

DAFTAR PUSTAKA

- Alibakhshi, Goudarz dan Ali, Hassan Ghand. 2011. "External Validity of TOEFL Section of Doctoral Entrance Examination in Iran: a Mixed Design Study". Dalam *Theory and Practice in Language Studies* Volume 1 Nomor 10 halaman 1304-1310.
- Behfrouz, Behnam dan Nahvi, Elham. 2013. "The Effect of Task Characteristics on IELTS Reading Performance". Dalam *Open Journal of Modern Linguistics* Volume 3 Nomor 1 Halaman 30-39.
- Brown, H. Douglas. 2004. *Language Assesment, Principles and Classroom Practice*. San Fransisco: Longman.
- Erfani, Shiva Seyed. 2012. "A Comparative Washback Study of IELTS and TOEFL IBT on Teaching and Learning Activities in Preparation Course in the Iranian Context". Dalam *English Language Teaching* Volume 5 Nomor 8 halaman 185-195.
- Fazel, Ismaeil dan Ahmadi, Alireza. 2011. "On the Relationship between Writing Proficiency and Instrumental/ Integrative Motivation among Iranian IELTS Candidates". Dalam *Theory and Practice in Language Studies* Volume 1 Nomor 7 Halaman 747-757.
- Gilliland, John. 1972. *Readability*. London: Holder and Stoughton
- Ginting, Setia. 1997. "Mencari Formula Keterbacaan Bahasa Indonesia untuk Kepentingan Pengajaran". *Jurnal Widya*. Edisi November 1997/No. 146 tahun XIV. Hal. 56-62
- Golehi, Mona Mohammadi. 2012. "Listening Anxiety and Its Relationship with Listening Strategy Use and Listening Comprehension among Iranian IELTS Learners". Dalam *International Journal of English Linguistics* Volume 2 Nomor 4 halaman 115-128.
- Hwang, Sean-Shong dan Xi, Juan. 2008. "Structural and Individual Covariates of English Language Proficiency". Dalam *Social Forces* Volume 86 Nomor 3 halaman 1079-1101.
- Klare, G.R. 1984. *Readability: Handbook of Reading Research*. New York: Longman Inc.
- Nababan, M.Rudolf. 2003. *Teori Menerjemah Bahasa Inggris*. Yogyakarta: Pustaka Pelajar.

- Namdar, Sara dan Bagheri, Mohammad Sadegh. 2012. "The Effect of Instructing Impression Management Behaviour on Maximizing Applicants' Performance in the IELTS Speaking Test". Dalam *English Language Teaching* Volume 5 Nomor 4 halaman 150-160.
- Nurgiyantoro, Burhan. 2010. *Penilaian Pembelajaran Bahasa Berbasis Kompetensi*. Yogyakarta: BPFE.
- Raharjo, Suko. 2010. "Mencari Bentuk Standardisasi Kemampuan Berbahasa Inggris yang Tepat bagi Mahasiswa Politeknik Semarang". Dalam *Jurnal Pengembangan Humaniora* Volume 10 Nomor 1 April 2010 Halaman 50-61.
- Suladi; Astuti, Wiwiek Dwi, dan Biskoyo, K. 2000. *Keterbacaan Kalimat Bahasa Indonesia dalam Buku Pelajaran SLTP*. Jakarta: Departemen Pendidikan Nasional.
- Tsai, Ya-Chin dan Li, Yi-Chih. 2012. "Test Anxiety and Foreign Language Reading Anxiety in a Reading-Proficiency Test". Dalam *Journal of Social Sciences* Volume 8 Nomor 1 halaman 95-103.
- Veerappan, Veeramuthu dan Sulaiman, Tajularipin. 2012. "A Review on IELTS Test, Its test Results and Inter Rater Reliability". Dalam *Theory and Practice in Language Studies* Volume 2 Nomor 1 halaman 138-143.
- Widiastuti, Udiati. 2006. "Uji Kemahiran Berbahasa Indonesia sebagai Sarana Evaluasi dalam Perencanaan Bahasa di Indonesia". Dalam *Linguistik Indonesia, Tahun ke-24, Nomor 1, Februari 2006*.