

DAFTAR PUSTAKA

- Agravala, V.S. 1970. *Ancient Indian Folk-Cult*. Varanasi: Prthivi Prakashan.
- Ahimsa Putra, Heddy Shri. 2006. *Strukturalisme Levi-Strauss: Mitos dan Karya Sastra*. Yogyakarta: Kepel Press.
- Alwasilah, Chaedar. 2005. *Pengantar Penelitian Linguistik Terapan*. Jakarta: Pusat Bahasa Departemen Pendidikan Nasional.
- Atmosudiro, Sumijati. 1995. "Kehidupan Spiritual dan Keagamaan Masyarakat di Pulau Jawa". Dalam *Dinamika Sosial Budaya Masyarakat di Pulau Jawa Abad VIII-XX*. Yogyakarta: Fakultas Sastra Universitas Gadjah Mada.
- Bagea, Ishak. 2009. "Metafora dalam Bidang Pertanian Padi Masyarakat Dayak Buket". *Tesis*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Bakker S. J., J. W. M. 1972. *Ilmu Prasasti Indonesia. Cet. 4*. Yogyakarta: Jurusan Sejarah Budaya IKIP Universitas Sanata Dharma.
- Black, Elizabeth. 2006. *Pragmatic Stylistics*. Edinburgh: Edinburgh University Press.
- Boechari. 1977. "Candi dan Lingkungannya". Dalam *MISI Jilid VII no 2*. Jakarta: Bhatara. Hal. 89-144.
- Boechari. 1986. "Perbanditan di Dalam Masyarakat Jawa Kuno". Dalam *PIA IV*. Jakarta: Pusat Penelitian Arkeologi Nasional. Halaman 168.
- Chaer, Abdul. 3003. *Linguistik Umum*. Jakarta: Rineka Cipta.
- Darmosoetopo, Riboet. 1995. "Dampak Kutukan dan Denda Terhadap Penatapan Sima pada Masyarakat Jawa Kuno". Dalam *AHPA, Proyek Penelitian Purbakala*. Jakarta, hal. 17-22.
- _____. 1997. "Hubungan Tanah Sima dengan Bangunan Keagamaan di Jawa pada Abad IX-X". *Disertasi*. Yogyakarta: Fakultas Sastra, Universitas Gadjah Mada.
- Dwiyanto, Djoko. 1992. "Pajak dan Pembatasan Usahadi Jawa Abad IX-XV M". *Laporan Penelitian*. Yogyakarta: Fakultas Sastra Universitas Gadjah Mada.

- Fischer, H. 1980. *Pengantar Antropologi Kebudayaan Indonesia*. Jakarta: Pustaka Sarjana.
- Grothe, Mardy. 2008. *I Never Metaphor I Didn't Like: Acomprehensive Compilation of History's Analogies Metaphors and Similes*. New York: Harper Collins Publisher.
- Haley, Michael C. 1980. "Concrete Abstraction: The Linguistics Universe of Metaphor ". Dalam Marvin K. Ching dan Michael Haley. 1980. *Linguistics Perspectives on Literature*. London: Routledge dan Kegan Paul.
- Haryono, Timbul. 1980. "Gambaran Tentang Upacara Penetapan Sima". Dalam *Majalah Arkeologi, tahun II, no. 1-2*. Jakarta: Fakultas Sastra Universitas Inonesia, Hal. 35-54.
- Haryono, Timbul. 1999. *Sanj Hyang Watu Teas dan Sanj Hyang Kulumpay: Perlengkapan Ritual Upacara Penetapan Sima Pada Masa Kerajaan Mataram Kuno*. Yogyakarta: Fakultas Sastra Universitas Gadjah Mada.
- Hooykaas, C. 1971. *Stuti & Stava of Balineses Brahman Priest*. Amsterdam: North Holland Publishing.
- Indriati, Yulia. 2008. "Metafora Kidung Ludruk". *Tesis*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Junus, U. 1983. *Dari Peristiwa ke Imajinasi: Wajah Sastra dan Budaya Indonesia*. Jakarta: Gramedia.
- Keraf, Gorys. 2007. *Diksi dan Gaya Bahasa*. Jakarta: P.T. Gramedia Pustaka Utama.
- Kerans, Hedrikus Lawe. 2005. "Metafora Dalam Tradisi Tutu' Ukut Raran Bahasa Lamaholot". *Tesis*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Kesuma, Tri Mastoyo Jati. 2007. *Pengantar (Metode) Penelitian Bahasa*. Yogyakarta: Carasvatibooks.
- Knowless Muray dan Rosamund Moon. 2006. *Introducing Metaphor*. London & New York: Routledge Taylor & Francis Group.
- Koentjaraningrat. 1983. *Ciri-Ciri Kehidupan Masyarakat Pedesaan di Indonesia*. Yogyakarta: Gadjah Mada University Press.

