

BIBLIOGRAPHY

- Akinade, E.A. (2012). *Modern Behaviour Modification Principles and Practices*. Ibadan: Brightways publishers.
- Bhatti, M. S., Iqbal, A., Mukhtar, R., Noreen, S., & Javed, Z. (2021). Studying the Role of Positive Reinforcement for Motivation to Learn the English Language at Secondary Level in Pakistan. *Utamax: Journal of Ultimate Research and Trends in Education*, 3(1), 14-20.
- Braun, V. &. (2006). Using Thematic analysis in psychology. *Qualitative Research in Psychology*, 77-101.
- Charles, C.M., & Senter, G.W. (2004). *Building Classroom Discipline* (8th ed). Boston: Allyn & Bacon.
- Clarke, V. & Braun, V. (2013) Teaching thematic analysis: Overcoming challenges and developing strategies for effective learning. *The Psychologist*, 26(2), 120-123.
- Creswell, J. W., & Plano Clark, V. L. (2011). *Designing and Conducting Mixed Methods Research* (2nd ed.). Thousand Oaks,
- Creswell, J. W, 2012, *Planning, Conducting, and Evaluating Quantitative & Qualitative Research*, In *Educational Research* (4th ed), Pearson, Boston.
- Cruzes, Daniela S., et al. "Case studies synthesis: a thematic, cross-case, and narrative synthesis worked example." *Empirical Software Engineering* 20 (2015): 1634-1665
- Deese., James., & Hulse, S.H. (1967). *The Psychology of Learning* (3rd ed.). McGraw-Hill.
- Djamarah, Syaiful Bahri. 2005. *Guru dan Anak Didik Dalam Interaksi Edukatif*. Jakarta: Rineka Cipta.
- Dörnyei, Z. (1998). Motivation in second and foreign language learning. *Language teaching*, 31(3), 117-135.
- Dörnyei, Z. (2010). *Questionnaires in Second Language Research* (Vol. II). *New York: Routledge Taylor & Francis*.
- Eremie, M. D., & Doueyi-Fiderikumo, J. (2019). Positive reinforcement on academic achievement of senior secondary school students in river state. *International Journal of Innovative Development and Policy Studies*, 7(1), 24-32.

- Given, L. M. (Ed.). (2008). *The SAGE Encyclopedia of Qualitative Research Methods*. (2nd ed.). Sage Publications.
- Hardman, M.L., Drew, C.J., & Egan, M.W. (1990). *Human Exceptionality* (3rd ed.). Allyn & Bacon.
- Irwan, D. (2019). School self-evaluation and organisational learning approaches to improving the quality of professional learning of teachers in school. *School of Education, University of Leicester*.
- Japar, M., Irawaty, I., & Fadhillah, D. N. (2019). Peran Pelatihan Penguatan Toleransi Sosial Dalam Pembelajaran Pendidikan Pancasila Dan Kewarganegaraan Di Sekolah Menengah Pertama. *Jurnal Pendidikan Ilmu Sosial*, 29(2), 94-104.
<https://journals.ums.ac.id/index.php/jpis/article/download/8204/5044>
- Jebb, A. T., Ng, V., & Tay, L. (2021). A review of key Likert scale development advances: 1995–2019. *Frontiers in psychology*, 12, 637547.
- Khan, S. and Van Wynsberghe, R. (2008). Cultivating the Under-Mined: Knowledge Mobilization through Cross-Case Analysis. *Forum: Qualitative Social Research*, 9, 1-21.
- Khalid, A., Rahim, S., & Khalid, S. (2021). THE EFFECTIVENESS OF REINFORCEMENT AND PUNISHMENT IN LEARNING ENVIRONMENT. <https://journals.wumardan.edu.pk/papers/203-212Aleena%20Khalid.pdf>
- Loeb, S., Dynarski, S., McFarland, D., Morris, P., Reardon, S., & Re
- Lynnette, R. A., Otara, A., & Otengah, W. (2021). Effectiveness of school principals' positive reinforcement approach on management of students' discipline in public secondary schools in Migori County, Kenya. *American International Journal of Business Management*, 4(11), 17-43.
- Marshall, G., & Jonker, L. (2011). An introduction to inferential statistics: A review and practical guide. *Radiography*, 17(1), e1–e6.
<https://doi.org/10.1016/j.radi.2009.12.006>
- Maxwell D. Eremie & Juliana D. f. (2019). Positive Reinforcement on Academic Achievement of Senior Secondary School Students in River State. <http://seahipaj.org/journals-ci/mar-2019/IJIDPS/full/IJIDPS-M-3-2019.pdf>

- Mortimore, P., Sammons, P., Stoll, L., Ecob, R., & Lewis, D. (1988). The effects of school membership on pupils' educational outcomes. *Research Papers in Education*, 3(1), 3-26, ISSN 0267-1522, Informa UK Limited. <https://doi.org/10.1080/0267152880030102>
- Mortimore, P. (1991). School effectiveness research: Which way at the crossroads? *School Effectiveness and School Improvement*, 2(3), 213–229. <https://doi.org/10.1080/0924345910020304>
- Ningrum, F. K., & Syarah, M. M. (2019). Instagram dan Twitter Sebagai Strategi Humas PT Jasa Marga (Persero) Tbk Dalam Meningkatkan Pelayanan. *Komunika: Journal of Communication Science and Islamic Da'wah*, 2(2), 122-133.
- Phillippi, J., & Lauderdale, J. (2018). A guide to field notes for qualitative research: Context and conversation. *Qualitative health research*, 28(3), 381-388
- Rathi, T., & Ronald, B. (2022). Questionnaire as a Tool of Data Collection in Empirical Research. In *Journal of Positive School Psychology* (Vol. 2022, Issue 5). <http://journalppw.com>
- Rachman, D., & Nur, D. R. (2017). The Relationship between English Teacher's Praise and English Learning Achievement of The Tenth Grade of SMK Negeri 9 Samarinda. *JELE (Journal of English Language and Education)*, 3(1), 54-62.
- Riduwan. 2010. *Skala Pengukuran Variabel-variabel Penelitian*. Bandung: Alfabeta
- Sardiman. 2011. *Interaksi dan Motivasi Belajar Mengajar*. Cet. XX. Rajawali Pers. Jakarta.
- Sammons, P., Hillman, J., & Mortimore, P. (1995). Key characteristics of effective schools: A review of school effectiveness research. *Inst. of Education, Univ. of London*.
- Sugiyono. (2013). *Metode Penelitian Pendidikan, Pendekatan Kuantitatif, Kualitatif dan R&D*. Bandung: PT Alfabeta.
- Sugiyono. (2019). *Metodologi Penelitian Kualitatif dan Kuantitatif*. Bandung: Alfabeta.
- Sutanapong, C. (2015). *Descriptive and Inferential statistics*.
- Taherdoost, H. (2022). *Designing a Questionnaire for a Research Paper: A*

Comprehensive Guide to Design and Develop an Effective Questionnaire.
Asian Journal of Managerial Science, 11(1), 8–16.
<https://doi.org/10.51983/ajms-2022.11.1.3087>

Tracy, S. J. (2019). *Qualitative research methods: Collecting evidence, crafting analysis, communicating impact*. John Wiley & Sons.

Urquhart, C. (2015). Observation research techniques. *Journal of EAHIL*, 11(3), 29-31.

Walgito, B. (2010). *Pengantar Psikologi Umum (edisi ke-6)*. ANDI Yogyakarta. ISBN: 979-731-413-8.

Winter, B. (2011). PraiseMyStudents: A Social Network Designed to Reinforce and Motivate Positive Student Outcomes, 63-66.