

DAFTAR PUSTAKA

- Aldridge J, Fraser B, & Ntuli S. *Utilising learning environment assessment to improve teaching practices among in-service teachers undertaking a distance-education programme.* South African Journal of Education. Vol 29:147-170.
- Amelia MR & Levianti. (2011). Motivasi belajar siswa kelas bilingual dan siswa kelas non-bilingual di SMP N 89 Jakarta Barat. Jakarta, pp 1-11.
- Angela FL, Wong, & Chen DT. (2009). *An instrument for investigating chinese language learning environments in Singapore secondary school.* Issues in educational research, 19 (2), 100-106.
- Brattell MA, dkk. (2011). *Classroom emotional climate, teacher affiliation, and student conduct.* Journal of classroom interaction. ISSN 0749-4025, pp 27-34.
- Creemers B.P.M. *The comprehensive model of educational effectiveness background, major assumption and description.* Faculty of Behavioural and Social Sciences University of Groningen.
- Dimyati & Mudjiono. (2006). Belajar dan pembelajaran. Jakarta. Rineka Cipta.
- Dornyei Z. (2002). *Creating a motivating classroom environment.* Educational Research and evaluation, pp 720-726.
- Fraser BJ. (2012). *Classroom Environment.* New York. Routledge.
- Gregory RW. (2009). *Student motivation.* Educational research, pp 1-5.

- Hadinata, P. (2009). Iklim Kelas dan Motivasi Belajara Siswa SMA. Depok, pp 37-40.
- Husna, R. (2013). Pengaruh iklim kelas dan minat belajar terhadap hasil belajar siswa pada pelajaran ekonomi di SMA Muhammadiyah 1 Pontianak. Pontianak, pp. 62-66.
- McLaughlin DB. (2003). *Perceptions of the adult classroom environment and motivation to learn*. Running head: *Perceptions of the adult classroom environment*.
- Noor, Hasanuddin. Psikometri: Aplikasi dalam penyusunan instrument perilaku. Bandung. Jauhari Mandiri.
- Puspitasari, DB. (2012). Hubungan Antara Persepsi Terhadap Iklim Kelas dengan Motivasi Belajar Siswa SMP N 1 Bancak. Yogyakarta, pp 62-66.
- Sabel MAH. (2006). *Attitudes towards Swedish comprehensive school*. Swedia. ACTA Universitatis Gothoburgensis.
- Sekar P. (2014). *Classroom climate at the higher secondary stage*. Research paper education. ISSN no. 2277-8160, pp 56-58.
- Silalahi, ulber. Metode penelitian sosial. (2009). Bandung. PT. Refika Aditama.
- Wildman SM. (2013). *The classroom climate: Encouraging Student Involvement*. Berkeley journal of gender, law & justice, pp 326-334.
- Wlodkowski, RJ & Jaynes JH. (2004). Motivasi belajar. Alih bahasa: M, Chairul Annam. Jakarta. Cerdas Pustaka.
- Woldkowsi RJ. (2013). *Fostering motivation in professional development programs*. New direction for adult and continuing education, pp 1-11.