

INVESTIGATING GRAMMATICAL COHESION IN WRITING NEWS OF DEADLY GREATER JAKARTA FLOODS PIT ANIES' CRITICS AGAINST HIS SUPPORTERS IN RALLIES FOUND IN THE JAKARTA POST

Nunung Sulistyowati
English Literature

nunungsulistyowati@gmail.com

Abstract

Grammatical Cohesive devices has a function Hanging texts together or being cohesive, meaning they contribute to what Hasan termed the unity of text texture. That's the text structure scheme, in turn giving the text a unified texture. There are two kinds of textures resulting from the combination of semantic configuration, namely the register and the cohesion. Halliday and Hasan (1976) state that there are four types of grammatical cohesive devices, which are reference, ellipsis, substitution, conjunction.. This study use descriptive qualitative approach that solve the research problem in analyzing type of grammatical cohesion in writing new entitled *Deadly Greater Jakarta floods pit Anies'scritisc againts his suppoters in rallies* from The Jakarta Post The data of this study were analyzed by using some steps. Firstly, identify the data that contained grammatical cohesion. Identification is done by reading and re-read the transcribed the data before going to the next step. Then, select sentences which consist of presupposition triggers. After that, the data were analyzed based on the theory from Halliday and Hasan (1976) about grammatical cohesion. First, the forms of grammatical cohesion markers that emerge are references and conjunctions. The result of this study are the use of Reference appeared 10 times with the percentage 77% while conjunction only 3 times with the percentage 23%. Second, the markers of grammatical cohesion function to build unity and continuity of forms in lingual units. For example, references to explain and point out sources of reference, substitutions to replace certain lingual units so that the words used are more interesting and not monotonous, conjunctions to connect one sentence with another sentence to better understand the reader.

Key words: Grammatical Cohesion, The Jakarta Post, News

INTRODUCTION

News is a report or notification about the occurrence of an event and a condition that is general in nature and has also just happened and was delivered by journalists in the mass media (Wahyudin, 2016), (Fadilah & Kuswoyo, 2021), (Purwaningsih & Gulö, 2021), (Pradana & Suprayogi, 2021), (Sohrabi et al., 2020). There are several media in delivering a news it can be through TV, Magazine, Radio even Website (Purwarianti, 2014), (Pinem, 2018), (Teknologi et al., 2021), (Novawan et al., 2020), (Pettersson, 2009). News is the latest information selected by journalists to be published in a media in order to attract the reader (K. Sari & Pranoto, 2021), (Pustika, 2021), (Nababan & Nurmaily, 2021). The meaning of news is a report about an event or opinion that has an important value, appeals to some audiences, is new, and is published through periodic mass media (Schrape, 2018), (Journal & Kiranamita, 2021), (Kurniawan et al., 2018). From the statements of the three experts, it can be concluded that the news is information about what is happening / has

happened with the aim to be conveyed to the general public. In this case a journalist has an important role in writing news so that the news can get the attention from readers.

The use of language in the mass media has important role by media researchers to attempt consciously or unconsciously to influence the audience understanding of the news event (Aminatun & Oktaviani, 2019), (Karal et al., 2017), (Rido, 2011), (Muliyah et al., 2020), (Ayu & Pratiwi, 2021). It means that the journalist can give their opinion value in positive or negative side towards the issues, the reader are brought out to trust or taken as granted (K. Sari & Pranoto, 2021), (Alita, 2021), (Panganiban1 & Madrigal, 2020), (Redy Susanto et al., 2021), (Wulandari, 2018). One more thing that usually happens to most readers and the general public, they read the news just looking for information by reading normally without paying attention to the mistakes in it (Puspito et al., 2020), (Oktaviani & Mandasari, 2019), (Septiyana & Aminatun, 2021), (Sasalia & Sari, 2020). In fact, unwitting mistakes that are not realized will sometimes lead to a different understanding between the information the researcher wants to convey to the reader (Ulfa & Puspaningtyas, 2020), (Helmy et al., 2018), (Oktaviani et al., 2020), (Wahyudin & Kuswoyo, n.d.), (Puspita et al., 2021). One of the mistakes that we can analyze in news is how grammatical cohesion is used in writing the news so that it can present complete and good news for the readers (Nurmalasari & Samanik, 2018), (Abbad et al., 2009), (Afrianto, 2017), (B. N. Sari & Gulö, 2019). In writing news is one of field in discourse. It is because discourse is the study of message structure in communication (Isnaini & Aminatun, 2021).

