

References

- Aiken, L. R. (1985). Three Coefficients for Analyzing the Reliability and Validity of Ratings. *Educational and Psychological Measurement, 45*, 131-142.
- Arikunto, S. (2006). *Prosedur penelitian suatu pendekatan praktek*. Jakarta: Bina Aksara.
- Aritonang, K. T. (2008). Minat dan Motivasi dalam Meningkatkan Hasil Belajar Siswa. *Jurnal Pendidikan Penabur, 11-21*.
- Azwar, S. (2004). *Reliabilitas dan Validitas*. Yogyakarta: Pustaka Pelajar.
- bin Che Noh, M. A., binti Omar, N., & bin Kasan, H. (2013). Factors Influencing Students' Achievement in Form 5 Islamic Studies Subject. *International Education Studies, 6*(8), 83-91.
- Brown, H. D. (2004). *Language Assessment*. San Fransisco: San Fransisco University.
- Cohen, L., & Manion, L. (1994). *Research methods in education* (4th Edition ed.). London: Routledge.
- Cohen, L., Manion, L., & Morrison, K. (2011). *Research methods in education* (7th Edition ed.). London: Routledge.
- Cornelius-White, J. (2007). Learner-centered teacher-student relationships are effective: A meta-analysis. *Review of educational research, 77*(1), 113-143.
- Cresswell, J. W. (2012). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research* (4th Edition ed.). Boston: Pearson.

- Creswell, J. W. (1994). *Research design: Quantitative and qualitative approaches*. New York: Sage Publication.
- Crow, L. D., & Crow, A. (1956). *Human Development and Learning*. New York: American Book Company.
- Davis, H. A. (2003). Conceptualizing the Role and Influence of Student–Teacher Relationships on Children’s Social and Cognitive Development. *Educational Psychologist*, 38 (4), 207–234.
- Eryilmaz, A. (2014). Perceived Personality Traits and Types of Teachers and Their Relationship to the Subjective Well-being and Academic Achievements of Adolescents. *Educational Sciences: Theory & Practice*, 14(6), 2049-2062.
- Eysenck, H. J. (1991). Dimensions of personality: 16, 5 or 3?—Criteria for a taxonomic paradigm. *Personality and individual differences*, 12(8), 773-790.
- Fatemi, M. A., Ganjali, R., & Kafi, Z. (2015). EFL Teachers’ Personality Type and Their Effectiveness in Teaching: investigating the relationship. *Global Advanced Research Journal of Educational Research and Review*, 4(10), 189-195.
- Fatoni, A. (2009). Hubungan Kepribadian Guru Pendidikan Agama Islam dengan Motivasi Belajar Siswa di SMP Islam Al-Mukhlisin Ciseeng Bogor .
- Firmani, S. H. (2009). The correlation between students interest and their achievement in learning english at the second year of SLPTN 1 Pamulang.
- Gao, M., & Liu, Q. (2013). Personality Traits of Effective Teachers Represented in the Narratives of American and Chinese Preservice Teachers: A Cross-Cultural Comparison. *International Journal of Humanities and Social Science*, 3 (2), 84-95.

- Garner, R. L. (2006). Humor in pedagogy: How ha-ha can lead to aha! *College Teaching*, 5(1), 177-180.
- Hidi, S., & Renninger, K. A. (2006). The Four-Phase Model of Interest Development. *Educational Psychologist*, 41(2), 111–127.
- Ibe, E., Nworgu, L. N., & Anyaegbunam, N. J. (2016). Influence of Teachers' Characteristics on Academic Achievement of Secondary School Biology Students. *British Journal of Science*, 13(2), 33-44.
- Indonesia, M. P. (n.d.). Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia nomor 49 tahun 2014.
- Indonesia, P. R. (n.d.). Undang-Undang Republik Indonesia Nomor 14 Tahun 2005 tentang Guru dan Dosen.
- Jong, R. d., Mainhard, T., Tartwijk, J. v., Veldman, I., Verloop, N., & Wubbels, T. (2013). How pre-service teachers' personality traits, self-efficacy, and discipline strategies contribute to the teacher–student relationship. *British Journal of Educational Psychology*, 84(2), 294-310.
- Judge, T. A., Heller, D., & Mount, M. K. (2002). Five-factor model of personality and job satisfaction: a meta-analysis. *Journal of Applied Psychology*, 87(3), 530-541.
- Kheruniah, A. E. (2013). A Teacher Personality Competence Contribution To A Student Study Motivation And Discipline To Fiqh Lesson. *International Journal of Scientific & Technology Research*, 2(2), 108-112.

