

REFERENCES

- Ädel, A. (2006). *Metadiscourse in L1 and L2 English*. Amsterdam: John Benjamins
- Afrianto & Inayati, A. (2016). Excitential process in Harry Potter and the Chamber of Secret: a systemic functional linguistic study. *Teknosastik: Jurnal Bahasa dan Sastra*, 14(1), 26-31
- Agustinos, P., Arsyad, S., & Syahrial. (2018). Metadiscourse markers in the undergraduate thesis introduction written by English department students in University of Bengkulu. *Journal of English Education and Teaching* 2(3), 50-61
- Creswell, J. W. (2014). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches* (4th ed). United States: SAGE Publications Inc.
- Duruk, E. (2017). Analysis of metadiscourse markers in academic written discourse produced by Turkish researchers. *Journal of Language and Linguistics Studies*, 13(1), 1-9
- Esmer, E. (2017). Interpersonal Metadiscourse Markers in Turkish Election Rally Speeches Delivered by Pro-Turkish and Pro-Kurdish Leaders. *Athens Journal of Social Sciences*, 4(4), 367-384
- Fifield, Anna. (2019). New Zealand's prime minister receives worldwide praise for her response to the mosque shootings. Retrieved from <https://www.washingtonpost.com/world/2019/03/18/new-zealands-prime-minister-wins-worldwide-praise-her-response-mosque-shootings/>
- Fitri, E., & Qodriani, L. U. (2016). A study on flouting maxims in *Divergent* novel. *Teknosastik: Jurnal Bahasa dan Sastra*, 14(1), 32-40
- Hyland, K. (2005). *Metadiscourse: Exploring Interaction in Writing*. London: Continuum
- Hyland, K. (2010). Metadiscourse: Mapping Interactions in Academic Writing. *Nordic journal of English Studies. Special Issue on Metadiscourse*. 9 (2), 125-143
- Hyland, K. (2015). Metadiscourse. In Tracy, K. (ed.) *International Encyclopaedia of Language and Social Interaction*. Oxford: Wiley-Blackwell
- Hyland, K., and Jiand, K. (2019). Text-organizing metadiscourse: tracking changes in rhetorical persuasion. *Journal of Historical Pragmatics* 20(1)
- Istiani, R., & Puspita, D. (2020). Interactional metadiscourse used in Bloomberg international debate. *Linguistics and Literature Journal* 1(1), 13-20
- Kuswoyo, H., & Siregar, R. A. (2019). Interpersonal metadiscourse markers as persuasive strategies in oral business presentation. *Lingua Cultura*, 13(4), 297-304
<https://doi.org/10.21512/lc.v13i4.5882>
- Kuswoyo, H., & Susardi. (2016). Thematic progression in EFL students' academic writing: a systemic functional grammar study. *Teknosastik: Jurnal Bahasa dan Sastra*, 14(2), 39-45
- McLay, C, G. (2019). Death Toll in New Zealand Mosque Shootings Rises to 51. Retrieved from

- <https://www.nytimes.com/2019/05/02/world/asia/new-zealand-attack-death-toll.html>.
- Nasiri, Sina. (2013). Exploring the significant role of meta-discourse in academic writing for a discourse community by academic members. *International Journal of Research Studies in Education*, 2(1), 67-74
- Speech. (2020). In *Cambridge Online Dictionary*. Retrieved from <https://dictionary.cambridge.org/dictionary/english/speech?=&from=Speech>
- Sahragard, R., & Yazdanpahani, S. (2017). English engagement markers: A comparison of humanities and science journal articles. *Language Art*, 2(1), 111-130
- Stake, R. E. (2010). *Qualitative Research Studying How Things Work*. New York: The Guilford Press
- Tashi, T., & Suksawas, W. (2018). An Analysis of Interactional Metadiscourse in Public Speaking: A Case Study in English Speeches of the Prime Minister of Bhutan. *International Journal of Engineering & Technology*, 7(4.38), 975-979
- Vashegani, F. M. (2018). The usage and distributional pattern of metadiscourse features in research articles in applied linguistics based on Hyland's classification. *Applied Linguistics Research Journal*, 2(1), 35-51
- Yipei, N., & Lingling, L. (2013). Investigating Interpersonal and Textual Meaning of Steve Jobs' Stanford Speech in Terms of Hyland's Metadiscourse Theory. *International Journal of Language and Linguistics*, 1(4), 90-96