

DAFTAR PUSTAKA

- Afgarinnisa', Hikma Novianti. 2015. "Euphemism Found in *Insert Trans TV Indonesian Infotainment*". *Jurnal Ilmiah Mahasiswa FIB*. Vol. 1, No. 6. (<http://jimbastrofib.studentjournal.ub.ac.id>). Diakses tanggal 7 Mei 2016.
- Almari, Rahma Aid, dkk. 2015. "Eufemisme dalam Harian *Bolmut Post*". *Jurnal KIM Fakultas Sastra dan Budaya*. Vol. 3, No. 1. (<http://Kim.ung.ac.id/index.php/KIMFSB>). Diakses tanggal 7 Mei 2016.
- Aminuddin. 2003. *Semantik: Pengantar Studi Tentang Makna*. Bandung: Sinar Baru Algensindo.
- Ana, Kartika Desi. 2012. "Eufemisme dalam Surat Kabar Singgalang". *Jurnal Kosa Kata*. Vol. 1, No. 1. (<http://fib.unand.ac.id/jurnal/index.php>). Diakses tanggal 7 Mei 2016.
- AR, Syamsudin, dan Vismaria S. Damayanti. 2006. *Metode Penelitian Pendidikan Bahasa*. Bandung: PT Remaja Rosdakarya.
- Aslim, Listiani. 2014. *Saya Benci Kritik!*. Yogyakarta: ANDI.
- Badara, Aris. 2012. *Analisis Wacana: Teori, Metode, dan Penerapannya Pada Wacana Media*. Jakarta: Kencana.
- Bahtera, Surya. 2014. "Gaya Bahasa Eufemisme Wacana POLHUKAM (Politik, Hukum, dan Kriminal) Media Massa *Okezone.com* Edisi Januari-April 2013 dan Skenario Pembelajaran pada Kelas X SMA". *Jurnal Pendidikan Bahasa dan Sastra*. Vol. 2, No. 11. (<http://Ejournal.umpwr.ac.id/index.php/surya-bahtera>). Diakses tanggal 7 Mei 2016.
- Bungin, Burhan. 2001. *Erotika Media Massa*. Surakarta: Muhammadiyah University Press.
- Chaer, Abdul. 2009. *Pengantar Semantik Bahasa Indonesia Edisi Revisi*. Jakarta: Rineka Cipta.
- Denis, McQuail. 2011. *Teori Komunikasi Massa Mcquail, Edisi 6 Buku 1*. Jakarta: Salemba Humanika.
- Djajasudarma, T. Fatimah. 1999. *Semantik: Pengantar ke Arah Ilmu Makna*. Bandung: PT Refika Aditama.
- Eriyanto. 2006. *Analisis Wacana: Pengantar Analisis Teks Media*. Yogyakarta: LKIS Yogyakarta.

- Efendi, Cardova, dkk. 2013. "Forms and Types of Euphemism Found on Sites of *Tempo.co* and *Yess-online.com*". *E-journal English Language and Literature*. Vol. 2, No. 1, Hal. 25-33. (<http://e-journal.fip.unp.ac.id/index.php>). Diakses tanggal 7 Mei 2016.
- Febrianjaya, Abdan Syakur. 2013. "Penggunaan Eufemisme dan Desfemisme pada Tajuk Rencana serta Implikasinya terhadap Pembelajaran". *Jurnal Kata*. Hal. 1-8. (<http://jurnal.fkip.unila.ac.id>). Diakses tanggal 12 Mei 2016.
- Gunawan. 2012. "Analisis Eufemisme dalam Berita Utama Surat Kabar Sinar Indonesia Baru". *Jurnal Literal*. Vol. 3, No. 3, Hal. 19-27.
- Hafied, Cangara. 2006. *Pengantar Ilmu Komunikasi*. Jakarta: PT Raja Grafindo.
- Hidayati, Inoer. 2012. *Buku Pintar EYD: Pedoman Umum Ejaan Bahasa Indonesia yang Disempurnakan*. Jakarta: Indonesia Tera.
- Huda, Miftahul. 2013. *Model-model Pengajaran dan Pembelajaran: Isu-isu Metodis dan Paradigmatik*. Yogyakarta: Pustaka Pelajar.
- Keraf, Gorys. 2004. *Diksi dan Gaya Bahasa*. Jakarta: Gramedia Pustaka Utama.
- Khasan, Auriga Maulana, dkk. 2014. "Pemakaian Desfemisme dalam Berita Utama Surat Kabar *Joglo Semar*". *Jurnal Basastra*. Vol. 2, No. 3, Agustus 2014, Hal. 1-12. (http://jurnal.fkip.uns.ac.id/index.php/bhs_indonesia). Diakses tanggal 7 Mei 2016.
- Kridalaksana, Harimurti. 1982. *Kamus Linguistik*. Jakarta: PT Gramedia.
- Kurniawati, Heti. 2011. "Eufemisme dan Desfemisme dalam *Spiegel Online*". *Jurnal Litera*. Vol. 10, No. 1, Hal. 51-63. (<http://jurnal.uny.ac.id/index.php>). Diakses tanggal 7 Mei 2016.
- Lestari, Ika. 2013. *Pengembangan Bahan Ajar Berbasis Kompetensi Sesuai dengan Kurikulum Tingkat Satuan Pendidikan*. Padang: Akademia.
- Linfoot, Kerry. 2005. "The Linguistics of Euphemism: A Diachronic Study of Euphemism Formation". *Journal of Language And Linguistics*. Vol. 4. No. 2. (<http://webspace.buckingham.ac.uk/kbernhardt/journal>). Diakses tanggal 12 Mei 2016.
- Lirvan. 2016. "Pengertian tentang Meme". (Online). [Http://www.lirvan48.blogspot.co.id/2013/03/pengertian-tentang-meme.html](http://www.lirvan48.blogspot.co.id/2013/03/pengertian-tentang-meme.html). Diakses pada tanggal 25 Mei 2016.