This study will specifically analyze and find out the grammatical cohesion that is used in this news and the implication of discourse analysis as learning material for the readers. The analysis takes from online website, The Jakarta Post. The researcher focuses in the case of *Deadly Greater Jakarta floods pit Anies'scriticsagains his suppoters in rallies* which presented in the news. This issue has already become hot issue since after the news served many reactions have appeared. Therefore, this topic is worthwhile to do in this research. There are two reasons why the researcher chose grammatical cohesion as the topic. The first reason is to know and describe the types of grammatical cohesion that are used in the news and the second reason is to explain the implication that can be obtained about the discourse analysis as learning material. It should be known by the researchers of the news or journalist that the grammatical cohesion in every sentence should be understandable in order to avoid misinterpretation between researcher and reader.

This study is conducted under motivation by several previous studies that had been done by another researcher about grammatical cohesion. The research entitled *Grammatical Cohesion in Thai Cave Rescue News in International Newspaper* conducted by Rika WahyuniTambunan ,RidwanHanafiah and Umar Mono from University of Sumatera, Indonesia. The result of this study shows that provided the typesof references was known 43% was predominant with personal and comparative reference, was realized by anaphoric and cataphoric. Conjunctions are considered to be 42% with additive, temporal, additive, material, clarifying, conditional, varying and causing conjunctions, which are manifested by the conjunctive system. 10% substitution with nominal and verbal substitution is realized by replacing one item with another. Ellipsis is 5% with nominal and ellipsis clauses, realized by avoiding nouns, verbs or clauses and restoring them by referring to elements in the previous text. The results show that news texts rarely use other types of grammatical cohesion, especially the use of ellipsis and substitutions that allow them to be

used in writing because most researchers state that ellipsis and substitutions are found in speaking.

LITERATURE REVIEW

Cohesion refers to the resources in the language provided by the clause structure and clause complexes (Septiyana & Aminatun, 2021), (Arniza Fitri et al., 2015). Therefore, a cohesive relationship is a non-structural relationship that serves to 'help a text relate to one another (A. Fitri & Yao, 2019), (Arniza Fitri et al., 2019), (A. Fitri & Yao, 2019), (Kuswoyo et al., 2020), (Arniza Fitri et al., 2015). The concept of cohesion is a semantic concept that refers to the meaning relations in the text and defines it as text (Mastan et al., 2022), (Endang Woro Kasih, 2018). Cohesion occurs where the interpretation of some elements in discourse depends on other elements (Kuswoyo & Audina, 2020), (Pettersson, 2009), (Andrade et al., 2009). From the explanation above the researcher concludes that cohesion refers to the interconnection between sentences that are explicitly expressed in the use of the sentence in the paragraph (Tarik Rashid, B. Q. Huang, 2006), (Ayu & Zuraida, 2020). There are two types of cohesion. First is grammatical cohesion and second is lexical cohesion. The Cohesive Grammar Toolkit has the function of bringing text together or being cohesive, meaning that it contributes to what Hasan calls the unified texture of a text. That's the text structure scheme, which in turn gives the text a blended texture. There are two kinds of textures resulting from a combination of semantic configuration, namely registers and cohesion. There are four types of grammatical cohesive devices, namely reference, ellipsis, substitution, conjunction. Lexical cohesion refers to the relationship between lexical items in a text and, in particular, between content words (Nababan & Nurmaily, 2021), (Septiyana & Aminatun, 2021). The main types of lexical cohesion are repetition, synonym, antonymy, hyponymy, meronymy, and collocation. In this case the author will limit the discussion to focus more on Grammatical cohesion (Purwarianti, 2014).

