

REFERENCES

- Ahyar, H., et, al. (2020). *Buku Metode Penelitian Kualitatif & Kuantitatif*. CV. Pustaka Ilmu Group Yogyakarta
- Bluestein, J. (2014). *Managing 21st Century Classrooms How di I avoid ineffective classroom management practices?*. Association for Supervision and Curriculum Development Alexandria (ACSD).
- Garrett, T. (2014). *Effective Classroom Management The Essentials*. Teachers College, Columbia University.
- Hall, G. (2011). *Exploring English Language Teaching Language in Action* (Ronald Carter and Guy Cook (ed.)). Routledge Taylor & Francis Group.
- Olsen, Jerry & Paul Cooper. (2008). *Dealing With Disruptive Students : a Faculty Perspective* (second edi). Taylor & Francis Group.
- Kothari, C. R. (2004). *Research Methodology Methods and Techniques* (Second Rev edi). New Age International Publishers.
- McLeod, Joyce., et, al. (2003). *The Key Elements of Classroom Management: Managing Time and Space, Student Behavior, and Instructional Strategies*. St. Alexandria, Association for Supervision and Curriculum Development Alexandria (ASDC).
- Miles, MB, & Huberman, AM (1994). *Qualitative data analysis: an expanded resource book*. Sage Publications.
- Ming-tak, Hue, L. W.-S. (2008). *Classroom Management: Creating a Positive Learning Environment*. Hong Kong University Press.
- Saldaña, J. (2011). *Fundamentals Of Qualitative Research, Understanding of Qualitative Research*. Oxford University Press.
- Walters, J., & Frei, S. (2007). *Managing Classroom Behavior and Dicipline (Practical Strategies for Sucessful Classrooms)*. Maria Elvira Kessler (Ed.), 34th Aerospace Sciences Meeting and Exhibit. Shell Education.
- Wijaya, Hengki. (2018). *Analisis Data Kualitatif Ilmu Pendidikan Teologi*. Sekolah Tinggi Theologia Jaffray
- Zein, S. (2018). Classroom management for teaching English to young learners. In S. Garton& F. Copland (Eds.). Routledge handbook of teaching English to young learners. Routledge.

- Ahmad, M. (2018). Application of classroom management strategies in public and private sector at school level in Pakistan. *African Journal of Library and Information Science*, 4(2), 1–7.
- AL-Naimi, S. R., Romanowski, M. H., & Du, X. (2020). Novice teachers' challenges and coping strategies in Qatari government Schools. *International Journal of Learning, Teaching and Educational Research*, 19(9), 3. <https://doi.org/10.26803/ijlter.19.9.7>
- Alhamad, R. (2018). Challenges and Induction Needs of Novice English as a Foreign Language Teachers in Saudi Arabia. *International Journal of Education and Literacy Studies*, 6(1), 50. <https://doi.org/10.7575/aiac.ijels.v.6n.1p.50>
- Ariff, N., Mansor, M., & Yusof, H. (2016). Availability of Novice Teacher Professionalism: A Content Analysis. *International Journal of Academic Research in Business and Social Sciences*, 6(12), 355. <https://doi.org/10.6007/ijarbss/v6-i12/2502>
- Atmojo, A. E. P. (2020). Junior high school students' disruptive behaviour and their expectations on EFL class. *International Online Journal of Education and Teaching (IOJET)*, 7(2), 509–521. <http://iojet.org/index.php/IOJET/article/view/809>
- Bi Hady, W. R. A. (2018). a Study of Novice Teachers' Challenges At Their Practical Teaching Phase. *International Journal on Language, Research and Education Studies*, 2(3), 335. <https://doi.org/10.30575/2017/ijlres-2018091203>
- Bozkus, K. (2021). A Systematic Review of Studies on Classroom Management From 1980 to 2019. *International Electronic Journal of Elementary Education*, 13(4), 433.
- Çevik, G. B. (2017). Examining University Students' Anger and Satisfaction with Life. *Journal of Education and Practice*, 8(7), 187–195. <http://ezproxy.lib.uconn.edu/login?url=https://search.ebscohost.com/login.aspx?direct=true&db=eric&AN=EJ1137615&site=ehost-live>
- Conroy, M. A., Sutherland, K. S., & Snyder, A. (2008). Creating a Positive Classroom Atmosphere: Teachers' Use of Effective Praise...: EBSCOhost. *BEYOND BEHAVIOR*, 18. <https://web-s-ebscohostcom.mantis.csuchico.edu/ehost/pdfviewer/pdfviewer?vid=1&sid=53329c3f-7cfb-4782-9352-ed4c03b1dd03%40redis>
- David, T. J. et, al. (2020). Student Discipline. The Construction and Use of Warnings Concerning Past Behaviour. *Health Professions Education*, 6(4), 490–500. <https://doi.org/10.1016/j.hpe.2020.08.001>