- _____. 1987. *Sejarah Teori Antropologi*. Jakarta: Universitas Indonesia Press.
- _____. 2009. *Pengantar Ilmu Antropologi*. Jakarta: Rineka Cipta.
- Kovesces, Zoltan. 2002. *Metaphor: A Practical Introduction*. New York: Oxford University Press Inc.
- Kridalaksana, Harimurti. 2008. *Kamus Linguistik*. Jakarta: P.T. Gramedia Pustaka Utama.
- Lakof, George dan Mark Johnson. 1980. *Metaphor We Live By*. Chicago: University of Chicago Press.
- _____. 2003. *Metaphor We Live By*. Chicago: University of Chicago Press.
- Lorenzen, David N. 1967. *The Kapalikas and Kalamukhas: Two Last Siwait Sects*. Berkeley: University of California Press.
- Lunsford, Ronald F. 1980. "Bryon's Spatial Metaphor: A Pscycholinguistic Approach". Dalam Marvin K. Ching dan Michael Haley. 1980. *Linguistics Perspectives on Literature*. London: Routledge dan Kegan Paul.
- Lyons, John. 1996. *Linguistics Semantics: An Introduction*. Cambridge: Cambridge University Press.
- Mahsun. 2005. *Metode Penelitian Bahasa, tahapan Strategi, Metode, dan Tekniknya*. Jakarta: P.T. Raja Grafindo Persada.
- Mastuti, Dwi Roro dan Hastho Bramantyo (penerjemah). 2009. *Kakawin Sutasoma Mpu Tantular*. Jakarta: Komunitas Bambu.
- Maulana, Ratnaesis. 1993. *Siwa Dalam Berbagai Wujud: Suatu Analisis Ikonografi di Jawa masa Hindu-Budha*. Jakarta: Fakultas Sastra Universitas Indonesia.
- Mishra, Vibhuti. 1973. *Religious Beliefs and Practices of North India During The Early Medieval Period*. Leiden: E.J. Brill.
- Molen, Willem van der. 2011. *Kritik Teks Jawa, Sebuah Pemandangan Umum dan Pendekatan Baru yang Diterapkan Kepada Kunjarakarna*. Jakarta: Yayasan Pustaka Obor Indonesia.

- Odgen dan Richards. 1972. *The Meaning of Meaning*. London: Routled and Kegan Paul Ltd.
- Pott, P.H. 1966. *Yoga and Tantra. Thir Interrallation and Their Significance for Indian Archaeology*. The Hague: Martinus Nijhof.
- Priyatna, Andry. 1996. "Kompleks Megalitik Sumber Malang, Situbondo. Kajian Fungsi dan Konsep dengan Kompleks Megalitik Bondowoso". *Skripsi*. Yogyakarta: Fakultas Sastra Universitas Gadjah Mada.
- Puspitasari, Dhika. 2013. "Mantra Dalam Kitab Primbon Atassadhur Adammakna: Kajian Struktur dan Metafora". *Tesis*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Puspitasari, Rosdiana. 2011. "Metafora pada Lagu-Lagu Spiritual Negro". *Tesis*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Radhakrishnan, Sarvepalli dan Charles A. More (penyunting). 1971. *A Source Book in Indian Philosophy*. Princetown, New Jersey: Princetown Univerrsity Press.
- Raharjo, Supratikno. 2011. *Peradaban Jawa dari Mataram Kuno Sampai Majapahit Akhir*. Jakarta: Komunitas Bambu.
- Santiko, Hariani. 1987. "*Kedudukan Bhaṭari Durga di Jawa pada Abad X - XV Masehi*". *Disertasi*. Jakarta: Universitas Indonesia
- Saputra, Heru S.P. 2007. *Memuja Mantra*. Yogyakarta: LkiS Pelangi Aksara.
- Sedyawati, Edi. 1978. "Iconographical Data from Old Javanese Kakawins". Dalam *Majalah Arkeologi*. Jakarta: Universitas Indonesia. Halaman 69-84.
- Sedyawati, Edi. 1994. *Pengarcean Ganesa Masa Kadiri dan Singhasari*. Jakarta, Leiden: EFEO-LIPI-Rijksuniversiteit te Leiden.
- Sejarah Budaya IKIP Sanata Dharma.
- Shadily, hasan. 1983. *Ensiklopedia Indonesia*. Jakarta: P.T. Gramedia.
- Soejono, R.P. 1984: *Sejarah Nasional Indonesia Jilid 1*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Soekmono. 1974. Candi, "Fungsi, dan Pengertiannya". *Disertasi*. Jakarta: Fakultas sastra Universitas Indonesia.

