

BIBLIOGRAPHY

- Allen, E. G. (2012). *Who Won the third presidential debate in terms of temperament?*. Retrieved May 14, 2013, from <http://www.forbes.com/sites/frederickallen/2012/10/22/who-won-the-third-presidential-debate-in-terms-of-temperament/>
- Amstrong, S. W., & Fogelin, R. (1976). *Understanding arguments: an introduction to informal logic*. United States: Wadsworth
- Birkett, M. N. (2005). *logic 1: tools for thinking*. New Jersey: Classical Legacy Press
- Castellanos, A. (2012). *Presidential debate polls show win for Obama*. Retrieved May 14, 2013, from http://www.huffingtonpost.com/2012/10/23/presidential-debate-polls_n_2004065.html#slide=1516152
- CPD. (2012). *The third Obama - Romney presidential debate*. Retrieved March 15, 2013, from <http://www.debates.org/index.php?page=october-22-2012-the-third-obama-romney-presidential-debat>
- Chudnoff, E. (2007). *A guide to a philosophical thinking*. Cambridge: Harvad University Perss.
- Enduran, S., Simon, S. & Osborne, Jonathan. (2004). *TAPping into argumentation: developments in the application of Toulmin's argument pattern for studying science discourse*. London: Science Education
- Freeman, B. J. (2006). *Argument strength, the Toulmin model, and ampliative probability*. A journal from University of New York
- Flick, U. (2007) *The qualitative research Kit*. London: sage
- Flick, U., Kardorff, E.v., and Steinke,. (2004) *A companion to qualitative research*. London: SAGE.
- Glazer, J., & Rubinstein, A. (2000). *Debates and decisions: on a rationale of argumentation rules*. Tel Aviv University
- Hendricks, A. J., & Denton, E. R. (2010). *Communicator in chief: how Barrack Obama used new media technology to win the white house*. Plymouth: Lexington Books
- Heywood, A. (2002). *Political ideologies*. London: Palgrave

- Hidayati, M. (2009). *Using process approach to improve the ability of intermediate-level students in writing argumentative paragraphs*. Unpublished research paper of English Education Department of University of Malang
- Isolatus, P. (2008). *Presidential debates: functional theory and finnish political communication culture*. Stockholm: IAMCR Media and Global Devides
- Jamieson, H. K., & Birdsell, S. D. (1988). *Presidential debates: the challenge of creating an informed electorate*. New York: Oxford University Press
- Kabbarch, J. (1987). *Using Toulmin's model of argumentation*, Vol 6, No 1.
- Kahlos, M. (2007). *Debate and dialogue*. Burlington: Ashgate.
- LaBossiere, M. C. (2010) *42 Fallacies*. Retrieved September 20, 2013, from <http://aphilosopher.files.wordpress.com/2010/09/42-fallacies.pdf>
- Latif, S., & Nur, A. (2012). *Apa bedanya debat capres Amerika dengan Indonesia?*. Retrieved May 13, 2013, from <http://cangkang.vivanews.com/aff/news/read/363555- apa- bedanya - debat capres-amerika-dengan-indonesia>
- Merh, N. (2010). *An analysis of the use of Toulmin's model of argumentation in preliminary rulings*. Aarhus University
- Mick, S.C. (2011). *Rebuttal argument guidelines*. Retrieved May 13, 2013, from <http://blogs.nd.edu/connie-snyder-mick/2013/03/21/hello-world/>
- Miller, D. (1991). "Politics" in *Blackwell encyclopedia of political thought*. Oxford and Cambridge, Mass.: Blackwell
- Murray, D. E. (2005). *The ecology of leadership in TESOL*. California: Anhaiem University
- Oxford Advanced Learner's Dictionary. (1989). New York: Oxford University Press.
- Oxford Advanced Learner's Dictionary. (2000). New York: Oxford University Press.
- Pinto, R. (2010) *Weighing evidence in the context of conductive reasoning*. Canada: University of Windsor
- Siegel, H. (1995). Why should educators care about argumentation? *Informal logic*, Vol.17, No.2:159-176.

- Sneider, C. A. (2005). *Influencing through argument*. Newyork: IDBATE Press Book.
- Steinhauser, P. (2012). *CNN Poll: Nearly half of debate watchers say Obama won showdown*. Retrieved May 13, 2013, from <http://politicalticker.blogs.cnn.com/2012/10/22/cnn-poll- who -won -the-debate/>
- Seyler, D.U. (1994). *Understanding arguments: a text with readings*. New York: McGraw-Hill Inc.
- The third obama-romney presidential debate transcript. Retrieved January 13, 2013 from <http://www.debates.org/index.php?page=october-22-2012-the-third-obama-romney-presidential-debate>
- Thomson, A. (2002). *Critical reasoning: a practical introduction*. New York: Routledge.
- Toulmin, E. S. (1958). *The uses of argument*. New York: Cambridge University Press.
- Toulmin, E. S., Rieke, R., & Janik, A. (1978). *An introduction to reasoning*. New York: Macmillan Publishing Company
- Walton, D. (2011). *Conductive arguments in ethical deliberation, conductive argument: an overlooked type of defeasible reasoning*, ed. J.A. Blair & R.H. Johnson. London: College Publications, 191-209.
- Wellman, C. (1975). *Morals and ethics*, Dallas, Scott, Foresman and Company.
- Villata, S., Boella, G. & Torre. (2010). *Argumentation patterns*. Torino: University of Turin Press
- Zenker, F. (2009). *Treating khun's gap with critical contextualism. review of william rehg, cogent science in context. the science wars, argumentation and Habermas*. Cambridge, MA: The MIT Press.
- Zhao, X. (2011). *A Measure of perceived argument strength: reliability and validity*. Virginia: George Mason University Press.