

DAFTAR PUSTAKA

- Achmad, HP. (2012). *Sintaksis Bahasa Indonesia*. Tangerang: Pustaka Mandiri.
- Agustina. (2017). Politeness in Language by the Politicians in the Discourse of Jakarta Election. *Advances in Social Science, Education and Humanities Research (ASSEHR)*, volume 148
- Aitchison, J. (2003). *Teach Yourself: Linguistics*. London: Hodder and Stoughton, Ltd.
- Ananda, Lingga Detia & Sarwoprasodjo, Sarwititi. (2017). Pengaruh Hambatan Komunikasi Antar Budaya Suku Sunda dengan Non Sunda terhadap Efektivitas Komunikasi. *Jurnal Komunikasi Pembangunan*, Volume 15, Nomor 2.
- Anggraeni, Syifa Fauziah, Tajuddin, Shafruddin & Nuruddin. (2018). Expressive Speech Acts and Cultural Values in Collection of Short Stories Wahah Al-Asdiqa. *Jurnal el Harakah Volume 20*, No. 1
- Arief, Nur Fajar. (2015). *Tindak Tutur Guru dalam Wacana Kelas*. Malang: Penerbit Worldwide Readers.
- Austin, J.L. (1965). *How to do Things with Word*. Oxford: Oxford University Press.
- Austin, J. L. (1975). *How to Do Things with Words*. Harvard: Harvard University Press.
- Azizah, Nila Fikriatul. (2020). Tindak Tutur Ekspresif dan Komisif dalam Debat Calon Presiden Republik Indonesia 2019: Studi Analisis Pragmatik. *Jurnal Penelitian, Pendidikan, dan Pembelajaran*. Volume 15, Nomor 20.
- Bailey, Jonathan & Molyneaux, George. (2008). The Oxford Union Guide to Schools' Debating. Tersedia pada:
<https://outspokenela.files.wordpress.com/2017/02/the-oxford-union-guide-to-schools-debating-copy.pdf>
- Bentham, David dan Boyle, Kevin. 2000. *Demokrasi*. Yogyakarta: Kanisius
- Blitvich, Pilar Garces. (2010). A genre approach to the study of impoliteness. *International Review of Pragmatics*, 2, 46–94.
- Brown, Penelope and Stephen C. Levinson. (1987). *Politeness: Some Universals in Language Usage*. Cambridge: Cambridge University Press.

- Carretero, Marta, Maiz-Arevalo, Carmen, & Martinez, M. Angeles. (2015). An Analysis of Expressive Speech Acts in Online Task-Oriented Interaction by University Students. *Procedia - Social and Behavioral Sciences* 173, hal. 186 – 190
- Chaer, Abdul. (2009). *Sintaksis Bahasa Indonesia*. Jakarta: Rineka Cipta.
- Clark, Herbert H. dan Clark Eve V. (1977). *Psychology of Language*. New York: Harcourt Brace Javanovich, Inc.
- Coulthard, Malcolm. (1986). “Feedback In Language Teaching and Language Learning” dalam Bikran K. Das. *Patterns of Classroom Interaction In South East Asia*. Singapore Continental Press.
- Coulthard, Malcolm. (1977). *An Introduction to Discourse Analysis*. London: Longman Group Ltd.
- Coulthard, Malcolm. (1985). *An Introduction to Discourse Analysis*. USA: Longman Group.
- Creswell, John W. (1998). *Qualitative Inquiry And Research Design: Choosing Among Five Traditions*. London: SAGE Publications
- Crystal, David. (1987). *The Cambridge Encyclopedia of Language*. Cambridge: Cambridge University Press.
- Dipodjojo, A. (1982). *Komunikasi Lisan*. Yogyakarta: PD. Lukman
- Elson, Benjamin & Pickett, Velma. (1963). *An Introduction to Descriptive Linguistics*. California: Summer Institute of Linguistics Santa Ana.
- Ervin-Tripp, S. (1976). “Is Sybill there? The structure of some American English directives”. *Language in Society*, 5(1), 25-66.
- Flores, Hernández N. (2013). Facework: Characteristics and Typology in Communicative Interaction. *Journal of Sociocultural Pragmatics*, 1(2), 175–198.
- Freeley, Austin J. & Steinberg, David Late. (2009). *Argumentation and Debate: Critical Thinking for Reasoned Decision Making*. Boston: Wadsworth Cengage Learning.
- Geertz, C. (1967). *Linguistic etiquette*, dalam Geertz, C, Religion of Java. Glencoe Prees.
- Grice, H.P. (1975). *Logic and Conversation*. In Peter Cole and J.L. Morgan (eds.) *Syntax and Semantics*, Vol. 3: Speech Acts, New York: Academic Press.

