

Putri Yunita Permata Kumala Sari, 2015
IMPLEMENTASI PEMBELAJARAN ETNOKOREOLOGI MELALUI TARI TOPENG BANJAR
KALIMANTAN SELATAN DI PERGURUAN TINGGI PENDIDIKAN SENI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Alwasilah, A. C. dkk. (2009). ETNOPEDAGOGI: Landasan Praktek Pendidikan

dan Pendidikan Guru. Bandung: PT. Kiblat Buku Utama.

________. (2002). Pokoknya Kualitatif. Jakarta: PT. Dunia Pustaka Jaya.

________. (2011). Pokoknya Action Research. Bandung: PT. Kiblat Buku Utama.

Amka & Hartini, B. (1986). (Penyunting). Upacara Manuping Di Kelurahan

Basirih Banjarmasin. Banjarmasin: Perpustakaan Daerah Propinsi

Kalimantan Selatan. Kanwil Depdikbud Propinsi Kalimantan Selatan

Bidang Sejarah Dan Tradisional

Andin, Jimy. (2012). Nilai Kepemimpinan dalam Tari Kinyah Mandau pada

Masyarakat Suku Dayak di Kalimantan Tengah. (Tesis). Sekolah

Pascasarjana, Universitas Pendidikan Indonesia, Bandung.

Antonius, B. S. (Penyunting). (2014). Korelasi Kebudayaan & Pendidikan.

Jakarta: Yayasan Pustaka Obor Indonesia.

Corson, R. (1975). Stage Make Up. [edisi kelima]. Englewood Cliffs, New Jersey:

Prientice-Hall

Danandjaja, J. (1989). Folklor dan Pembangunan Kalimantan Tengah:

Merekonstruksi Nilai Budaya Orang Dayak Ngaju dan Ot Danum melalui

Cerita Rakyat Mereka. Dalam Pudentia MPSS (Editor), Metododologi

Kajian Tradisi Lisan (hlm. 67-82). Jakarta: Yayasan Obor Indonesia..

Daryanto. (2011). Media Pembelajaran. Bandung: PT. Sarana Tutorial Nurani

Sejahtera.

Disporabudpar. (2009). Sekilas Tentang Seni Tradisi Kalimantan Selatan.

Banjarmasin: Dinas Pemuda, Olahraga, Kebudayaan dan Pariwisata bekerja

sama dengan UPTD Taman Budaya Prop. KalSel.

Djamarah, S. B. & Zain, A. (2010). Strategi Belajar Mengajar. Jakarta: PT.

Rineka Cipta.

Frestisari, Imma. (2012). Peningkatan Apresiasi Siswaterhadap Nilai-nilaiSeni

Budaya Lokal Melalui Pembelajaran Tari Nimang Padipada Siswa SMP

Negeri 2 Pontianak.(Tesis). Sekolah Pascasarjana, Universitas Pendidikan

Indonesia, Bandung.

184

Putri Yunita Permata Kumala Sari, 2015
IMPLEMENTASI PEMBELAJARAN ETNOKOREOLOGI MELALUI TARI TOPENG BANJAR
KALIMANTAN SELATAN DI PERGURUAN TINGGI PENDIDIKAN SENI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Hoed, B. H. (2011). Semiotik & Dinamika Sosial Budaya. [Edisi kedua]. Depok:

Komunitas Bambu.

Ideham, M. S. dkk. (2005). Urang Banjar Dan Kebudayaannya. Banjarmasin:

Badan Penelitian dan Pengembangan Daerah Propinsi Kalimantan Selatan

dan Pustaka Banua.Maman, M. (2012). Topeng Banjar. Banjaramasin:

UPT Taman Budaya KalSel, Disporabudpar Prop. KalSel bekerjasama

dengan Pustaka Banua.

Kasmahidayat, Yuliawan. (2010). Agama dalam Transformasi Budaya Nusantara.

Bandung: CV. Bintang WarliArtika Maman, M. (2012). Topeng Banjar.

Banjarmasin: UPT Taman Budaya KalSel, Disporabudpar Prop. KalSel

bekerjasama dengan Pustaka Banua.

Komalasari, Heni. (2014). Pengembangan Model Pembelajaran Tari untuk

Meningkatkan Kreativitas Siswa Tunanetra dan Tunarungu. (Desertasi).

Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.

Madya, S. (2011). Penelitian Tindakan Action Research Teori dan Praktek.

Bandung: Alfabeta, cv.

Maman, M. (2011). Lamut. Banjarbaru: Skripta Cendikia.

________. (2012). Topeng Banjar. Banjaramasin: UPT Taman Budaya KalSel,

Disporabudpar Prop. KalSel bekerjasama dengan Pustaka Banua.

