

Table of Content


Statement	i
Preface	ii
Acknowledgment	iii
Abstract	v
Table of Content	vi
List of Figure	ix
List of Table	x
CHAPTER I INTRODUCTION	1
1.1 Background	1
1.2 Research Questions	4
1.3 Purpose of the Research	4
1.4 Significance of the Research	4
1.5 Scope of the Research	5
1.6 Clarification of Key Terms	5
1.7.1 Exchange	5
1.7.2 Anomalous Exchange	5
1.7.3 Young Learners	6
1.7.4 Classroom Interaction	6
1.8 Organization of the Paper	6

CHAPTER II THEORITICAL FOUNDATION	8
2.1 Classroom Discourse and Classroom Interaction	8
2.1.1 Teacher Talk	14
2.1.2 Student Talk	16
2.1.3 Neither of Teacher Talk nor Student Talk	17
2.2 Discourse Structure	18
2.3 Exchange Categories	21
2.3.1 Non-anomalous Exchange	22
2.3.2 Anomalous Exchange	25
2.5 Types of Teacher's Questions	28
CHAPTER III RESEARCH METHODOLOGY	33
3.2 Research Design	33
3.3 Site and Participants of the Research	34
3.4 Data Collection	34
3.4.1 Document Analysis	35
3.5 Establishing Rapport	36
3.6 Establishing Reliability and Validity	36
3.6.1 Member Checking	36
3.6.2 Feedback	37
3.7 Data Analysis	37

CHAPTER IV FINDINGS AND DISCUSSIONS	40
4.1. Classroom Interaction	40
4.1.1. Teacher Talk	42
4.1.1.2 Student Talk	53
4.1.1.3 Neither Teacher Talk nor Student Talk	62
4.1.2 Anomalous Exchanges	66
4.1.3 Types of Teacher's Questions	75
CHAPTER V CONCLUSION AND SUGGESTION	91
5.1 Conclusion	91
5.2 Suggestion	93
5.2.1 Pedagogical Implication	93
5.2.2 Further Research	93
REFERENCES	
APPENDIX	
ABOUT THE WRITER	

List of Figure

Figure 2.1 The Place of Discourse in The Systemiotic Approach	9
Figure 2.1 Structure of Classroom Discourse	19
Figure 2.3 Categories of Exchanges Structure	21


List of Table

Table 2.1 Foreign Language Interaction Analysis (FLINT) system	41
Table 2.2 Categories of Questions and Typical Classroom Question Words	33
Table 4.1 Distribution of Teacher-Student Interaction	41
Table 4.2 Distribution of Anomalous Exchanges	67
Table 4.3 Distribution of Teacher's Questions	76