- Mahsun. 2004. *Metode Penelitian Bahasa: Tahapan, Strategi, Metode, dan Tekniknya: Edisi Revisi*. Jakarta: PT Rajagrafindo Persada.
- MD, Moh. Mahfud. 1999. *Kritik Sosial dalam Wacana Pembangunan*. Yogyakarta: UII Press.
- Moeloeng, Lexy. 2004. *Metodologi Kualitatif*. Bandung: Angkasa.
- Mulyana. 2005. *Kajian Wacana: Teori, Metode, dan Aplikasi Prinsip-prinsip Analisis Wacana*. Yogyakarta: Tiara Wacana.
- Rabab'al, Ghalab. 2012. "Euphemism in Saudi Arabic and British English". *Jurnal Issue*. Vol 44, No. 7, Hal. 730-743.
- Rani, Abdul, Bustanul Arifin, Martutik. 2006. *Analisis Wacana: Sebuah Kajian Bahasa dalam Pemakaian*. Bandung: Sinar Baru Algensindo.
- Riyanto, Sugeng. 2013. "Disfemia pada Stiker Helm dan Kendaraan Bermotor Remaja". *E-journal*. ISBN: 978-979-636-156-4.
- Rizal. 2014. "Apa Itu Meme?". (Online). [Http://www.rizal-ngeblok.blogspot.co.id/2014/05/apa-itu-meme.html](http://www.rizal-ngeblok.blogspot.co.id/2014/05/apa-itu-meme.html) diakses pada tanggal 25 Mei 2016.
- Rubby, Tia dan Dardanila. 2008. "Eufemisme pada Harian Seputar Indonesia". *Jurnal Ilmu-ilmu Bahasa dan Sastra (Logat)*. Vol. IV, No. 1, Hal. 55-63. (<http://repository.usu.ac.id>). Diakses tanggal 12 Mei 2016.
- Rustam. 2011. "Eufemisme dalam Ungkapan Tradisional Daerah Melayu Jambi". *E-journal*. Vol 13, No. 1, Hal. 01-06. ISSN: 0852-8349.
- Ryabova, Marina. 2013. "Euphemism and Media Framing". *European Scientific Journal*. Vol. 9, No. 32. (<http://search.proquest.com>). Diakses tanggal 12 Mei 2016.
- Sari, Dina Mayang, dkk. 2013. "Euphemism Used in Language of Politic in Padang Express Newspaper". *E-journal English Language and Literature*. Hal 31-40. (<http://ejournal.unp.ac.id/index.php/ell>). Diakses tanggal 7 Mei 2016.
- Sari, Dita Sukma dan Muhammad Al Hafizh. 2013. "Euphemism Found in Opinion Column of The Jakarta Post Newspaper". *E-journal English Language and Literature*. Hal 77-82. (<http://ejournal.unp.ac.id>). Diakses pada tanggal 12 Mei 2016.

- Sudaryanto. 2015. *Metode dan Aneka Teknik Analisis Bahasa: Pengantar Penelitian Wahana Kebudayaan secara Linguistik*. Yogyakarta: Duta Wacana University Press.
- Suryosubroto, B. 1997. *Proses Belajar Mengajar di Sekolah*. Jakarta: Rineka Cipta.
- Sufanti, Main. 2010. *Strategi Pengajaran Bahasa dan Sastra Indonesia*. Surakarta: Yuma Pustaka.
- Sutarman. 2013. *Tabu Bahasa dan Eufimisme*. Surakarta: Yuma Pustaka.
- Suwandi, Sarwiji. 2008. *Semantik: Pengantar Kajian Makna*. Yogyakarta: Media Perkasa.
- Suyono dan Hariyanto .2011. *Belajar dan Pembelajaran (Teori dan Konsep Dasar)*. Bandung: PT Remaja Rosdakarya.
- Tarigan, Henry Guntur. 1990. *Pengajaran Semantik*. Bandung: Angkasa.
- Tim. 2008. *Kamus Besar Bahasa Indonesia*. Jakarta: PT Gramedia Pustaka Utama.
- Tobing, Roswita Lumban. 2001. "Eufemisme dalam Artikel Politik dan Ekonomi pada Harian *Kedaulatan Rakyat*". *Jurnal Penelitian Humaniora*. No. 1/VII Tahun ke-6, hal. 161-178. (<http://jurnal.uny.ac.id/index.php/humaniora>). Diakses tanggal 7 Mei 2016.
- Utami, Susilo, dkk. 2010. "Konteks, Acuan, dan Partisipan Desfemisme pada Ujaran Siswa SMP Negeri 3 Ungaran". *Jurnal Penelitian Humaniora*. Vol. 1, No. 1, Hal. 1-17. (<http://jurnal.uny.ac.id>). Diakses pada tanggal 12 Mei 2016.
- Widodo, Yohanes. 2010. "Menyoal Etika Jurnalisme Kontemporer: Belajar dari *Ohmynews*". *Jurnal Aspikom*. Vol. 1, No. 1, Hal 41-59. (<http://jurnal.unissula.ac.id>). Diakses tanggal 26 Oktober 2016.
- Wijana, I Dewa Putu dan Muhammad Rohmadi. 2011. *Semantik: Teori dan Analisis*. Surakarta: Yuma Pustaka.
- Wijana, I dewa Putu. 2014. *Kartun*. Jogjakarta: Ombak.