
1
Gumilar Pratama, 2014
Bahasa rupa dan pendidikan dalam film penumpasan penghinaan G 30 S PKI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Daftar Pustaka

Buku

Ahmadi, H.A. (2007). Sosiologi Pendidikan. Jakarta: PT Rineka Cipta.

Amir-Piliang, Y. (2012). Semiotika dan Hipersimiotika. Bandung: Matahari.

Baharuddin. (2012). Pendidikan dan Psikologi Perkembangan. Jogjakarta : Ar-

Ruzz Media.

Chaedar-Alwasilah, A. (2011). Pokokya Kualitatif. Jakarta : PT. Dunia Pustaka

Jaya.

Djaali. (2009). Psikologi Pendidikan. Jakarta : PT. Bumi Aksara.

Gronemeyer, A. (1999). Film a Concises History. Great Britain, London :

Laurence King Publishing.

Hartinah, S. (2008). Perkembangan Peserta Didik. Bandung: PT Refika Aditama.

Hergenhahn, B.R. dan Olson H Matthew. (2009). Theories Of Learning. Jakarta:

Kencana.

Ida, R. Puspa, R. dan WI-Surya, Y. (2009). Transformasi Industri Media dan

Komunikasi di Indonesia. Surabaya : Departemen Komunikasi FISIP

UNAIR.

Johan-Tjasmadi, HM. (2008). 100 Tahun Sejarah bioskop di Indonesia. Bandung :

PT. Megindo Tunggal Sejahtera.

Kattsoff. L.O. (2004). Pengantar Filsafat. Yogyakarta : Tiara Wacana Yogya.

Koentjaraningrat. (2009). Pengantar Ilmu Antropologi. Jakarta : PT. Rineka

Cipta.

Leaman, O. (2004). Estetika Islam : Menafsirkan Seni dan Keindahan. Bandung :

PT. Mizan Pustaka.

Mudyahardjo, R. (2006). Filsafat Ilmu Pendidikan. Bandung : PT. Remaja

Rosdakarya.

Roendi-Rohidi, T. (2011). Metode Penelitian Seni. Semarang : Cipta Prima

Nusantara.

2

Sachari, A. (2003). Metodologi Penelitian Budaya Rupa. Jakarta : Erlangga.

Sasono, E. (2007). Kandang dan Gelanggang Sinema Asia Tenggara

Kontemporer. Jakarta : Yayasan Kalam.

Setiawan, B. (2006). Manifesto Pendidikan di Indonesia. Jogjakarta: Ar-Ruzz

Media.

Siagian, G. (2006). Menilai Film. Jakarta : Dewan Kesenian Jakarta.

Soehardjo, A. J. (2012). Pendidikan Seni. Malang : Universitas Negeri Malang.

Sumardjo, J. (2010). Estetika Paradoks. Bandung : Sunan Ambu Press. STSI

Bandung.

Sumarno, M. (). D.A. Peransi dan Film. Lembaga Studi Film.

Susanto, Miekke. (2011). Diksi Rupa. Yogyakarta: Dicti Art Lab.

Syafaruddin. (2008). Efektivitas kebijakan Pendidikan. Jakarta: PT. Rineka Cipta.

Tanzil, C. Ariefiansyah, R. dan Trimarsanto, T. (2010). Pemula Dalam Film

Dokumenter : Gampang-Gampang Susah. Jakarta Pusat : IN-DOCS.

Thomas-Thompson, J. (1976). Policy Making in American Education. New

Jersey: Englewood Cliffs.

Verbeek. (1972). Psikologi Umum Bagian Ingatan. Yogyakarta: Yayasan

Kanisius.

Woolfolk, A. (2009). Educational Psychology Active Learning Edition

Yusuf, S. dan Sugandhi M. N. (2010). Perkembangan Peserta Didik. Jakarta: PT

Raja Grafindo Persada.

Majalah

Tempo edisi 7 April 1984

Internet

akil, F. (2013). Manusia dan Kegelisahan. (Online).

Tersedia:www.google.com/2013/1/httpFsyarifakil27.blogspot.comFmanusia

-dan-kegelisahan.html

Ferdinand. (2012). Metode Semiotika. (Online).

3

Tersedia: http://lorongsastra.blogspot.com/2012/10/metode-semiotika-

menurut-ferdinand-de.html

Tn. (2013) Sejarah Ringkas Pendidikan. (Online).

Tersedia: http://di-am.blogspot.com/2013/05/makalah-sejarah-ringkas-

pendidikan-di.html

Tn. (2010) Pengertian Film. (Onine)

Tersedia:http://5martconsultingbandung.blogspot.com/2010/10/pengertianfil

m.html

http://lorongsastra.blogspot.com/2012/10/metode-semiotika-menurut-ferdinand-de.html
http://lorongsastra.blogspot.com/2012/10/metode-semiotika-menurut-ferdinand-de.html
http://di-am.blogspot.com/2013/05/makalah-sejarah-ringkas-pendidikan-di.html
http://di-am.blogspot.com/2013/05/makalah-sejarah-ringkas-pendidikan-di.html
http://5martconsultingbandung.blogspot.com/2010/10/pengertianfilm.html
http://5martconsultingbandung.blogspot.com/2010/10/pengertianfilm.html
http://5martconsultingbandung.blogspot.com/2010/10/pengertianfilm.html

