

Referensi

- Aisyah, R. S. R., & Yulia, Y. (2017). DEVELOPING STUDENTS' VOCABULARY MASTERY THROUGH STICKY FLANNEL BOOK FOR ELEMENTARY SCHOOL STUDENTS. *JELLT (Journal of English Language and Language Teaching)*, 1(1).
- Alqahtani, M. (2015). The importance of vocabulary in language learning and how to be taught. *International journal of teaching and education*, 3(3), 21-34.
- Anwar, M. N. (2018). Acquisition of skills for listening comprehension: barriers and solutions. *International Journal of English Language and Literature Studies*, 7(3), 50-54.
- Apsari, Y. (2018). Reflective reading journal in teaching writing. *Indonesian EFL Journal*, 4(2), 39-47.
- Ayob, A., Hussain, A., & Majid, R. A. (2013). A Review of Research on Creative Teachers in Higher Education. *International Education Studies*, 6(6), 8-14.
- Bagheri, A., Newman, A., & Eva, N. (2022). Entrepreneurial leadership of CEOs and employees' innovative behavior in high-technology new ventures. *Journal of Small Business Management*, 60(4), 805-827.
- Betoni, T., & Ulfaika, R. (2020). THE CORRELATION BETWEEN STUDENTS' GRAMMATICAL MASTERY AND STUDENTS' WRITING ACHIEVEMENT AT XI GRADE STUDENTS OF SMAN 1 TARAKAN ACADEMIC YEAR 2019/2020. *Borneo Journal of English Language Education*, 2(1).

- Bishry, H. (2019). the Correlation Between Vocabulary Mastery and Reading Comprehension. *Tarbawi : Jurnal Ilmu Pendidikan*, 14(2), 63.
- <https://doi.org/10.32939/tarbawi.v14i2.292>
- Boden, M. (2001). Creativity and knowledge. *Creativity in education*, 95-102.
- Bowie, C. R., Reichenberg, A., Patterson, T. L., Heaton, R. K., & Harvey, P. D. (2006). Determinants of real-world functional performance in schizophrenia subjects: correlations with cognition, functional capacity, and symptoms. *American Journal of Psychiatry*, 163(3), 418-425.
- Brosch, T., Pourtois, G., & Sander, D. (2010). *The perception and categorisation of emotional stimuli: A review* (pp. 76-108). Psychology Press.
- Brown, H. D. (1980). Principles of Language and Teaching. New Jersey: PrenticeHall, inc.
- Cameron, Lynne. 2001. Teaching Languages to Young Learners. Cambridge: Cambridge University Press.
- Creswell, J. W. (2014). Qualitative, quantitative and mixed methods approaches.
- Demir, S., & Şahin, F. (2014). Assessment of open-ended questions directed to prospective science teachers in terms of scientific creativity. *Procedia-Social and Behavioral Sciences*, 152, 692-697.
- Dooley, L. M., & Lindner, J. R. (2003). The handling of nonresponse error. *Human Resource Development Quarterly*, 14(1), 99-110.
- Fajri, K. (2018). Teaching Functional Text Using Know-Want-Learned Strategy. *Research in English and Education Journal*, 3(1), 42-52.

- Gilbreath, A. N., Hunt, J. A., Wu, J., Kim, P. S., & McKee, L. J. (2015). *Pollutants of concern (POC) loads monitoring progress report, water years (WYs) 2012, 2013, and 2014* (No. 741). A technical report prepared for the Regional Monitoring Program for Water Quality in San Francisco Bay (RMP), Sources, Pathways and Loadings Workgroup (SPLWG), Small Tributaries Loading Strategy (STLS). Contribution.
- Grainger, T., Goouch, K., & Lambirth, A. (2005). *Creativity and writing: Developing voice and verve in the classroom*. Routledge.
- Guskey, T. R., & Anderman, E. M. (2014). In Search of a Useful Definition of Mastery Motivation Researchers on Mastery. *Educational Leadership*, 71(2007), 1–5.
- Harmer, J. (2007). *How to teach English*. Pearson Longman.
- Hiebert, E. H., & Kamil, M. L. (2005). *Teaching and learning vocabulary: Bringing research to practice*. Routledge.
- Joseph, O. S. (2020). A GENRE ANALYSIS OF FACEBOOK CONVERSATION ON STUDENTS POLITICS. *AWKA JOURNAL OF ENGLISH LANGUAGE AND LITERARY STUDIES*, 7(1).
- Keller, A., Litzelman, K., Wisk, L. E., Maddox, T., Cheng, E. R., Creswell, P. D., & Witt, W. P. (2012). Does the perception that stress affects health matter? The association with health and mortality. *Health psychology*, 31(5), 677.
- Laila, A., & Sahari, S. (2016). Peningkatan kreativitas mahasiswa dalam pemanfaatan barang-barang bekas pada mata kuliah media pembelajaran. *Jurnal Pendidikan Dasar Nusantara*, 1(2).

