

REFERENCES

- Afrianto, & Gulo, I. (2019). Revisiting English Competence at Hotel. *Teknosastik: Jurnal Bahasa Dan Sastra*, 35.
- Azizah, A. N., Suparno, & Supriyadi, S. (2020). Indonesian in Service Teacher's Production of Directive Speech Acts and Students' Responses. *Randwick International of Education and Linguistics Science*, 449-461.
- Bahing, Emzir, & Rafli, Z. (2018). English Speech Acts of Illocutionary Force in Class Interaction. *Advances in Language and Literary Studies*, 113-120.
- Creswell. (2013). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. SAGE Publications, Inc.
- Cutting, J. (2002). *Pragmatics and Discourse, a Resource Book for Student*. New York: Routledge.
- de Jager, L., & Evans, R. (2013). Misunderstanding During Instructional Communication As Related to Oral Proficiency. *Southern African Linguistics and Applied Language Studies*, 97-110.
- George, M. W. (2008). *The Elements of Library Research: What Every Student Needs to Know*. Princeton: Princeton University Press.
- Grice, H. P. (1975). Logic and Conversation. In P. Cole, & J. L. Morgan, *Syntax and Semantics 3: Speech Acts* (pp. 41-58). New York: Academic Press.
- Grundy, P. (2000). *Doing Pragmatics*. London: Arnold Publisher.
- Hidayati, M., Zen, E. L., & Bast, Y. (2017). Indonesian Teachers' Directives in English Language Classrooms. *LSCAC Conference* (pp. 164-174). The 4th International Conference on Language, Society and Culture in Asian Contexts, KnE Social Sciences.
- Hutauruk, M., & Puspita, D. (2020). A Metapragmatic Analysis: A Study of Pragmatic Failure Found in Indonesian EFL Students. *Linguistics and Literature Journal*, 62-69.
- Kreidler, C. W. (1998). *Introducing English Semantics*. London: Routledge.
- Lado, M. J. (1986). *Mastering English Grammar and Idioms*. Jakarta: Titik Terang.
- Levinson, S. (1983). *Pragmatics*. Cambridge: Cambridge University Press.
- Mann, T. (2005). *The Oxford Guide to Library Research*. Oxford: Oxford University Press.

- Önder, E. (2016). Causes of School Failure from Teacher and Student's Perspective. *International Journal on New Trends in Education and Their Implications*, 9-21.
- Pica, T., Young, R., & Doughty, C. (1987). The Impact of Interaction on Comprehension. *TESOL Quarterly*, 737-758.
- Prasetyo, R. I., & Mulyani, M. (2018). Teacher's Directives Speech Acts in Teaching-Learning Interactions: Classroom Discourse Analysis. *Seloka: Jurnal Pendidikan Bahasa dan Sastra Indonesia*, 213-221.
- Puspita, D. (2019). Error Analysis on Learners' Interlanguage and Intralanguage: A Case Study of Two Adolescent Students. *Teknosastik*, 12-18.
- Puspita, D., & Amelia, D. (2020). Ted-Talk: A Supplement Material to Promote Students' Autonomy in Listening. *ELTIN Journal*, 91-102.
- Rido, A. (2020a). English for University Graduate Employability: Students and Employers' Voices. *Education and Humanities Research*, 6-10.
- Rido, A. (2020b). Why They Act The Way They Do?: Pedagogical Practices of Experienced Vocational English Language Teachers in Indonesia. *International Journal of Language Education*, 24.
- Roliani, C. M., Asi, N., & Luardini, M. A. (2019). Discourse Analysis Of Teacher's Spoken Language In English Class Of SMPN 16 Palangkaraya. *Journal Compound*, 13-25.
- Santoso, I, E Tuckyta, S Sujatna, and S Mahdi. Speech Act on Short Stories; A Pragmatic Study. *The International Journal of Social Sciences*, 2014: 108–118.
- Stephenson, M. (2019). Setting the Group Agenda: Negotiating Deonticrights Through Directives in A Task-based, Oral, L2, Group Assessment. *Classroom Discourse*, 1-29.
- Yule, G. (1996). *Pragmatics*. Oxford: Oxford University Press.