METHOD

This study uses a descriptive qualitative approach that solves the research problem in analyzing the type of grammatical cohesion in writing new entitled *Deadly Greater Jakarta floods pit Anies' critics against his supporters in rallies* from The Jakarta Post (Baker & Edwards, 2012), (Utami et al., 2021). Qualitative research was an explanation of the research that describes things in detail by using text news. The sample is from Jakarta Post as online news. There is one news from Jakarta Post

The data of this study were analyzed by using some steps. Firstly, identify the data that contained grammatical cohesion. Identification is done by reading and re-reading the transcribed data before going to the next step. Then, select sentences which consist of presupposition triggers. After that, the data were analyzed based on the theory from Halliday and Hasan (1976) about grammatical cohesion. Grammatical Cohesion divided into 4 types. Those are reference, ellipsis, substitution, conjunction. Reference has two items maybe anaphoric and cataphoric. Ellipsis has two types such as Verbal and Clausal ellipsis. Then, Substitution has 3 types as follows; Nominal, Verbal and Clausal. The last conjunction divided into 3 types which are temporal, clausal and additive conjunction.

RESULTS AND DISCUSSION

1. Result

After collecting and analyzing the data about grammatical cohesion as found in The Jakarta Post, the researcher found the result as described in the table below;

Table 1 Grammatical cohesion in The Jakarta Post

No.	Grammatical Cohesion	The Jakarta Post	
		Frequency	Percentage
1.	Reference	10	77%
2.	Conjunction	3	23%
Total		13	100%

According to the table 1, there are 13 data of grammatical cohesion in The Jakarta. It shows that, the dominant used category in is reference. In The Jakarta Post, Reference is appeared 10 times with the percentage 77% while conjunction only 3 times with the percentage 23%.

Table 2. Table Percentage of Reference in The Jakarta Post

No.	Reference	The Jakarta Post	
		Frequency	Percentage
1	Anaphoric	9	90%
2.	Cataphoric	1	10 %
Total		10	100%

Table 2 shows the percentage of Existential type used in The Jakarta News. The researcher found the most dominant used is Anaphoric that appeared 9 times with the percentage 90% and the rest is Cathaporic.

Table 3. Table Percentage of Conjunction Found in The Jakarta Post

No.	Conjunction	The Jakarta Post	
		Frequency	Percentage

1.	Additive Conjunction	3	100%
Total		3	100%

Table 3 shows the percentage of Conjunction used by The Jakarta Post. The researcher only found one type of conjunction which is Additive Conjunction . Additive Conjunction appear 3 times with the perentages 100%.

2. Analysis

References create cohesion by creating links between elements. Gerot and Wignell (1994: 170) explain that Reference refers to a system that introduces and tracks the identity of participants through text. As a term of general rule, therefore, reference items can be anaphoric and cataphoric.

1. Anaphoric

The function is to signify words or phrases that refer to other words or phrases previously used in the text.

2. Cataphoric

Cataphoric duty is to describe the use of a word or phrase that refers to another word or phrase that is used later in the text. Cataphorical references are considered less common in speech but can be used for dramatic effect in writing. It occurs when the reader is introduced to someone as an abstract, before later knowing their name.

In this section the researcher tries to explain briefly about the finding that indicates into some grammatical cohesion. The explanation will be explained as follow;

The data sample that shows as Anaphoric grammatical is as follow;

1. *The widespread flooding that hit Greater Jakarta on the first day of 2020 has led to a shouting match between those protesting Jakarta Governor AniesBaswedan over his administration's handling of the natural disaster and his own supporters.*

From this sentence his administartion's and his own supportes reffers to Jakarta Governor Anis Baswedan . It supposed to be anaphoric because the phares which is Jakarta Governor Anis Baswedan comes earlier in the text.