- Kuncel, N. R., Crede, M., & Thomas, L. L. (2005). The validity of self-reported grade point averages, class ranks, and test scores: A meta-analysis and review of the literature. *Review of educational research, 75*(1), 63-82.
- Lee, Y. J., Chao, C. H., & Chen, C. Y. (2011). The influences of interest in learning and learning hours on learning outcomes of vocational college students in Taiwan: using a teacher's instructional attitude as the moderator. *Global Journal of Engineering Education, 13*(3).
- Lei, Q. (2007). EFL teachers' factors and students' affect. *US-China Education Review, 4*(3), 60-67.
- Lowman, J. (1994). Professors as Performers and Motivators. *College Teaching, 42*(4), 137-141.
- Marble, S., Finley, S., & Ferguson, C. (2000). Understanding Teachers' Perspectives on Teaching and Learning. *Southwest Educational Development Laboratory, 3*(5), 21-42.
- Marimba, A. D. (1992). *Pengantar Filsafat Pendidikan Islam*. Bandung: PT. Al-Ma'arif.
- Notoadmodjo, S. (2010). *Metodologi Penelitian Kesehatan*. Jakarta: P.T Rineka Cipta.
- Renninger, K. A., & Hidi, S. (2002). Student interest and achievement: developmental issues raised by a case study. (A. Wigfield, & J. S. Eccles, Eds.) *Development of Achievement Motivation*, pp. 173-195.
- Retno, D. (2013). The correlation between students' learning motivation and teacher's teaching style on english learning achievement at seventh grade of SMP Negeri 6 Purworejo in academic year 2012/2013.

- Richards, J. C., & Schmidt, R. (2010). *Longman Dictionary of Language Teaching and Applied Linguistics* (Fourth edition ed.). New York: Pearson Education Limited.
- Roorda, D. L., Koomen, H. M., Spilt, J. L., & Oort, F. J. (2011). The influence of affective teacher-student relationships on students' school engagement and achievement: A meta-analytic approach. *Review of educational research*, 81(4), 493-529.
- Sardiman, A. M. (2004). *Interaksi dan Motivasi Belajar Mengajar*. Jakarta: PT. Raja Grafindo Persada.
- Schiefele, U. (2009). Situational and individual interest. (K. R. Wentzel, & A. Wigfield, Eds.) *Handbook of Motivation in School*, pp. 197-223.
- Sekaran, U. (2000). *Metode Penelitian untuk Bisnis* (Edisi Keempat ed.). Jakarta: Penerbit Salemba Empat.
- Simpson, J. A., & Weiner, E. S. (1989). *The oxford English dictionary* (2nd ed., Vol. 1). Oxford: Clarendon Press.
- Slameto. (2003). *Belajar dan faktor-faktor yang mempengaruhinya*. Jakarta: Rineka Cipta.
- Stegall, R. (2012). A study in the grade point average of athletes vs non-athletes.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Supranto, J. (2000). *Statistik: Teori & Aplikasi, edisi 6, jilid 1*. Jakarta: Erlangga.
- Williams, M., & Burden, R. (1999). Students' developing conceptions of themselves as language learners. *The Modern Language Journal*, 83(2), 193-201.

Wong, Y.-h. P., & Li-fang, Z. (2013). Personality Types of Hong Kong Kindergarten Teachers: Implications for Teacher Education. *Australian Journal of Teacher Education*, 38(2), 91-101.

Zarabian, F., Farajollahi, M., Pour, Z. Y., & Seresht, A. S. (2015). The Relationship between Teachers' Personality Types and Female High School Third Graders' Achievement Motivation in Mashhad. *International Research Journal of Applied and Basic Sciences*, 9(6), 815-823.