- Debreli, E., & Ishanova, I. (2019). Foreign language classroom management: Types of student misbehaviour and strategies adapted by the teachers in handling disruptive behaviour. *Cogent Education*, 6(1), 4. <https://doi.org/10.1080/2331186X.2019.1648629>
- Elhami, A., & Khoshnevisan, B. (2022). Conducting an Interview in Qualitative Research: The Modus Operandi. *Mextesol Journal*, 46(1), 1.
- Elmiati, Riza, A., Afrianti, R., & Sevrika, H. (2022). Students' Negative Emotions in Learning English. *Ekasakti Educational Journal*, 2(2), 142–147.
- Ergin, D. Y. (2019). Developing the Scale of Classroom Management Skills. *Journal of Education and Training Studies* 7(34), 250. <https://doi.org/10.11114/jets.v7i4.4024>
- Eryilmaz, N. (2021). Validity Evidence for the Perceptions of Secondary School Students of 'What Research is' Scale and Measurement Invariance. *International Journal of Assessment Tools in Education*, 8(3), 685. <https://doi.org/10.21449/ijate.866764>
- Fitriani, I. (2017). *Analysis of EFL Students' Negative Emotions Towards English Learning Process In SMPN 23 Pontianak*.
- Gatcho, A. R. G., & Bonjovi Hassan Hajan. (2019). What Is So Scary About Learning English? Investigating Language Anxiety Among Filipino College Students. *Journal of English Education and Applied Linguistics*, 8(2), 137.
- Hemniati, H., Hadi, A., & Promadi, P. (2021). Exploring English Teachers' Strategies in Coping With Students' Misbehavior in Learning English: a Case Study At a Private Vocational High School in Pekanbaru. *Kutubkhanah*, 21(2), 30–44. <https://doi.org/10.24014/kutubkhanah.v21i2.15638>
- Jati, A. F., Fauziati, E., & Wijayanto, A. (2019). Why Do the Students Do Disruptive Behavior in English Classroom? A Case Study On Senior High School Students in One of the Small Town in Indonesia. *International Journal of Language Teaching and Education*, 3(2), 132. <https://doi.org/10.22437/ijolte.v3i2.7701>
- Karatas, P. (2015). Challenges, Professional Development, and Professional Identity: A Case Study on Novice Language Teachers. In *Teaching and Teacher Education* 12(1). 10-11. <http://dx.doi.org/10.1080/01443410.2015.1044943> <http://dx.doi.org/10.1016/j.sbspro.2010.03.581> <https://publications.europa.eu/en/publication-detail/publication/2547ebf4-bd21-46e8-88e9-f53c1b3b927f/languageen> <http://europa.eu/> <http://www.leg.st>

