

REFERENCES

- Allwright, R. L. (1984). The importance of interaction in classroom language learning. *Applied Linguistic*, 5 (2), 156-171.
- Allwright, D and K. M. Bailey. (1991). *Focus on the language classroom*. Cambridge: Cambridge University Press.
- Alwasillah, C. (2002). *Pokoknya kualitatif*. Bandung : Pustaka Jaya.
- Amin, A. R. (2015). *Patterns of teacher-students interaction*. (Unpublished paper). Indonesia University of Education.
- Anderson, T. (2003). Modes of interaction in distance education: Recent developments and research questions. In M. Moore & W. Anderson (Eds). *Handbook of distance education*. (pp. 129-144). Mahwah, NJ: Lawrence Erlbaum.
- Astiti, N. W. W. (2010). *An analysis of teacher talk in English classes in SMK PGRI 4 Denpasar*. (Unpublished paper).
- Brown, H.D (2001). *Teaching by principles: An interactive approach to language pedagogy* (2nd ed.). San Francisco: Longman.
- Burns, A. (1999). *The importance of videotaping in kindergarten*. California: Dobi Production.
- Chang, S. (2003). *L2 learning through interaction: English learning in an adult IEP classroom*. (Unpublished Paper). University of Georgia.
- Cohen, L & Manion, L. (1994). *A guide to teaching practice*. London: Methuen, Inc.
- Cohen, L. Et al. (2005). *Research methods in education* (5th ed.). London: Routledge Falmer.
- Cresswell. (2009). *Educational research: Planning, conducting, evaluating quantitative and qualitative research* (3rd ed.). New Jersey: Pearson Educational International.
- Cresswell. (2012). *Educational research: Planning, conducting, evaluating quantitative and qualitative research* (4th ed.). Lincoln: Pearson Educational International.

- Cullen, R. (1998). Teacher talk and the classroom context. *ELT Journal*, 52 (3), 179-187. Retrieved from: <http://eltj.oxfordjournals.org/>.
- Dagarin, M. (2004). Classroom interaction and communication strategies in learning English as a foreign language. *Studies in the English language and literature in Slovenia*, 1(1), 127-139. Retrieved from <http://doi.org/10.4312/elope.1.1-2.127-139>.
- Dewey, J. (1916). *Democracy and education: An introduction to the philosophy of education*. Retrieved from <http://books.google.co.id/books?id=jq>.
- Fairclough, N. (1992). *Critical language awareness*. New York: Longman.
- Furlong, N. E, Lovelace, E. A, and Lovelace, K. L. (2000). *Research methods and statistics: An integrated approach*. United States of America: Wadsworth/Thomson Learning.
- Faruji, L. F. (2011). Discourse analysis of questions in teacher talk. *Theory and practice in language studies*, 1(12), 1820–1826. Retrieved from <http://doi.org/10.4304/tpis.1.12.1820-1826>.
- Gibson, W.J., & Brown, A. (2009). *Working with qualitative data*. London: SAGE Publications Ltd.
- Hall, J. K., & Walsh, M. (2002). Classroom interaction and language learning. Pdf. *Annual review of applied linguistics*, 22, 186-203.
- Harmer, J. (2007). *The practice of English language teaching*. (4th ed.). UK: Pearson Education Limited.
- Karmila, D. (2015). *Classroom interaction: A case study of student talk in an EFL classroom*. (Unpublished paper). Indonesia University of Education.
- Khadidja, K. (2009). *The effect of classroom interaction on developing the learner's speaking skill*. (Unpublished paper). Constantine University.
- Linsin, M. (2011). *How to give your students unforgettable directions*. Retrieved from <http://www.smartclassroommanagement.com/2011/12/17/how-to-give-students-directions/>
- Liu, J. & Le, T. (2012). A case study on college English classroom discourse. *International journal of innovative interdisciplinary research*, 2, 1-10. ISSN: 1839-9053.
- Lyster, R. (2007). *Learning and teaching language through content*. Amsterdam: John Benjamin Publishing Company.
- Malamah, Thomas, A. (1987). *Classroom interaction*. Oxford: Oxford 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 & Education*, 1 (1), 1-10.
- Nisa, S. H. (2010). *Classroom interaction analysis in the EFL speaking class*. (Unpublished paper). University of Kuningan.
- Nunan, D. (1989). *Understanding language classroom: A guide for teacher initiated actions*. London: Prentice Hall International Ltd.
- Pinter, A. (2006). *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*, 1(1), p.163-172.
- Ramelan. (1994). *English phonetics*. Semarang: UPT UNNES PRESS.
- Runmei, Y. (2008). Interaction in EFL classes. *Asian Social Science, CCSE. Org*, 4(4), 48-50. Retrieved from <http://www.ccsenet.org/journal/index.php/ass/issue/view/58>.
- Sarosdy, J., Bencze, F. B., Poor, Z., & Vadnay, M. (2006). *Applied linguistics 1*. Ertekunki az Ember: (Unpublished).
- Schiffrin, D., Tannen, D., and Hamilton, H. E. (2001). *The handbook of discourse analysis*. Massachusetts: Blackwell Publishers Ltd.
- Shinde, M. B., & Karekatti, T. K. (2011). Pre-service teachers' beliefs about teaching English to primary school children. *International journal of instruction*, 5(1), 69–86.
- Shomoossi, N. (1997). *The effect of teacher's questioning behavior on EFL classroom interaction: A classroom-based research*. (Unpublished thesis). University of Allameh Tabatabaie, Tehran.
- Shomoossi, N. (2004). The effect of teacher's questioning behavior on EFL classroom interaction: A classroom-based research. *The Reading Matrix*, 4(2), 96–104.
- Sinclair, J., & Coulthard, R. (1975). *Towards an analysis of discourse: The English used by teachers and pupils*. London: Oxford University Press.
- Sofyan, R. R and Mahmud, M. (2011). Teacher talk in classroom interaction: A study at an English department in Indonesia. *ELT Worldwide*, 1(1), p.45-58.
- Sugiyono. (2008). *Metode penelitian kuantitatif, kualitatif, dan r & d*. Bandung: Alfabeta.
- Suherdi, D. (2010). *Classroom discourse analysis: A systemic approach* (revised edition). Bandung: Celtics Press.
- Supriadi, Y. (2011). *Teacher-students' interaction in junior high school*. (Unpublished paper). Indonesia University of Education.

- Suryati, N. (2015). Classroom interaction strategies employed by English teachers at lower secondary schools. *TEFLIN Journal*, 26 (2), 247-264, DOI: <http://dx.doi.org/10.15639/teflinjournal.v26i2/247-264>.
- Tannen, D. (2007). *Talking voices, repetition, dialogue, and imagery in conversational discourse*. Cambridge: Cambridge University Press.
- Taous, B. (2012). *The role of classroom interaction in improving the students' speaking skill*. (Unpublished dissertation). Biskra University.
- 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.
- Yan, X. (2006). *Teacher talk and EFL in university classrooms*. (Unpublished paper). Chongqing Normal University & Yangtze Normal University, China.
- Yin, R., K. (2011). *Qualitative research from start to finish*. New York: The Guilford Press.
- Yanfen, L., Yuqin, Z. (2010). A study of teacher talk on interactions in English classes. *Chinese Journal of Applied Linguistic I* 33(2), 76-86. Retrieved from: <http://www.celea.org.cn/teic/90/10060806.pdf>
- Zainal, Z. (2007). Case study as research method. *Jurnal Kemanusiaan*, 9, 1-6.
- Zhang, Y. (2008). Classroom discourse and student learning. *Asian Social Science*, 4 (9), 80-83.