. (2012). *Metode Penelitian*. Yogyakarta: Pustaka Pelajar.
- Brown, H. D. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy 2nd Edition*. New York: Addison Wesley Longman, Inc.
- Brown, H. D. (2007). *Principles of Language Learning and Teaching* (Fifth Edition). New York: Pearson Education.
- Creswell, J. W. (2012). *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research (4th ed.)*. Boston, MA, United States: Pearson Education.
- Creswell, J. W. (2014). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. Los Angeles: SAGE Publications.
- Elliot, S.N. (2000). *Educational Psychology: Effective Teaching, Effective Learning (Third Edition)*. New York: McGraw-Hill.
- Fitriani. 2018. *The Correlation between Students' Creativity and English Learning Achievement*. Makassar: Makassar Muhammadiyah University.
- Franken, Robert. (2009). *Creativity Flow and the Psychology of Discovery and Invention*. New York: Harper Collins Publishers.
- Gani, I., & Amalia, S. (2018). *Alat Analisis Data*. Yogyakarta: Penerbit ANDI.
- Grenville, Kate. (2001). *Writing from Start to Finish: A Six-Step Guide*. Crows Nest: Allen & Uwin.
- Harmer, J. (2007). *How to Teach English*. New York: Longman.
- Herdiansyah, Ganda. (2018). *The Correlation between Students' Creativity and their Recount Text Writing Ability at the Second Semester of the Eighth Grade at SMPN 2 Terusan Nunyai Lampung Tengah in 2017/2018 Academic Year*. Lampung: Raden Intan State Islamic University.
- Idris, Yossi, dkk. (2014). *Peningkatan Keterampilan Menulis Karangan Deskripsi Melalui Metode Discovery Dengan Menggunakan Media Gambar Mahasiswa Prodi Pendidikan dan Sastra Indonesia TA 2011/2012 Universitas Ekasakti Padang*. *Jurnal Bahasa, Sastra dan Pembelajaran* 2(3). <http://ejournal.unp.ac.id/index.php/bsp/article/view/5012>
- Istiadi, R. K. (2012). *Meningkatkan Kemampuan Mengarang Mata Pelajaran Bahasa Indonesia Melalui Metode Poster Comment dengan Gambar Berseri Pada Siswa Kelas IV SD Negeri 3 Purwanto Wonogiri Tahun Ajaran 2011/2012*. Skripsi. Surakarta: Universitas Muhammadiyah Surakarta.

- Khoir, Syamsul. (2015). *The Relationship between Students' Creative Thinking Ability and their Writing Recount Text Skill*. Jakarta: State Islamic University of Syarif Hidayatullah.
- Langan, John. (2001). *English Skills*. New York: The McGraw-Hill Companies, Inc.
- Li, X. (2013). *The Application of "Three Dimensional" Model in the Teaching Design of EFL Writing*. *English Language Teaching*, 6 (2), 32-44.
- Lau, Joe. (2011). *An Introduction to Critical Thinking and Creativity: Think More, Think Better*. New Jersey: John Wiley & Sons.
- Munandar, U. (2014). *Pengembangan Kreativitas Anak Berbakat*. Jakarta: Rineka Cipta.
- McLeod, S. A. (2014). *Sampling Methods*. Retrieved from <https://www.simplypsychology.org/sampling.html>.
- Ningsih, S., & Dukalang, H. (2019). *Penerapan Metode Suksesif Interval pada Analisis Regresi Linier Berganda*. Gorontalo: IAIN Sultan Amai.
- Nisa, Choerun., Asib, Abdul, & Ngadiso. (2014). *The Correlation Between Creativity, Cohesive Devices Mastery, and Writing Skill*. Surakarta: Universitas Sebelas Maret.
- Nunan, D. (2003). *Practical English Language Teaching*. New York: The McGraw-Hill Companies, Inc.
- Oshima, A., & Hogue, A. (2007). *Introduction for Academic Writing Third Edition*. Longman Pearson Education, Inc.
- Ploeger, Katherine. (2000). *Simplified Paragraph Skills*. Lincolnwood: NTC/Cotemporary Publishing Group.
- Saragih, N., Silalahi, R., & Pardede, H. (2014). *The Effectiveness of Using Recount Text to Improve Writing Skill For Grade III Students of Kalam Kudus Elementary School 2 Pematangsiantar*. *IOSR Journal of Humanities and Social Science*, 19(1), 56–64. <https://doi.org/10.9790/0837-191125664>
- Salim, Agus, Tawali., Sudirman., Wariah. (2020). The Correlation between Students' Creativity and their Writing Skill at MA NW Peseng. *Jurnal Pendidikan Mandala*. <http://ejournal.mandalanursa.org/index.php/JUPE>
- Sobur, Alex. (2016). *Psikologi Umum*. Bandung: CV. Pustaka Setia.
- Sugiyono. (2009). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2013). *Statistika Untuk Penelitian*. Bandung: Alfabeta.
- Sugiyono. (2015). *Metode Penelitian dan Pengembangan*. Bandung: Alfabeta.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif*. Bandung: Alfabeta.

- Syahrum, & Salim. (2014). *Metodologi Penelitian Kuantitatif*. Bandung: Citapustaka Media.
- Ur, P. (2012). *A Course in Language Teaching: Practice and Theory*. Cambridge: Cambridge University Press.
- Wardiman, Artono et al. (2008). *English Fokus1: For Grade VII Junior High School (SMP/MTs)*. Jakarta: Pusat Perbukuan Depdiknas.
- Westwood. P. (2008). *What Teachers Need to Know about Reading and Writing Difficulties*. Victoria: ACER Press.

