

128

Fiet Haryadi, 2014
AJEN KAARIFAN LOKAL DINA UPACARA ADAT RITUS TIWU PANGANTEN DI KECAMATAN
BABAKAN KABUPATEN CIREBON (Analisis Struktural Semiotik)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAPTAR PUSTAKA

Aminuddin. 2009. Pengantar Aprésiasi Karya Sastra. Bandung: Sinar Baru

Algensindo.

Arikunto, Suharsimi. 2010. Manajemen Penelitian. Jakarta: Rinéka Cipta.

PT. Gramédia Pustaka Utama.

Budiman, Kris. 2005. Ikonisitas: Sémiotika Sastra dan Seni Visual. Yogyakarta:

Buku Baik.

Danadibrata, R.A. 2006. Kamus Basa Sunda. Bandung: Kiblat.

Dananjaja, James. 2002. Folklor Indonesia Ilmu Gosip, dongéng dan lain-lain.

Jakarta: PT. Pustaka Utama Grafiti.

Deanastasia. 2011. Kearifan Lokal. www. wikapedia.com. (11 Nopember 2013).

Departeman Pendidikan Nasional. 2008. Kamus Bahasa Indonesia. Jakarta: Pusat

Bahasa.

Ékadjati, Édi S. 2005. Kebudayaan Sunda (Suatu Pendekatan Sejarah). Jakarta:

Pustaka Jaya.

Éndraswara, Suwardi. 2006. Métode, Tiori, Téknik Penelitian Kebudayaan.

Sléman: Pustaka Widyatama.

---. 2012. Métodologi Penelitian Kebudayaan. Yogyakarta: Gadjah Mada

University Press.

Faturohman, Taufik. 1983. Ulikan Sastra. Bandung: Jatnika.

Gunawan, Restu. 2008,”Kearifan Lokal dalam Tradisi Lisan dan Karya Sastra,

Makalah disampaikan dalam Kongres Bahasa”. Tanggal 28-31 Oktober

2008, di Jakarta.

Haryadi, Fiet. 2002. Gaya Basa dina Puisi Kidung Ritus Tiwu Panganten di

Kacamatan Babakan Kabupaten Cirebon. Bandung: JPBD UPI

http//catatansenibudaya.2012.”Pengertian Upacara Adat”. Blogspot.

(11 Nopember 2013).

http://www.kearifan/

129

Fiet Haryadi, 2014
AJEN KAARIFAN LOKAL DINA UPACARA ADAT RITUS TIWU PANGANTEN DI KECAMATAN
BABAKAN KABUPATEN CIREBON (Analisis Struktural Semiotik)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Hutomo, Suripan Hadi. 1991. Mutiara yang Terlupakan Pengantar Studi Sastra

Lisan. Surabaya: Himpuanan Sarjana Kesusastraan Indonesia

Iskandarwasid. 2003. Kamus Istilah Sastra. Bandung: Geger Sunten.

Isnendes, Retty. 2008. Panyawangan Sastra (Handout Téori Sastra). Bandung:

JPBD.

Koentjaraningrat. 1985. Kebudayaan, Mentalitas Dan Pembangunan. Jakarta:

Gramedia Pustaka Utama.

---. 2009. Pengantar Ilmu Antropologi. Jakarta: Aksara Baru.

Koswara, Dedi. 2011. Racikan Sastra; Pangdeudeul Bahan Perkuliahan Sastra

Sunda. Bandung: JPBD FPBS UPI.

Liliweri, Alo. 2013. Dasar-dasar Komunikasi Antarbudaya. Yogyakarta: Pustaka

Pelajar.

Marfai, Muh. Aris. 2012. Pengantar Étika Lingkungan dan Kearifan Lokal.

Yogyakarta: Gadjah Mada University Press.

Marliani, Leni. 2002. Unsur Seni Tari pada Upacara Adat Ritus Tiwu Pengantin

di Kacamatan Babakan Kabupatén Cirebon. Bandung: Sendratasik UPI.

Nurgiantoro, Burhanudi. 2002. Pengkajian Teori Fiksi. Yogyakarta: Gadjah Mada

University Press.

Pradopo, Rachmat Djoko. 2003. Beberapa Tiori Sastra, Métode Kritik, dan

Penerapannya. Yogyakarta: Pustaka Pelajar.

Pudéntia.2008. Métodologi Kajian Sastra Lisan. Jakarta: Asosiasi Tradisi Lisan

(ATL).

Ratna, Nyoman Kutha. 2010. Tiori, Métode, dan Téknik Penelitian Sastra.

Yogyakarta: Pustaka Pelajar.

---. 2011. Métodologi Penelitian Kajian Budaya dan Ilmu Sosial Humaniora pada

Umumnya. Yogyakarta: Pustaka Pelajar.

Rosidi, Ajip. 2011. Kearifan Lokal dalam Perspektif Budaya Sunda. Bandung:

Kiblat.

---. 2009. Ngalanglang Kasusastraan Sunda. Bandung: Kiblat.

130

Fiet Haryadi, 2014
AJEN KAARIFAN LOKAL DINA UPACARA ADAT RITUS TIWU PANGANTEN DI KECAMATAN
BABAKAN KABUPATEN CIREBON (Analisis Struktural Semiotik)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Santosa, Puji. 1993. Ancangan Sémiotika dan Pengkajian Sastra. Bandung:

Angkasa.

Semi, M. Atar. 1988. Anatomi Sastra. Padang: Angkasa Raya.

Syuropati, A. Muhammad. 2003. Teori Sastra Kontemporer & 13 Tokohnya.

Jogjakarta: Azka Books.

Sudjiman, Panuti & Aart Van Zoest. 1996. Serba-serbi Sémiotika. Jakarta:

Gramedia Pustaka Utama.

Sumardjo, Jakob. 2011. Sunda Pola Rasionalitas Budaya. Bandung: Kelir.

Sundjaya. 2008. Dinamika Kebudayaan. Jakarta: Nobel Edumedia.

Surakhmand, Winarno. 2004. Pengantar Penelitian Ilmiah. Bandung: Tarsito

Universitas Pendidikan Indonesia. 2011. Pedoman Penulisan Karya Ilmiah.

Bandung: UPI Press.