- Grice, H. P. (1989). *Studies in the way of words*. Cambridge: Harvard University Press.
- Goffman, E. (1967). *Interaction Ritual*. Garden City, NY: Doubleday Anchor Books.
- Guiraud, Nadine, Donimique Longin, Emiliano Lorini, Sylvie Pesty and Jérémie Rivière. 2011. *The Face of Emotions: A Logical Formalization of Expressive Speech Acts*. In K. Tumer, P. Yolum, L. Sonenberg and P. Stone (eds.). Proceedings of the 10th International Conference on Autonomous Agents and Multiagent Systems (AAMAS 2011), May, 2–6, 2011, Taipei, Taiwan, 1031–1038. Richland, SC: International Foundation for Autonomous Agents and Multiagent Systems.
- Gusthini, Misyi, Sobarna, Cece, & Amalia, Rosaria Mita. 2018. A Pragmatic Study of Speech as an Instrument of Power: Analysis of the 2016 USA Presidential Debate. *STUDIES IN ENGLISH LANGUAGE AND EDUCATION*, 5(1), hal. 97-113.
- Halliday, M.A.K. & Hasan, R. (1992). *Bahasa, Konteks, dan Teks: Aspek-Aspek Bahasa dalam Pandangan Semiotik Sosial*. Terjemahan oleh Barori Tou. Yogyakarta: Gajah Mada University Press.
- Hatch, Evelyn. (1992). *Discourse and Language Education*. Cambridge: Cambridge University Press.
- Haverkate, H. (1993). *Acerca de los actos de habla expresivos y comisivos en español*. Diálogos hispánicos, 12, 149–180
- Hendrikus, Dori Wuwur. (2009). *Retorika Terampil Berpidato, Berdiskusi, Berargumentasi, Bernegosiasi*. Yogyakarta: Kanisius.
- Heriwati, Sri Hesti. (2013). *Tindak Tutur Ekspresif dan Direktif dalam Dialog Adegan Pathet Sangan dan Pathet Manyura pada Pertunjukan Wayang Kulit Gaya Surakarta Dalang Nartasabda dan Purbo Asmoro*. Disertasi, Universitas Sebelas Maret.
- Hillier, Paul Neyron. (2015). Rethinking Media and Technology: What the Kennedy-Nixon Debate Myth Can Really Teach Us. *Online Journal of Communication and Media Technologies Volume: 5 – Issue: 2 April – 2015*.
- Huang, Yan. (2005). *Pragmatics*. United States: Oxford University Press.
- Hymes, Dell. (1974). *Foundations of Sociolinguistics: An Ethnographic Approach*. Philadelphia: University of Pennsylvania Press.