________. (2012). Wayang Gung Kalimantan Selatan. Banjarmasin: UPT Taman

Budaya KalSel, Disporabudpar Prop. KalSel bekerjasama dengan

Pustaka Banua.

Masunah, J. &Narawati, T. (2012). Seni dan Pendidikan Seni. Bandung: Pusat

Penelitian dan Pengembangan Pendidikan Seni Tradisional (P4ST) UPI.

Milyartini, R. (2010). Mentransformasikan Nilai-Nilai Kemanusiaan Melalui

Pendidikan Seni. Dalam Narawati dan Masunah (Editor), QUO VADIS

SENI TRADISIONAL V: Meningkatkan Pemahaman Silang Budaya

Melalui Pendidikan Seni (hlm. 73-90). Bandung: Prodi Pendidikan Seni

SPs UPI.

Moleong, L. J. (2002). Metode Penelitian Kualitatif. Bandung: PT. Remaja

Rosdakarya

Narawati, T. (2003). Wajah Tari Sunda dari Masa ke Masa. Bandung: P4ST UPI

(Pusat Penelitian dan Pengembangan Pendidikan Seni Tradisional

Universitas Indonesia).

185

Putri Yunita Permata Kumala Sari, 2015
IMPLEMENTASI PEMBELAJARAN ETNOKOREOLOGI MELALUI TARI TOPENG BANJAR
KALIMANTAN SELATAN DI PERGURUAN TINGGI PENDIDIKAN SENI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

_______. (2009). Etnokoreologi sebagai Disiplin Kajian Tari. Dalam Pidato

Pengukuhan Prof. Dr. TatiNarawati, M. Hum sebagai Guru Besar dalam

bidang Pendidikan Seni pada Fakultas Pendidikan Bahasa dan Seni

Universitas Pendidikan Indonesia. Bandung: UPI.

_______. (2007). Etnokoreologi dalam Kasus Tari Sunda. Dalam R. M.

Pramutomo (Editor), Etnokoreologi Nusantara: batasan kajian, sistematika,

dan aplikasi keilmuannya (hlm. 76-85). Surakarta: ISI Press.

Nugraheni, T. (2010). Mengusung Seni Tradisi ke Sekolah. Dalam Narawati dan

Masunah (Editor), QUO VADIS SENI TRADISIONAL V: Meningkatkan

Pemahaman Silang Budaya Melalui Pendidikan Seni (hlm. 223-231).

Bandung: Prodi Pendidikan Seni SPs UPI.

Pribadi, Benny. A. (2009). Model Desain Sistem Pembelajaran. Jakarta: PT. Dian

Rakyat.

Riyanto, Y. (2010). Paradigma Baru Pembelajaran. (edisi kedua). Jakarta:

Kencana Prenada Media Group.

Rohidi, T. R. (2012). Metodologi Penelitian Seni. Semarang: Cipta Prima

Nusantara Semarang.

Ruhimat, T. dkk. (2011). Kurikulum dan Pembelajaran. Jakarta: PT.

RajaGrafindo Persada.

Rusman. (2012). Model-model Pembelajaran: Mengembangkan Profesionalisme

Guru. (edisi kedua). Jakarta: PT. RajaGrafindo Persada.

Sanjaya, W. (2008). Kurikulum dan Pembelajaran. Jakarta: Kencana Prenada

Media Group

Sedyawati, E. dkk. (1986). Pengetahuan Elementer Tari dan Beberapa Masalah

Tari. Jakarta: Direktorat Kesenian Proyek Pengembangan Kesenian Jakarta

Departemen Pendidikan dan Kebudayaan.

Sedyawati, E. (2007). Etno-koreologi Nusantara: Perspektif, Paradigma, dan

Metodologi. Dalam R. M. Pramutomo (Editor), Etnokoreologi Nusantara:

batasan kajian, sistematika, dan aplikasi keilmuannya (hlm. 70-75).

Surakarta: ISI Press.

Soedarsono, R. M. (2007). Penegakan Etnokoreologi sebagai Sebuah Disiplin.

Dalam R. M.Pramutomo (Editor), Etnokoreologi Nusantara: batasan

kajian, sistematika, dan aplikasi keilmuannya (hlm. 1-13). Surakarta: ISI

Press.

186

Putri Yunita Permata Kumala Sari, 2015
IMPLEMENTASI PEMBELAJARAN ETNOKOREOLOGI MELALUI TARI TOPENG BANJAR
KALIMANTAN SELATAN DI PERGURUAN TINGGI PENDIDIKAN SENI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sjamsuddin, Helius. (1996).Metodologi Sejarah. Jakarta: Depdikbud, Proyek

Pendidikan Tenaga Akademik.Soenarto, dkk. (1977/1978). Ensiklopedi

Musik dan Tari Daerah Kalimantan Selatan. Banjarmasin: Proyek

Penelitian dan Pencatatan Kebudayaan Daerah Kalimantan Selatan.