- Stutley, Margareth dan JamesStutley. 1977. *A Dictionary of Hinduism: Its Mythology, Folklore, and Development 1500 BC-1500 AD*. London & Henley: Rotledge and Kegan Paul Ltd.
- Subroto, Edi. 2007. *Pengantar Metode Penelitian Linguistik Struktural*. Surakarta: UNS Press.
- Sudaryanto. 1986. *Metode Linguistik Bagian Pertama: Ke Arah Memahami Metode Linguistik*. Yogyakarta: Gadjah Mada University Press.
- Sudjiman, Panuti. 1986. *Kamus Istilah Sastra*. Jakarta: P.T. Gramedia.
- Suhadi, Machi. 1993. "Tanah Sima dalam Masyarakat Majapahit". *Disertasi*. Jakarta: Fakultas Sastra Universitas Indonesia.
- Sumirat, Arya. 1998. "Kubur Tempayan Sebagai Salah Satu Unsur Tradisi Megalitik. Tinjauan berdasarkan Konseptual". *Skripsi*. Yogyakarta: Fakultas Sastra Universitas Gadjah Mada.
- Susanti. 2004. "Mantra Tradisional Dalam Masyarakat Banyumas". *Tesis*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Syarifuddin. 2008. "Mantra Nelayan Bajo di Sumbawa: Tinjauan Bentuk dan Isi (Makna)". Dalam *Jurnal Humaniora*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada. Halaman 102.
- Tamsin, Medan. 1975. "Mantra Dalam Kususasteraan Minangkabau". Dalam *Bahasa dan Sastra. Tahun 1, no. 2*. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa Departemen Pendidikan dan Kebudayaan.
- Taylor, John R. 2003. *Linguistics Categorization*. United States of America: Oxford University Press.
- Tyler, Stephen A. 1969. *Cognitive Antrophology*. New York: Holt, Rinehart and Aston. Inc.
- Uniwati. 2006. *Fungsi Mantra Melaut pada Masyarakat Suku Bajo di Sulawesi Tenggara*. Kendari: Kantor Bahasa Sulawesi Tenggara.
- Veerdonk, Van Den. 2001. *Curses in Javanese Royal Inscription from The Singhasari-Majapahit Period, A.D. 1222-1186*. Leiden: Universiteit Leiden.
- Wahab, Abdul. 1991. *Isu-Isu Linguistik: Pengajaran Bahasa dan Sastra*. Surabaya: Airlangga University Press.

- Wales, H.G.Quaritch. 1953. *The Mountin of God A Study in Early Religion ang Kinship*. London: Bernard Quaritch.
- Waluyo. 2003. “Sapatha Dalam Prasasti-Prasasti dari Masa Pemerintahan Raja Balitung (Tinjauan Struktur, Isi, dan Peranannya pada Bidang Religi-Politik)”. *Skripsi*. Yogyakarta: Fakultas Sastra Universitas Gadjah Mada.
- Wareing, Shan. 2007. “Apa Bahasa Itu dan Apa Peranannya?,” dalam Abdul Syukur Ibrahim. 2007. *Bahasa, Masyarakat, dan Kekuasaan*. Yogyakarta: Pustaka Pelajar.
- Yamin, Muhammad. 1962. *Tatanegara Majapahit*. Tanpa Penerbit.
- Yogaswara, wawan. 2005. judul “Sapatha Dalam Prasasti Sima dari Masa Majapahit: Sebuah Tinjauan Tentang Fungsi”. *Tesis*. Jakarta: Fakultas Ilmu Pengetahuan Budaya Universitas Indonesia.
- Zoetmulder, P.J. 1985. *Kalangwan, Sastra Jawa Kuno Selayang Pandang*. Jakarta: Penerbit Djambatan.
- _____. 2006. *Kamus Jawa Kuna Indonesia (Cetakan keenam)*. Jakarta: P.T. Gramedia Pustaka Utama.