- Isra, Saldi. (2009). Pemilihan Presiden Langsung dan Problematik Koalisi Dalam Sistem Presidensial. *Jurnal Konstitusi Pusako Universitas Andalas, Volume II, No. 1, Juni 2009.*
- Jakobson, Roman. (1964). "Closing Statement: Linguistic and poetics." Dalam Thomas Sebeok (Ed) Style in Language. Cambridge, MA: The MIT Press, hal. 350-377.
- Jauhari, Edy. (2009). "Wacana Politik dalam Kampanye Pilpres 2009: Kajian Tindak Tutur," dalam *Peneroka Hakikat Bahasa Karangan Muhibah untuk Sudaryanto*. Yogyakarta: Penerbit Universitas Sanata Dharma.
- Junaidi, Veri. (2009). Menata Sistem Penegakan Hukum Pemilu Demokratis Tinjauan Kewenangan MK atas Penyelesaian Perselisihan Hasil Pemilu (PHPU). *Jurnal Konstitusi Volume 6, Nomor 3, September 2009.*
- Juwita, Silvia Ratna. (2017). Tindak Tutur Ekspresif dan Komisif dalam Debat Calon Presiden Republik Indonesia 2014: Studi Analisis Wacan." *Jurnal Eduscience, Volume 3, Nomor 1.*
- Keraf, Gorys. (2007). *Komposisi Sebuah Pengantar Kemahiran Bahasa*. Ende: Nusa Indah.
- Kridalaksana, Harimurti. (2008). *Kamus Linguistik*. Jakarta: Gramedia Pustaka Media.
- Lakoff, Robin T. (1973). *The logic of politeness; or, minding your p's and q's'.* Papers from the Ninth Regional Meeting of the Chicago Linguistic Society: 292-305.
- Latief, Abdul. (2009). Pilpress dalam Perspektif Koalisi Multipartai. *Jurnal Konstitusi Volume 6, Nomor 3.*
- Leech, Geoffrey. (1983). *Principles of Pragmatics*. London : Longman
- Levinson, Stephen C. (1983). *Pragmatics*. Cambridge: Cambridge University Press.
- Lewandowska-Tomaszczyk, B., & Wilson, P. A. (2014). *Self-conscious emotions in collectivistic and individualistic cultures: a contrastive linguistic perspective*. In J. Romero-Trillo (Ed.), Yearbook of Corpus Linguistics and Pragmatics 2014. Vienna: Springer International Publishing.
- Locher, M. (2004). *Power and Politeness in Action: Disagreements in Oral Communication*. Berlin: Mouton de Gruyter.

- Lyons, John. (1995). *Pengantar Teori Linguistik*. Jakarta: Gramedia Pustaka Utama.
- Norrick, Neal R. (1978). Expressive illocutionary acts. *Journal of Pragmatics* 2 (3): Page 277–291.
- Mabruroh & Mursid, Fauzia. (2019). Mengapa Harus Ada Debat Capres? *Republika*.
<https://www.republika.co.id/berita/nasional/news-analysis/19/01/08/pkzufp440-mengapa-harus-ada-debat-capres>
- Mahsun, M.S. (2005). *Metode Penelitian Bahasa: Tahapan Strategi, Metode dan Tekniknya*. Jakarta: Raya Grafindo.
- Malmkjer, K. (2006). *The Linguistics Encyclopedia*. London: Routledge
- Mahfud, Moh. MD. 1999. *Pergulatan Politik dan Hukum*. Yogyakarta: Gama Media.
- Miles, M.B., Huberman, A.M., & Saldana, J. 2014. *Qualitative Data Analysis, A Methods Sourcebook*, Edition 3. USA: Sage Publications. Terjemahan Tjetjep Rohindi Rohidi, UI-Press.
- Mulyana, D. (2005). *Ilmu Komunikasi: Suatu Pengantar*. Bandung: Remadja Rosdakarya.
- Murdiyanto. (2017). *Citraan Bahasa Indonesia dalam Kampanye Politik*. Prosiding Seminar Nasional Ke-3 Bahasa dan Sastra Indonesia dalam Konteks Global, Universitas Jember.
- Pitasari, Dwi Nurina. (2015). Peningkatan Kinerja Pegawai di Perpustakaan Institut Teknologi Bandung. *Jurnal Kajian Informasi dan Perpustakaan*, Volume 3, Nomor 2, hal. 205-220.
- Pranowo. (2009). *Berbahasa Secara Santun*. Yogyakarta: Pustaka Pelajar.
- Prasetyo, Rustono, dan Pristiwati.(2019). *The Use of Politeness Strategies in the Indonesia's 2019 Presidential Campaign Teams on Online News Media*. ISET 2019, June 29, Semarang, Indonesia.
- Purba, Theodorus T, Paidi, Yacobus, & Karoba, Semuin. (2002). *Sintaksis Bahasa Gresi*. Jakarta: Pusat Bahasa Departemen Pendidikan Nasional
- Putrayasa, Ida Bagus. (2009). *Jenis Kalimat dalam Bahasa Indonesia*. Bandung: Refika Aditama.
- Rahardi, R. Kunjana. (2005). *Pragmatik: Kesantunan Imperatif Bahasa Indonesia*. Jakarta: Erlangga

Rahardi, R. Kunjana. (2006). *Dimensi-dimensi Kebahasaan: Aneka Masalah Bahasa Indonesia Terkini*. Yogyakarta: Erlangga.

Rahardjo, Mudjia. (2012). *Konteks dan Latar Belakang Penelitian*. Malang: UIN Malang.