The data sample that considered in Cataphoric grammatical is as follow;

1. *.Two groups held rallies at the same time at City Hall in Central Jakarta on Tuesday, with one group comprising dozens of*

people rallying against Anies and the other group comprising dozens who defended the governor.

From the data above we write conclude that this sentence include in Cataphoric because the phares comes later. The phares are *one group comprising dozens of people rallying against Anies and the other group comprising dozens who defended the governor.*

2. Conjunction

One of type f Conjunction found in the news was Additive conjunction: and, and also, in addition, moreover, or, or else, further, furthermore, additionally, for instance, alternatively, by the way, in other words, in same way, similarly.

The data sample that show additive conjunction is as follow;

1. *Two groups held rallies at the same time at City Hall in Central Jakarta on Tuesday, with one group comprising dozens of people rallying against Anies and the other group comprising dozens who defended the governor.*

The use of “and” here shows that the journalist just use one conjunction which I addicive conjunction to relate one sentence to another sentence

3. Discussion

Compared to the research entitled *Grammatical Cohesion in Thai Cave Rescue News in International Newspaper* conducted by Rika Wahyuni Tambunan ,Ridwan Hanafiah and Umar Mono from University of Sumatera, Indonesia. The result of this study shows that provided the types of references was known 43% dominant with personal and comparative references, it was manifested by anaphoric and cataphoric. Conjunctions are considered to be 42% with additive, temporal, additive, material, clarifying, conditional, varying and causing conjunctions, which are manifested by the conjunctive system. 10% substitution with nominal and verbal substitution is realized by replacing one item with another. Ellipsis is 5% with nominal clauses and ellipsis, realized by avoiding nouns, verbs or clauses and restoring them by referring to elements in the previous text. Journalists of The Jakarta Post only focus on two terms, which are references with 90% anaphorical and 10% cataphorical. But they do share in common with the most dominant use of references, namely the anaphoric references.

In conclusion both of them have the same style in writing the news that the journalists rarely use other types of grammatical cohesion, especially the use of ellipsis and substitutions that allow them to be used in writing because most researchers state that both ellipsis and substitution are commonly found in speaking.

CONCLUSION

First, the forms of grammatical cohesion markers that emerge are references and conjunctions. With the translation of Reference is appeared 10 tiimes with the percentage 77% while conjunction only 3 times with the percentage 23%. Second, the markers of grammatical cohesion function to build unity and continuity of forms in lingual units. For example, references to explain and point out sources of reference, substitutions to replace certain lingual units so that the words used are

more interesting and not monotonous, conjunctions to connect one sentence with another sentence to better understand the reader.