Soekanto, S. (2006). Sosiologi Suatu Pengantar. Jakarta: Raja Grafindo Persada.

Suanda, E. (2005). TOPENG: Buku Pelajaran Nusantara untuk Kelas X . Jakarta:

Lembaga Pendidikan Seni Nusantara.

Sukmadinata, N. S. (2012). Metode Penelitian Pendidikan. (edisi kedelapan).

Bandung: PT. Remaja Rosdakarya.

Sumardjo, J. (2010). Estetika Paradoks. (edisi Revisi). Bandung: Sunan Ambu

Press. STSI Bandung.

Sunal, C.S., dan Haas, M.E. (1993). Social Studies and The Elementary/Middle

School Student, Harcourt Brace Jovanovich. Orlando: Holt, Rinehart and

Winston, Inc.

.

Sumber Online :

Arif, B. (2009). Sejarah. [Online]. Diakses dari https://baehaqiarif.files.

wordpress.com/2009/12/sejarah.pdf. Diakses tanggal 29 April 2015 pukul

15.25 WIB.Carr, E.H. (1985).What Is History ?, Harmondsworth,

Middlesex. England: Penguin Books, Ltd.

Ariana, R. (2014). Apa Arti Sosiologi Itu?. [Online]. Diakses

darihttp://edukasi.kompasiana.com/2014/09/12/apa-arti-sosiologi-itu--

687521.html. Diakses 6 Mei 2015.

Barri, awal. (2009). Definisi/Pengertian Antropologi, Objek, Tujuan, Dan Cabang

Ilmu Antropologi. [Online]. Diakses dari

https://awalbarri.wordpress.com/2009/03/16/1-definisipengertian-

antropologi-objek-tujuan-dan-cabang-ilmu-antropologi/. Diakses 5 Mei

2015.

Direktorat Jenderal Pendidikan TinggiKementrian Pendidikan dan Kebudayaan.

(2011). Kebijakan Ditjen Pendidikan Tinggi tentang Kerangka Kualifikasi

Nasional Indonesia dan Arah Kurikulum LPTK. [Online]. Diakses dari

http://www.google.com/url?Dirjen%2520Dikti_Kebijakan%2520Dikti%25

20ttg%2520KKNI%2520dan%2520Kurikulum.pptx&ei=PKi2VLinDoGRu

187

Putri Yunita Permata Kumala Sari, 2015
IMPLEMENTASI PEMBELAJARAN ETNOKOREOLOGI MELALUI TARI TOPENG BANJAR
KALIMANTAN SELATAN DI PERGURUAN TINGGI PENDIDIKAN SENI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ATg_4H4DA&usg=AFQjCNG8CzbFjUQ1Do4FZQZvJraxrGqLog&sig2=

Qhm_lkxwcXdTQBCZPEBX3g&bvm=bv.83640239,d.c2E. Diakses 9

januari 2015 pukul 03.00 WIB.

Faisal, M. (2013).Pengertian Belajar dan Pembelajaran.[Online].Diakses dari

http://ichaledutech.blogspot.com/2013/03/pengertian-belajar-

pengertian.html

Haryanto. (2011). Pengertian Psikologi Menurut Beberapa Ahli. [Online].

Diakses dari http://belajarpsikologi.com/pengertian-psikologi/. Diakses

pada 15 Mei 2015.

Mond0k. (2011). Ikonografi. [Online]. Diakses dari

http://mond0k.blogspot.com/2011/03/ikonografi.html. Diakses pada 29

April 2015.

Penyelarasan Pendidikan dengan Dunia Kerja. (2012). Kerangka Kualifikasi

Nasional Indonesia (KKNI /Indonesian Qualifiation Framework

(IQF).[Online]. Diakses

darihttp://www.penyelarasan.kemdiknas.go.id/content/detail/201.html.

Diakses pada 19 Mei 2015.

Sayuti, M. (2013). Siapa Peduli Kerangka Kualifikasi Nasional Indonesia

(KKNI)?. [Online]. Diakses dari

http://edukasi.kompasiana.com/2013/06/20/siapa-peduli-kerangka-

kualifikasi-nasional-indonesia-kkni-570627.html. Diakses pada 19 Mei

2015.

Seni Budaya. (2012). Teori-Teori Pendidikan Seni. [Online]. Diakses dari

http://sen1budaya.blogspot.com/2012/09/teori-teori-pendidikan-seni.html.

Diakses pada 29 April 2015.

Susantio, D. (2010). Fisiognomi: Membaca Karakter Lewat Wajah. [Online].

Diakses dari http://annunaki.me/2010/06/22/fisiognomi-membaca-

karakter-lewat-wajah/. Di akses pada 15 Mei 2015.

