

REFERENCES

- Brown, H. D. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. 2nd edn. New York: Pearson Education.
- Burns, A., Joyce, H., Gollin, S. (1996). *I See What You Mean: Using Spoken Discourse in the Classroom: A Handbook for Teachers*. National Centre for English Language Teaching and Research: Macquarie University.
- Clarke, M. (2008). *Language Teacher Identities: Co-constructing Discourse and Community*. England: Multilingual Matters.
- Creswell, J. W. (2012). *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research*. 4th edn. Lincoln: Pearson.
- Cullen, R. 1998. Teacher Talk and the Classroom Context. *ELT Journal*, 52(3), 179-187.
- Cullen, R. (2002). Supportive teacher talk: The importance of the F-move. *ELT Journal*, 56(2), pp117-127
- Emilia, E. (2005). *A critical genre-based approach in teaching academic writing in a tertiary EFL context in Indonesia. Master Dissertation*. Melbourne: The University of Melbourne.
- Hamre, B. K., & Pianta, R. C. (2006). "Student-Teacher Relationships." In *Children's Needs III: Development, prevention and intervention*, Ed. G. Bear and Kathleen M. Minke. National Association of School Psychologist, Bethesda, MD.
- Heritage, J. (1997). Conversation analysis and institutional talk: analyzing data. In David Silverman (Ed.). *Qualitative research: Theory, method and practice* (pp161-182). Sage: London.

- Holt-Reynolds, D. (2000). What does the teacher do? Constructivist pedagogies and prospective teachers' beliefs about the role of a teacher. *Teaching and Teacher Education*, no 16, pp 21-32.
- Larson, R. (2010). *Teacher-Student Relationships and Student Achievement*. University of Nebraska at Omaha.
- Le Cornu, R., & Peters, J. (2005). Towards constructivist classrooms: the role of the reflective teacher. *Journal of Educational Inquiry*, 6(1)
- Nunan, D. (1991). *Language Teaching Methodology: a Textbook for Teachers*. Cambridge: Cambridge University Press.
- Nunan, D. (1999). *Second Language Teaching and Learning*. USA: Heinle&Heinle Publisher.
- Ozehir, O. (2009). Three turn sequences in reading classroom discourse. *Proceedings of the BAAL Annual Conference 2009*. Newcastle University
- Phillips, L. & Jorgensen, M. (2002). *Discourse Analysis as Theory and Method*. Thousand Oaks, CA: Sage.
- Seedhouse, P. (2004). *The interactional Architecture of the Language Classroom: a Conversation Analysis Perspective*. MA: Blackwell
- Shamsipour, A., & Allami Hamid. (2012). Teacher Talk and Learner Involvement in EFL Classroom: The Case of Iranian Setting. *Theory and Practice in Language Studies*, 2(11), 2262-2268. doi: 10.4304/tpls.2.11.2262-2268
- Sinclair, M. J., & Couthard, M. (1975). *Towards an Analysis of Discourse*. Oxford University Press: Oxford.
- Stubbs, M. (1976). *Language, schools, and classrooms*. London: Unwin University Books.

- Suherdi, D. (2010). *Classroom Discourse Analysis: A Systemiotic Approach*. 3rd edn. Bandung: CELTICS Press.
- Tang, E. (2011). Non-native Teacher Talk as Lexical Input in the Foreign Language Classroom. *Journal of Language Teaching and Research*, 2(1), 45-54. doi: 10.4304/jltr.2.1.45-54
- Walsh, S. (2002). Construction or obstruction: teacher talk and learner involvement in the EFL classroom. *Language Teaching Research*, 6, 3-23
- Walsh, S. (2006). *Investigating Classroom Discourse*. London: Routledge.
- Walsh, S. (2006). Talking the talk of the TESOL classroom. *ELT Journal*, 60 (2), 133-141.
- Walsh, S. (2011). *Exploring classroom discourse*. London: Routledge.