REFERENCES

- Abbad, M. M., Morris, D., & de Nahlik, C. (2009). Looking under the Bonnet: Factors affecting student adoption of E-learning systems in Jordan. *International Review of Research in Open and Distance Learning*, 10(2), 1–25. <https://doi.org/10.19173/irrodl.v10i2.596>
- Afrianto, A. (2017). GRAMMATICAL COHESION IN STUDENTS' WRITING: A CASE AT UNIVERSITAS TEKNOKRAT INDONESIA. *LEKSEMA: Jurnal Bahasa Dan Sastra*, 2(2), 97–112.
- Alita, D. (2021). Multiclass Svm Algorithm For Sarcasm Text In Twitter. *JATISI (Jurnal Teknik Informatika Dan Sistem Informasi)*, 8(1), 118–128.
- Aminatun, D., & Oktaviani, L. (2019). Memrise: Promoting students' autonomous learning skill through language learning application. *Metathesis: Journal of English Language, Literature, and Teaching*, 3(2), 214–223.
- Andrade, H., Wang, X., Akawi, R. L., & Akawi, R. L. (2009). *Efficacy for Writing Rubric-Referenced Self-Assessment and Self-Efficacy for Writing*.
- Ayu, M., & Pratiwi, Z. F. (2021). THE IMPLEMENTATION OF ONLINE LEARNING IN ENGLISH LANGUAGE TEACHING DURING PANDEMIC: THE TEACHERS' VOICE. *Journal of Research on Language Education*, 2(2), 93–99.
- Ayu, M., & Zuraida, Z. (2020). ENHANCING DESCRIPTIVE PARAGRAPH WRITING OF SECONDARY STUDENTS THROUGH SHARED WRITING. *Journal of Research on Language Education*, 1(1).
- Baker, S. E., & Edwards, R. (2012). How many qualitative interviews is enough ? *National Centre for Research Methods Review Paper*, 1–42. <https://doi.org/10.1177/1525822X05279903>
- Endang Woro Kasih, E. (2018). Formulating Western Fiction in Garrett Touch of Texas. *Arab World English Journal For Translation and Literary Studies*, 2(2), 142–155. <https://doi.org/10.24093/awejtls/vol2no2.10>
- Fadilah, R., & Kuswoyo, H. (2021). Transitivity Analysis of News Reports on Covid-19 of Jakarta Post Press. *The 1st International Conference on Language Linguistic Literature and Education (ICLLE)*.
- Fitri, A., & Yao, L. (2019). The impact of parameter changes of a detached breakwater on coastal morphodynamic at cohesive shore: A simulation. *IOP Conference Series: Earth and Environmental Science*, 365(1). <https://doi.org/10.1088/1755-1315/365/1/012054>
- Fitri, Arniza, Hashim, R., Abolfathi, S., & Maulud, K. N. A. (2019). Dynamics of sediment transport and erosion-deposition patterns in the locality of a detached low-crested breakwater on a cohesive coast. *Water (Switzerland)*, 11(8). <https://doi.org/10.3390/w11081721>
- Fitri, Arniza, Hashim, R., Song, K. Il, & Motamedi, S. (2015). Evaluation of Morphodynamic Changes in the Vicinity of Low-Crested Breakwater on Cohesive Shore of Carey Island, Malaysia. *Coastal Engineering Journal*, 57(4), 1–27. <https://doi.org/10.1142/S0578563415500230>
- Helmy, N. F., Johar, R., & Abidin, Z. (2018). Student's understanding of numbers through the number sense strategy. *Journal of Physics: Conference Series*, 1088. <https://doi.org/10.1088/1742-6596/1088/1/012098>
- Isnaini, S., & Aminatun, D. (2021). *DO YOU LIKE LISTENING TO MUSIC ?:*

