

Bibliography

- Anderson, M. and Anderson, K. (1997). *Text type in English – Volume 2*. Sydney: Macmillan Education Australia
- Azzouz, B. (2009). *A discourse analysis of grammatical cohesion students' writing*. Dissertation, Mentouri University.
- Bloor, T, & Bloor, M. (2004). *The functional analysis of English 2nd edition*. Great Britain: Arnold Publisher.
- Burns, R. (1994). *Introduction to research methods*. Australia: Longman
- BSNP. (2006). *Kurikulum 2006 standar kompetensi mata pelajaran bahasa Inggris sekolah menengah atas dan madrasah aliyah*. Jakarta: BSNP
- Chen, J. (2008). An investigation of EFL students' use of cohesive devices. *Asian pacific education review*, 5(2),215-225.
- Chirstie, F & Derewianka, B. (2008). *School discourse learning to write across the years of schooling*. New York : Continuum international publishing.
- Coffin, C. (2006). *Historical discourse: The language of time, cause, & evaluation argumentative genre*. London: Continuum.
- Cohen, L. and Manion, L . (1994). *Research method in education 4th Ed*. New York : Routledge
- Connor, U. (1990). Linguistic/rhetorical measures for international persuasive student writing. *Research in the Teaching of English*, 24, 67-87.
- Crossley, S. A., & McNamara, D. S. (2010). Cohesion, coherence, and expert evaluations of writing proficiency. *Proceedings of the 32nd annual conference of the cognitive science society* (pp. 984-989).
- Crowhurst, M. (1990). Teaching and learning the writing of persuasive/ argumentative discourse. *Canadian journal of education*, 15 (4), 348-359.

- Dastjerdi, H.V, & Samian, S.H. (2011). Quality of Iranian EFL learners' argumentative essays: Cohesive devices in focus. *Mediterranean journal of social sciences*, 2(2), 65 – 76.
- DePaoulo, P. (2000). *Sample size for qualitative research*. Retrieved from: <http://www.quirks.com/articles/a2000/20001202.aspx?searchID=215035&sort=5&pg=1>.
- Derewianka, B. (1990). *Exploring how text work*. Sydney: PETA
- Droga and Humphrey. (2003). *Grammar and meaning an introduction for primary teachers*. Australia: Southwood Press.
- Duff, P.A. (2008). *Case study research in applied linguistics*. New York: Lawrence Elbraum
- Egins, S. (1994). *An introduction to systemic functional linguistics*. London: Printer Publishers, Ltd.
- Egins, S. (2004). *An introduction to systemic functional linguistics 2nd edition*. London: Continuum international Publishing Group.
- Emilia, E. (2005). *A critical genre-based approach to teaching academic writing in a tertiary EFL context in Indonesia*. A PhD thesis submitted to the University of Melbourne.
- Emilia, E. (2012). *Module 12: argumentative writing (A writing course handbook)*.UPI. Unpublished Material
- Emilia, E. (2014). *Introducing functional grammar*. Bandung: Pustaka Jaya.
- Geiser, S. & Studley, R. (2001). *UC and SAT: Predictive validity and differential impact of the SAT I and SAT II at the University of California*. Oakland, CA: University of California.
- Gerot, L. and Wignell, P. (1994). *Making sense of functional grammar*. Cammeray, NSW: Antipodean Educational Enterprises

- Halliday, M.A.K., Hasan, R. (1976). *Cohesion in English*. London: Longman
- Halliday, M.A.K., (2000). *Introduction to functional grammar, second ed.* Beijing: Foreign Language Teaching and Research Press.
- Halliday, M.A.K., Mathiessen, C.M.I.M. (2004). *An introduction to functional grammar 3rd ed.* London: Oxford University Press.
- Hatch, J.A. (2002). *Doing qualitative research in education setting*. New York: State University of New York Press
- Hitchcock, G & Huges, D. (1995). *Research and the teacher 2nd ed.* London: Routledge.
- Knapp, P. and Watkins, M. (2005). *Genre, text, and grammar : Technologies for teaching and assessing writing*. Sydney: UNSW Press
- Lee, I. (2002). Teaching coherence to ESL students: A classroom inquiry. *Journal of second language writing*. 11 (2): 135-159.
- Light, R. (2001). *Making the most of college*. Cambridge, MA: Harvard University Press.
- Lock, G. (1996). *Functional English grammar : An introduction for second language teachers*. Cambridge: Cambridge University Press.
- Martin, J. R. (1992). *English text: Systems and structure*. Amsterdam: John Benjamin Publishing
- Martin, J. R., Mathiessen C. M. I. M & Painter, C. (1997). *Working with functional grammar*. London: Arnold.
- Martin, J.R. (1992). *English text: Systems and structures*. Amsterdam: John Benjamin Publishing.
- Martin, J.R. and Rose, D. (2008). *Genre relations: Mapping culture*. London: Enquinox

- Ong, J. (2013). Investigation The use of cohesive devices by Chinese EFL learners. *The Asian EFL journal* 13 (3), 42-61. [online: <http://www.asian-efl-journal.com> Accessed Mei 21th, 2014]
- Sanczyk, A. (2010). *Investigation argumentative essays of English undergraduates studying in Poland as regards their use of cohesive devices*. Unpublished Thesis, University of Oslo. [online: <https://www.duo.uio.no/bitstream/handle/10852/25244/AnnaSanczyk.pdf?sequence=1>. Accessed : Juni 13th, 2014]
- Saudin, H. (2013). *The realization of cohesion in the students' argumentative writing performance*. Unpublished thesis, Universitas Pendidikan Indonesia.
- Schleppergrell, M.J. (2004). *The language of schooling: A functional linguistics perspective*. New Jersey: Lawrence Elbraum.
- Sidighi, F, & Heydari, P. (2012). Cohesion analysis of L2 writing: The case of Iranian undergraduate EFL learners. *Mediterranean journal of social sciences*, 3(2), 557-572.
- Siegler, R. S. (1996). *Emerging minds: The process of change in children's thinking*. New York:Oxford University Press.
- Smalley, R.L. & Ruetten,M.K.R. (1990). *Refining composition skills rhetoric and grammar for ESL students 4th ed*. New Orleans: Wadsworth.
- Stern, G. (2001). *Learners' grammar dictionary*. Singapore: Learners publishing Pte Ltd.
- Tangkiengsirisin, S. (2010). Promoting cohesion in EFL exposition writing: A study of graduate students in Thailand. *International Journal of Arts and Sciences*, 3(16), 1-34
- Witte, P. S & Faigley. L. (2008). Coherence, cohesion, and writing quality. *Collage composition and communication*, 32 (4), 189-204.

- Xu, Ruiyun. (2000). *Theme and cohesion in the writing of English expository texts by Chinese tertiary EFL learners*. Published thesis, faculty of education: University of Wollongong
- Yin, R.K. (2003). *Case study research design and method 3rd ed.* USA: Sage Publication
- Yin, R.K. (2011). *Qualitative research from ttart to finish*. New York: The Guilford Press