

DAFTAR PUSTAKA

- Alloy. (2008). *Mozaik Dayak Keberagaman Subsuku dan bahasa dayak di kalimantan barat*. Pontianak: Institut Dayakologi.
- Fujiastuti, dkk. (2022). *Afiksasi Pada Rubik Tajuk Rencana Surat Kabar Kedaulatan Rakyat*. Jurnal Bahasa. Vol 11. Hal 2.
- Chaer. 2015. *Morfologi Bahasa Indonesia: pendekatan proses*. Jakarta: Rineka Cipta
- Chaer. 2014. *Lingustik umum*. Jakarta: Rineka Cipta.
- Rina Devianty.(2017). *Bahasa Sebagai Cermin Kebudayaan*. Jurnal Tarbiyah. Vol 24(2). Hal 227-228.
- Ramaniyar Eti . (2016). *Afiksasi Bahasa Melayu Dialek Sintang (Kajian Morfologi)*. Jurnal Pendidikan Bahasa, 5 (2), 189.
- Surya Galang Gumilang.(2016). *Metode Penelitian Kualitatif Dalam Bidang Bimbingan dan Konseling*. Jurnal fokus konseling. Vol 2 (2). Hal 145.
- Hasssan, A. (2006). *Morfologi*. Akademia.
- Hermawan, Hary. (2018). “*Metode Kualitatif Untuk Riset Pariwisata*”.
- Mahsun. 2012. Metode Penelitian Bahasa Tahapan. Stratergi, Metode dan Tekniknya. Jakarta: PT raja Grafindo Persada.
- Marsono. 2011. *Morfologi Bahasa Indonesia dan Nusantara*. Yoyakarta: Gajah Mada University Press.
- Moleong, J Lexy. Dr. (2021). Metedologi Penelitian Kualitatif. Pt Remaja Rosdakarya.
- Novelia, Nouze, dkk. (2020). “*Afiksasi Bahasa Dayak Ahe Pada Cerita Rakyat*”. Cakrawala Linguista. Vol 2 (2). Hal 110.
- Handina Nugroho Alfian , dkk. 2016. “*Implementasi gemar membaca melalui program pojok baca dalam mata pelajaran IPS pada siswa kelas VII di SMPN 2 Sumber*”. Jurnal Edueksos. Vol 5(2). Hal 194.
- Putrayasa. (2010). *Kajian Morfologi (Bentuk Deriasional dan Infleksional)*. Bandung: Pt Percetakan Aditama.

- Ramlan,M, (2012). *Morfologi Suatu Tinjauan Deskriptif*. Yogyakarta: Karyono.
- Rohmadi, M. dkk (2012). *Morfologi Telaah Morfem dan Kata*. Kadipiro Surakata: Yuma Persindo.
- Romli,M. dkk.2015. *Afiksasi Dalam Bahasa Indonesia dan Bahasa Sunda (Studi Kontrasi)*. Jurnal Sasindo Unpam. Vol 2 (2). Hal 3.
- Gani Saida, dkk. (2018). *Kajian Teoritis Struktur Internal Bahasa (Fonologi, Morfologi, Sintaksis dan Semantik)*. Jurnal Bahasa dan Sastra Arab. Vol 7 (1). Hal 6.
- Simpel (2021). *Morfologi: kajian proses pembentukan kata*. Bumi Aksara
- Sri Rumiyatiningsih Luwiti. (2009). *Afiks (Suatu Kajian Morfologi Bahasa Gorontalo)*. Jurnal Pelangi Ilmu. Vol 2 (5). Hal 144.
- Sugiono. 2021. *Metode penelitian kuantitatif, kualitatif dan R&D*. Bandung: Alfabeta
- Tarigan Guntur, H. 2009. *Pengajaran Morfologi*. Bandung: Percetakan angkasa
- Wiranty Wendi,dkk. (2021). Afiksasi Bahasa Melayu Dialek Selimbau Kabupaten Kapuas Hulu. Jurnal Pendidikan Bahasa. Vol 10:20. Hal 189.
- Waziana Winia,dkk. (2016). Penerapan Aplikasi Pembelajaran Bahasa Inggris Dasar Berbasis Multimedia. Jurnal TAM (*Technology Acceptance Model*). Vol 7. Hal 23.