- STUDENTS' THOUGHT ON. 2(2), 62–67.*
- Journal, L., & Kiranamita, S. (2021). *THE PORTRAYAL OF MALIGNANT NARCISSM IN THE VILLAIN. 2(1), 33–40.*
- Karal, H., Kokoc, M., & Cakir, O. (2017). Impact of the educational use of Facebook group on the high school students' proper usage of language. *Education and Information Technologies, 22(2), 677–695.*
- Kurniawan, D. E., Janah, N. Z., Wibowo, A., Mufida, M. K., & Prasetyawan, P. (2018). C2C marketplace model in fishery product trading application using SMS gateway. *MATEC Web of Conferences, 197, 2–7.* <https://doi.org/10.1051/mateconf/201819715001>
- Kuswoyo, H., & Audina, A. Y. (2020). Consecutive Interpreting Strategies on A Court Setting: A Study of English into Indonesia Interpretation. *TEKNOSASTIK, 18(2), 90–102.*
- Kuswoyo, H., Sujatna, E. T. S., Indrayani, L. M., & Rido, A. (2020). Cohesive Conjunctions and and so as Discourse Strategies in English Native and Non-Native Engineering Lecturers: A Corpus-Based Study. *International Journal of Advanced Science and Technology, 29(7), 2322–2335.*
- Mastan, I. A., Sensuse, D. I., Suryono, R. R., & Kautsarina, K. (2022). Evaluation of Distance Learning System (E-Learning): a Systematic Literature Review. *Jurnal Teknoinfo, 16(1), 132.* <https://doi.org/10.33365/jti.v16i1.1736>
- Muliyah, P., Aminatun, D., Nasution, S. S., Hastomo, T., & Sitepu, S. S. W. (2020). EXPLORING LEARNERS' AUTONOMY IN ONLINE LANGUAGE-LEARNING IN STAI SUFYAN TSAURI MAJENANG. *Getsempena English Education Journal, 7(2), 382–394.*
- Nababan, R. M., & Nurmaily, E. (2021). *THE HYPERMASCULINITY AS SEEN IN THE MAIN CHARACTER IN RAMBO : LAST BLOOD MOVIE. 2(1), 25–32.*
- Novawan, A., Aisyiyah, S., Miqawati, A. H., Wijayanti, F., & Indrastana, N. S. (2020). Exploring the Teachers' Perspective on Morality in an English as a Foreign Language Pedagogy. *Journal of ELT Research: The Academic Journal of Studies in English Language Teaching and Learning, 5(1), 80–93.* <https://doi.org/10.22236/JER>
- Nurmalasari, U., & Samanik. (2018). A Study of Social Stratification In France In 19th Century as Portrayed in 'The Necklace 'La Parure'' Short Story by Guy De Maupassant. *English Language & Literature International Conference, 2, 2.* <https://jurnal.unimus.ac.id/index.php/ELLIC/article/view/3570>
- Oktaviani, L., & Mandasari, B. (2019). Powtoon: Presenting SQ3R Implementation in Reading Class through A Web-Based Medium. *PROCEEDINGS UNIVERSITAS PAMULANG, 1(1).*
- Oktaviani, L., Mandasari, B., & Maharani, R. A. (2020). IMPLEMENTING POWTOON TO IMPROVE STUDENTS' INTERNATIONAL CULTURE UNDERSTANDING IN ENGLISH CLASS. *Journal of Research on Language Education, 1(1).*
- Panganiban1, G. L., & Madrigal, D. V. (2020). A new decade for social changes. *Technium Social Sciences Journal, 7, 312–320.* <https://techniumscience.com/index.php/socialsciences/article/view/332/124>
- Pettersson, S. (2009). *Eoin Colfer's Magical Fairies to Folklore and Other Literature Lower Elements.*
- Pinem, Y. A. (2018). Encouraging healthy literacy: The interconnection between reading toward writing in social media. *Language in the Online and Offline World 6: The Fortitude, 360–366.*
- Pradana, F. A., & Suprayogi, S. (2021). *CRITICAL DISCOURSE ANALYSIS ON*