- Laufer, B. (2006). Comparing focus on form and focus on FormS in second language vocabulary learning. *Canadian Modern Language Review*, 63, 149166. doi:10.3138/cmlr.63.1.149
- Legoh, F. (2018). Creativity Competition for Gifted Students' Communication and Self-Esteem Development. *The SAGE Handbook of Gifted and Talented Education*, 422.
- Lwin, S. M. (2017). Narrativity and creativity in oral storytelling: Co-constructing a story with the audience. *Language and Literature*, 26(1), 34-53.
- Marshall, S. (1974). *Language Guides: Creative Writing*.
- Mastery, A. V. (1995). *A Study On The..., Muhammad Faqzy Fadlan, FKIP UMP*, 2015. 5–21.
- Meyers, Allan. 2005. Gateways to Academic Writing: Effective Sentences Paragraph and Essay. New York: Longman. (Bandung: Angkasa).
- Nasser, S. M. (2018). Iraqi EFL students' difficulties in writing composition: An experimental study (University of Baghdad). *International Journal of English Linguistics*, 9(1), 178-184.
- Nation, I. S. P. (2001). Learning vocabulary in another language. Cambridge: Cambridge University Press
- Nott, P., Cowan, R., Brown, P. M., & Wigglesworth, G. (2003). Assessment of language skills in young children with profound hearing loss under two years of age. *Journal of Deaf Studies and Deaf Education*, 8(4), 401-421.
- Nunan, D. (1989). Designing tasks for the communicative classroom. Cambridge University Press, United Kingdom.

- Oktaviani, A., & Fauzan, A. (2017). Teachers Perceptions about the Importance of English for Young Learners. *Linguistic, English Education and Art (LEEA) Journal*, 1(1), 1-15.
- Purba, M. F., Sianturi, E. T., & Siahaan, D. R. (2022). A PROBLEM ANALYSIS AND TEACHERS STRATEGIES TO IMPROVE WRITING (GREETINGS CARD) SKILLS FOR JUNIOR HIGH SCHOOL IN SMP NEGERI 9 PEMATANGSIANTAR. *INTERNATIONAL JOURNAL OF MULTI SCIENCE*, 2(11), 61-66.
- Seeram, E. (2019). An overview of correlational research. *Radiologic technology*, 91(2), 176-179.
- Shine, S., Derseh, B., Alemayehu, B., Hailu, G., Endris, H., Desta, S., & Birhane, Y. (2020). Magnitude and associated factors of husband involvement on antenatal care follow up in Debre Berhan town, Ethiopia 2016: a cross sectional study. *BMC pregnancy and childbirth*, 20(1), 1-7.
- RANI, P. D. (2021). *AN ERROR ANALYSIS OF SIMPLE PRESENT TENSE IN WRITING GREETING CARD OF THE EIGHTH GRADE AT THE FIRST SEMESTER OF SMPN 19 BANDAR LAMPUNG IN ACADEMIC YEAR 2019/2020* (Doctoral dissertation, UNIVERSITAS ISLAM NEGERI RADEN INTAN LAMPUNG).
- Ratnasari, I., Abidin, Z., & Praherdhiono, H. (2021). Pengaruh Kemampuan Siswa Berpikir Kreatif Melalui Model Pembelajaran Snowball Throwing Dengan Motivasi Belajar. *Jurnal Kajian Teknologi Pendidikan*, 4(3), 280-288.

- Richard, Jack, C. 2001. Curriculum Development in Language Teaching. New York: Cambridge University Press.
- Sabrina, K., & Kamaluddin, Y. T. S. (2020). JTE. *Journal of Teaching English*, 5(3).
- Sari, A. M., Rasyid, Y., & Muliastuti, L. (2018). Development of exposition text writing materials based on contextual approach. *Jurnal Pendidikan dan Pengajaran*, 51(3), 122-131.
- Santosa, A. B., Basuki, Y., & Puspita, A. M. I. (2019). The effectiveness of local wisdom-based teaching materials in enhancing creative writing skills of elementary school students. *Journal of English Language Teaching and Linguistics*, 4(3), 349.
- Susanto, A., Halim, F. A., & Thasimmim, S. N. (2019). Vocabulary learning strategies, vocabulary skills, and integrative motivation levels among university students. *Vocabulary Learning Strategies, Vocabulary Skills, and Integrative Motivation Levels among University Students*, 8(5C), 323-334.
- Tarigan, Henry Guntur. 2008. Membaca sebagai Suatu Keterampilan Berbahasa.
- Troped, P. J., Cromley, E. K., Fragala, M. S., Melly, S. J., Hasbrouck, H. H., Gortmaker, S. L., & Brownson, R. C. (2006). Development and reliability and validity testing of an audit tool for trail/path characteristics: the Path Environment Audit Tool (PEAT). *Journal of physical activity and health*, 3(s1), S158-S175.

- Tung, C. K. (2015). Assessment of Creative Writing: The Case of Singapore Secondary Chinese Language Curriculum. *Universal Journal of Educational Research*, 3(10), 655-662.
- Wardani, S. I. (2015). Improving Student's Vocabulary Mastery Using Word Mapping Strategy. *Okara*, 1, 132–140.
- Wati, N. S. (2019). The effect of creativity toward students' achievement in writing ability. *Pedagogy: Journal of English Language Teaching*, 6(2), 141-147.
- Yaniawati, P., Kariadinata, R., Sari, N., Pramarsih, E., & Mariani, M. (2020). Integration of e-learning for mathematics on resource-based learning: Increasing mathematical creative thinking and self-confidence. *International Journal of Emerging Technologies in Learning (iJET)*, 15(6), 60-78.
- Zainurrahman, A. (2013). *Perancangan pusat pengembangan riset dan teknologi bambu di Kabupaten Malang: Tema focus on material* (Doctoral dissertation, Universitas Islam Negeri Maulana Malik Ibrahim).