- Khasinah, S. (2017). Managing Disruptive Behavior of Students In Language Classroom. *Englisia: Journal of Language, Education, and Humanities*, 4(2), 8. <https://doi.org/10.1097/01.NUMA.0000511187.41289.13>
- Leal, Y. S.M, & Peña-Cerón, P. L. (2020). Motivation and Attitude as the Fuel to Develop English Language Classroom Activities: A Self-Determination Study. *How*, 27(2), 73–92. <https://doi.org/10.19183/how.27.2.557>
- Lew, M. M., & Nelson, R. F. (2016). New Teachers' Challenges: How Culturally Responsive Teaching, Classroom Management, & Assessment Literacy Are Intertwined. *Multicultural Education*, 23, 8.
- Macías, D. F., & Sánchez, J. A. (2015). Classroom Management: A Persistent Challenge for Pre-Service Foreign Language Teachers. *PROFILE Issues in Teachers' Professional Development*, 17(2), 81–99. <https://doi.org/10.15446/profile.v17n2.43641>
- Mahvar, T., Ashghali Farahani, M., & Aryankhesal, A. (2018). Conflict management strategies in coping with students' disruptive behaviors in the classroom: Systematized review. *Journal of Advances in Medical Education & Professionalism*, 6(3), 103. <http://www.ncbi.nlm.nih.gov/pubmed/30013994> <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=PMC6039817>
- Marzano, R. J., & Marzano, J. S. (2003). The Key to Classroom Management. *Educational Leadership*, 61(1), 1.
- Merc, A., & Subasi, G. (2015). Classroom Management Problems and Coping Strategies of Turkish Student EFL Teachers. *Turkish Online Journal of Qualitative Inquiry*, 6(1), 4041.
- Mihara, K. (2018). A study on reducing the sleeping in class phenomenon in Japanese universities through student motivation. *International Journal of Higher Education*, 7(3), 79–89. <https://doi.org/10.5430/ijhe.v7n3p79>
- Mukherjee, M. (2017). A Review of Research Design. *International Journal of Advanced Engineering and Management*, 2(3), 56. <https://doi.org/10.24999/ijoaem/02030016>
- Mukminin, A., et, al. (2018). The Qualitative Report The Qualitative Report Investigating EFL Classroom Management in Pesantren: A Case Investigating EFL Classroom Management in Pesantren: A Case Study Study. *TQR: Where The World Comes To Learn Qualitative Research*, 23(9), 9–17. <https://nsuworks.nova.edu/tqr/vol23/iss9/6>

- Neman Ivane Esther, M., & Nurlita Lanny, G. (2018). Student Anxiety in Learning English as a Foreign Language (EFL). *TEFLIN International Conference*, 68–72.
- Paramita, P. P., Sharma, U., & Anderson, A. (2020). Effective teacher professional learning on classroom behaviour management: A review of literature. *Australian Journal of Teacher Education*, 45(1), 74. <https://doi.org/10.14221/ajte.2020v45n1.5>
- Pekrun, R., et al. (2011). Measuring emotions in students' learning and performance: The Achievement Emotions Questionnaire (AEQ). *Contemporary Educational Psychology*, 36(1), 36–48. <https://doi.org/10.1016/j.cedpsych.2010.10.002>
- Pilu, R., Cahya, P., & Musfirah, M. (2019). Teachers' Strategies towards the Students' Disruptive Behavior in Learning English. *Jurnal Studi Guru Dan Pembelajaran*, 2(3), 241–245. <https://doi.org/10.30605/jsdp.2.3.2019.47>
- Septiawan, B., Adib Mawardi, M., & Rizal, M. (2020). Pola Penerapan Sistem 'ngabdi' yang Dilakukan Pondok Pesantren Bahrul Maghfiroh Malang dalam Konteks Manajemen Sumber Daya Manusia. *AKUNTABILITAS: Jurnal Ilmiah Ilmu-Ilmu Ekonomi*, 13(2), 1–13. <https://doi.org/10.35457/akuntabilitas.v13i2.1279>
- Sezer, S. (2017). Novice Teachers' Opinions on Students' Disruptive Behaviours: A Case Study. *Egitim Arastirmalari - Eurasian Journal of Educational Research*, 2017(69), 200. <https://doi.org/10.14689/ejer.2017.69.11>
- Sieberger-Nagler, K. (2015). Effective Classroom-Management & Positive Teaching. *English Language Teaching*, 9(1), 163. <https://doi.org/10.5539/elt.v9n1p163>
- Vongvilay, P., Fauziati, E., & Ratih, K. (2021). Types and Causes of Students' Disruptive Behaviors in English Class: A Case Study at Dondaeng Secondary School, Laos. *Jurnal Penelitian Humaniora*, 22(2), 72–83. <https://doi.org/10.23917/humaniora.v22i2.13457>
- Wangdi, T., & Namgyel, S. (2022). Classroom to Reduce Student Disruptive Behavior: An Action Research. *Mextesol Journal*, 46(1), 1.
- Zuhair, H. Al-Zu'bi. (2013). Classroom Management Problems Among Teacher Students Training at Hashemite University. *European Journal of Business and Social Sciences*, 2(3), 141.