- CHINESE AND AMERICAN NEWS WEBSITES*. 2(2), 84–92.
- Purwaningsih, N., & Gulö, I. (2021). REPRESENTATION OF REYNHARD SINAGA IN BBC NEWS AND THE JAKARTA POST. *Linguistics and Literature Journal*, 2(1), 50–61.
- Purwarianti, A. (2014). Rule based approach for text segmentation on Indonesian news article using named entity distribution. *2014 International Conference on Data and Software Engineering (ICODSE)*, 1–5.
- Puspita, D., Nuansa, S., & Mentari, A. T. (2021). Students' Perception toward the Use of Google Site as English Academic Diary. *Community Development Journal : Jurnal Pengabdian Masyarakat*, 2(2), 494–498. <https://doi.org/10.31004/cdj.v2i2.1980>
- Puspito, J., Putra, Y. P., Kurniawan, D., & Setiadi, B. R. (2020). The abilities of vocational high school students in reading of orthogonal projection drawing. *Journal of Physics: Conference Series*, 1700(1), 6–10. <https://doi.org/10.1088/1742-6596/1700/1/012007>
- Pustika, R. (2021). Academic Whatsapp group: Exploring students' experiences in writing class. *Indonesian EFL Journal*, 7(1), 89–96.
- Redy Susanto, E., Admi Syarif, A. S., Muludi, K., & Wantoro, A. (2021). *Peer Review: Implementation of Fuzzy-based Model for Prediction of Thalassemia Diseases*.
- Rido, A. (2011). LANGUAGE LEARNING THROUGH INTERPRETING AND TRANSLATION: HIGHLIGHTING STUDENTS' EXPERIENCES. *Proceedings of the 58th TEFLIN International Conference*.
- Sari, B. N., & Gulö, I. (2019). Observing Grammatical Collocation in Students' Writings. *Teknosastik*, 17(2), 25–31.
- Sari, K., & Pranoto, B. E. (2021). *Representation of Government Concerning the Draft of Criminal Code in The Jakarta Post : A Critical Discourse Analysis*. 11(2), 98–113.
- Sasalia, O. A., & Sari, F. M. (2020). UTILIZING NOVEL IN THE READING CLASS TO EXPLORE STUDENTS' VIEWPOINT OF ITS EFFECTIVENESS. *Journal of English Language Teaching and Learning*, 1(2), 56–61.
- Sasalia, O. A., & Sari, F. M. (2020). UTILIZING NOVEL IN THE READING CLASS TO EXPLORE STUDENTS' VIEWPOINT OF ITS EFFECTIVENESS. *Journal of English Language Teaching and Learning*, 1(2), 56–61.
- Schrage, J.-F. (2018). Social Media, Mass Media and the "Public Sphere". Differentiation, Complementarity and Co-Existence. *SSRN Electronic Journal*. <https://doi.org/10.2139/ssrn.2858891>
- Septiyana, L., & Aminatun, D. (2021). THE CORRELATION BETWEEN EFL LEARNERS' COHESION AND THEIR READING COMPREHENSION. *Journal of Research on Language Education*, 2(2), 68–74.
- Sohrabi, C., Alsafi, Z., Neill, N. O., Khan, M., & Kerwan, A. (2020). *Since January 2020 Elsevier has created a COVID-19 resource centre with free information in English and Mandarin on the novel coronavirus COVID-19. The COVID-19 resource centre is hosted on Elsevier Connect, the company's public news and information. January.*
- Tarik Rashid, B. Q. Huang, M.-T. K. and B. G. (2006). Auto-regressive Recurrent Neural Network Approach for Electricity Load Forecasting. *International Journal of Computational Intelligence*, 3(1), 1304–2386. https://doi.org/https://www.researchgate.net/publication/287828870_Auto-regressive_recurrent_neural_network_approach_for_electricity_load_forecasting
- Teknologi, J., Jtsi, I., Wulandari, A., Fakhrurozi, J., Informasi, S., Teknik, F., & Indonesia, U. T. (2021). *BERITA HASIL LIPUTAN WARTAWAN BERBASIS WEB (STUDI KASUS : PWI LAMPUNG)*. 2(4), 49–55.

- Ulfa, M., & Puspaningtyas, N. D. (2020). The application of SPADA to students understanding of mathematical concepts. *International Conference on Mathematics and Science Education of Universitas Pendidikan Indonesia*, 5, 1–6.
- Utami, A. R., Oktaviani, L., & Emaliana, I. (2021). The Use of Video for Distance Learning During Covid-19 Pandemic: Students' Voice. *Jet Adi Buana*, 6(02), 153–161. <https://doi.org/10.36456/jet.v6.n02.2021.4047>
- Wahyudin, A. Y. (2016). An Analysis of Process Type Used in News Item. *Teknosastik*, 14(1), 1–8.
- Wahyudin, A. Y., & Kuswoyo, H. (n.d.). *A CLOSER LOOK OF THE EFL INDONESIAN TEACHERS' UNDERSTANDING TOWARDS THE CURRICULUM 2013 IN RURAL AND URBAN SECONDARY SCHOOL*.
- Wulandari, G. H. (2018). Factors That Influence the Timeliness of Publication Offinancial Statements on Banking in Indonesia. *TECHNOBIZ : International Journal of Business*, 1(1), 16. <https://doi.org/10.33365/tb.v1i1.201>