

BIBLIOGRAPHY

- Allwright, R., L. (1984). The Importance of Interaction in Classroom Language Learning. *Applied Linguistics* 5(2) 156-171.
- Alwasilah, A., C. (2002). *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: Pustaka Jaya.
- Baxter, P., & Jack, S. (2008). Qualitative Case Study Methodology: Study design and Implementation for Novice Researchers. *The Qualitative Report*, 13(4), 544-559. Retrieved from <http://www.nova.edu/ssss/QR/QR13-4/baxter.pdf>
- Brown, H. D. (2001). *Teaching By Principles: An Interactive Approach to Language Pedagogy* (2nd ed.). New York: Longman.
- Celce-Murcia, M., & Olshtain, E. (2007) *Discourse and Context in Language Teaching: A guide for language teachers*. Cambridge: Cambridge University Press.
- Consolo, D., A. (2006). Classroom Oral Interaction in Foreign Language Lessons and Implications for Teacher Development. *Linguagem & Ensino* 9(2) 33-55.
- Creswell, J., W. (2009). *Research Design: Qualitative, Quantitative, and Mix Method Approaches*. (3rd ed). Los Angeles: SAGE Publications.
- Creswell, J., W. (2011). *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research*. (4th ed). Boston: Pearson.
- Cullen, R. (1998). Teacher talk and the classroom context. *ELT Journal* 52(3), p.179-187. Retrieved from: <http://eltj.oxfordjournals.org/>
- Davies, M., J. (2011). Increasing Student's L2 Usage: An Analysis of Teacher Talk Time and Student Talk Time. Unpublished Paper: University of Birmingham.
- Dyson, B. (2010). Learner Language Analytic Methods and Pedagogical Implications. *Australian Review of Applied Linguistics*, 33(3). Retrieved from: <http://www.nla.gov.au/openpublish/index.php/ara/article/view/2062>.
- Furlong, N., E., Lovelance, E., & Lovelance, K.. (2000). *Research Methods and Statistics: An Integrated Approach*. Orlando: Harcourt Brace

- Gibson, W. J., & Brown, A. (2009). *Working with Qualitative Data*. London: SAGE Publications Ltd.
- Guillen, M., T., F. (2007). The role of interaction in the young learners' classroom. *Encuentro* 17, pp. 6-14.
- Hood, M. (2009). Case Study. In Heigham, J., & Croker, R., A. *Qualitative Research in Applied Linguistics: A practical introduction*. Hampshire: Palgrave MacMillan.
- Huraerah, N., R. (2013). The Analysis of Verbal Interaction between Teacher and Student in the Classroom (A Descriptive Study of EFL Classroom at a Senior High School in Bandung). Unpublished paper. Indonesia University of Education.
- Johansson, R. (2003, September 22-23). Case Study Methodology. A key note speech at the International Conference "Methodologies in Housing Research", Royal Institute of Technology in cooperation with International Association of People-Environment Studies, Sweden.
- Kumpulainen, K., & Wray, D. (1997). Functional Analysis of Children's Classroom Talk: A Framework for Understanding Children's Discourse in Educational Contexts. The 1997 American Educational Research Association Conference (pp. 1-12). Chicago: American Educational Research Association.
- McCarthy, M. (2008). *Discourse Analysis for Language Teachers*. Cambridge: Cambridge University Press
- Mulyati, A., F. (2013). A Study of Teacher Talk and Student Talk in Verbal Classroom Interaction to Develop Speaking Skill for Young Learners. *Journal of English and Education* 2013, 1(1), 1-10.
- Park, Y. (2013). The Roles of Third-Turn Repeats in Two L2 Classroom Interactional Contexts. *Applied Linguistics* 2014: 35/2: 145–167. doi:10.1093/applin/amt006.
- Pinter, A. (2009). *Teaching Young Language Learners*. Oxford: Oxford University Press.

- Pujiastuti, R., T. (2013). Classroom Interaction: An Analysis of Teacher Talk and Student Talk in English for Young Learners (EYL). *Journal of English and Education* 2013, 1(1), 163-172.
- Richards, K. (2009). Interviews. In Heigham, J., & Croker, R., A. *Qualitative Research in Applied Linguistics: A practical introduction*. Hampshire: Palgrave MacMillan.
- Rylander, J. (2004). Interaction in a Chinese as a Foreign Language Classroom: A Conversation Analysis Approach. *Second Language Studies* 23(1), 67-144.
- Saville-troike, M. (2006). *Introducing Second Language Acquisition*. Cambridge: Cambridge University Press.
- Suherdi, D. (2010). *Classroom Discourse Analysis: A Systemiotic Approach*. (3rd ed). Bandung: CELTICS Press.
- Suherdi, D. (2009). *Mikroskop Pedagogik: Alat Analisis Proses Belajar Mengajar*. Bandung: CELTICS Press.
- Sunderland, J. (2001). Student Initiation, Teacher Response, Student Follow-Up: Towards an Appreciation of Student IRFs in the Language Classroom. Unpublished Paper. Lancaster University.
- Tannen, D. (1996). Gender in Research on Language: Researching Gender-Related Patterns in Classroom Discourse. *TESOL Quarterly*, 30, 341-343.
- Tuan, L., T., & Nhu, N., T., K. (2010). Theoretical Review on Oral Interaction in EFL Classrooms. *Studies in Literature and Language* 1(4), 29-48.
- Yanfen, L. & Yuqin, Z. (2010). A study of teacher talk in interactions in english classes. *Chinese Journal of Applied* 133(2), p.76-86.
- Yin, R., K. (1984). *Case Study Research: Design and Methods*. Beverly Hills, New Delhi, London: SAGE Publications Ltd.
- Yin, R., K. (2011). *Qualitative Research from Start to Finish*. New York: The Guilford Press.
- Yu, R. (2008). Interaction in EFL Classes. *Asian Social Science* 4(4), 48-50.