Richards, J., Platt, J. and Weber, H. (1985). *Longman Dictionary of Applied Linguistic*. London: Longman.

Rosyidi, Ahmad Zuhri, Mahyuni, & Muhaimi. (2019). Illocutionary Speech Acts Use by Joko Widodo in First Indonesia Presidential Election Debate 2019. *International Journal of Multicultural and Multireligious Understanding*, Volume 6, Issue 2.

Rusminto, Nurlaksana Eko. (2012). *Analisis Wacana Sebuah Kajian Teoritis dan Praktis*. Bandar Lampung: Universitas Lampung.

Santosa, Riyadi. 2017. *Metode Penelitian Kualitatif Kebahasaan*. Surakarta: UNS Press.

Schiffrin, Deborah. (1994). *Approaches to Discourse*. Cambridge: Blackwell Publisher.

Searle, John R.. (1964). *Speech Act: An Introduction to the Philosophy of Language*. Cambridge: Cambridge University Press.

Searle, John R. (1969). *Expression and Meaning*. Cambridge: Cambridge University Press.

Searle, John R. (1976). A classification of illocutionary acts. *Language in Society*, 5, 1–23.

Searle, John R. (1980). *Speech Act Theory and Pragmatics*. Dordrecht: D. Ridel Publishing Company.

Siebold, K. (2008). Actos de habla y cortesía verbal en español y en alemán: estudio pragmalingüístico e intercultural (Vol. 42). London: Peter Lang.

Sperber, Dan & Wilson, Deirdre. (2009). *Teori Relevansi: Komunikasi dan Kognisi*. (Terjemahan Suwarna, dkk.). Yogyakarta: Pustaka Pelajar.

Sudaryanto. (2015). *Metode dan Aneka Teknik Analisis Bahasa: Pengantar Penelitian Wahana Kebudayaan secara Linguistik*. Yogyakarta: Duta Wacana University Press.

Sukadi, G. (1993). *Public Speaking Bagi Pemula*.^{commit_to_user} Jakarta: PT Grasindo

- Sulardi. 2012. Rekonstruksi Sistem Pemerintahan Presidensil Berdasar Undang-Undang Dasar 1945 Menuju Sistem Pemerintahan Presidensil Murni. *Jurnal Konstitusi Volume 9, Nomor 3, September 2012.*
- Surakhmad, W. (1990). *Pengantar Penelitian Ilmiah: Dasar, Metode, dan Teknik.* Bandung: Tarsito.
- Suyono. (1990). *Pragmatik Dasar-Dasar dan Pengajaran.* Malang: YA3.
- Taavitsainen, Irma, & Jucker, Andreas H.. (2010). *Expressive Speech Acts and Politeness in Eighteenth Century English.* In R. Hickey (ed.). *Eighteenth Century English: Ideology and Change, 159–181.* Cambridge: Cambridge University Press.
- Tarigan, Henry Guntur. (2013). *Berbicara: Sebagai Suatu Keterampilan Berbahasa.* Bandung: Angkasa.
- Vanderveken, Daniel. (1990). *Principles of Language Use.* Cambridge: Cambridge University Press.
- Van Dijk, Teun A. (1977). *Text and Context Explorations In The Semantics and Pragmatics of Discourse.* New York: Longman.
- Verhaar. (1996). *Asas-asas Linguistik Umum.* Yogyakarta: Gadjah Mada University Press.
- Wijana, I Dewa Putu. (1996). *Dasar-Dasar Pragmatik.* Yogyakarta: ANDI.
- Wiyanto, A. (2003). *Debat sebagai Retorika.* Semarang: Aneka Ilmu.
- Wulandari, Agustina, & Ngusman. (2015). Tindak Tutur Ekspresif Mario Teguh dalam Acara “Golden Ways.” *Jurnal Bahasa, Sastra dan Pembelajaran Volume 2 Nomor 1.*
- Yin, Robert K. (2018). *Case Study Research and Application: Design and Methods* (Sixth edition). Los Angeles: Sage.
- Yule, George. (1996). *Pragmatics.* Oxford : Oxford University Press .
- Zaen, Rafli & Khairah. (2020). 11. Modus Tindak Tutur Representatif pada Ceramah Ustadz Maulana “Acara Islam Itu Indah.” Deiksis, Vol. 12 Nomor. 01.