

DAFTAR PUSTAKA

- Abdurahman, D. (2007). *Metode Penelitian Sejarah*. Jakarta: Logos Wacana Ilmu.
- Adimihardja, K. (1993). *Kebudayaan dan Lingkungan (Studi Bibliografi)*. Bandung: Kiblat.
- Cohen, B. (1992). *Sosiologi Suatu Pengantar*. Jakarta: Rhineka Cipta.
- Ekadjati, E. (1984). *Masyarakat Sunda dan Kebudayaannya*. Bandung: Girimukti Pasaka.
- Ekadjati, E. (2007). *Kebudayaan Sunda Suatu Pendekatan Sejarah Jilid I*. Jakarta: PT Dunia Pustaka Jaya.
- Garna, J.K. (2008). *Budaya Sunda; Melintasi Waktu Menantang Masa Depan*. Bandung: Lembaga Penelitian UNPAD.
- Gottschalk, L. (1986). *Mengerti Sejarah (Terjemahan Nugroho Notosusanto)*. Jakarta: UI Press.
- Haryanto, T. (2007). *Menuju Masyarakat Swadaya dan Swakelola*. Klaten: Cempaka Putih.
- Ismaun. (2005). *Pengantar Sejarah Sebagai Ilmu dan Wahana Pendidikan*. Bandung: Historia Utama Press.
- Kayam, U. (1981). *Seni, Tradisi Masyarakat*. Jakarta: Sinar Harapan.
- Koentjaraningrat. (1990). *Ritus Peralihan di Indonesia*. Jakarta: Balai Pustaka.
- Koentjaraningrat. (1994). *Kebudayaan Mentalitas dan Pembangunan*. Jakarta: Gramedia Pustaka Utama.
- Koentjaraningrat. (2008). *Manusia dan Kebudayaan di Indonesia*. Jakarta: Djambatan.
- Koentjaraningrat. (2009). *Pengantar Ilmu Antropologi*. Jakarta: PT. Rineka Cipta.
- Kuntowijoyo. (2003). *Metodologi Penelitian Sejarah*. Yogyakarta: Tiara Wacana.
- Lauer, R. H. (1993). *Perspektif Tentang Perubahan Sosial*. Jakarta: Rineka Cipta.
- Maryaeni. (2005). *Metode Penelitian Kebudayaan*. Jakarta: PT Bumi Aksara.

Octaviany Maulida , 2015

PERKEMBANGAN UPACARA ADAT MITEMBEYAN DI DESA LINGGAMUKTI KABUPATEN

PURWAKARTA TAHUN 1984-2005

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Mustafa, H. (2010). *Adat Istiadat Sunda Edisi Ketiga Terjemahan Maryati Sastrawijaya*. Bandung: PT. Alumni.
- Nazsir, N. (2008). *Sosiologi: Kajian Lengkap Konsep dan Teori Sosiologi Sebagai Ilmu Sosial*. Bandung: Widya Padjadjaran.
- Prasetya, J. (2011). *Ilmu Budaya Dasar*. Jakarta: PT Rineka Cipta.
- Rachmat, K. (2001). *Materi Dasar Ilmu Budaya Sunda*. Bandung: Universitas Pasundan.
- Rohidi, R. T. (2000). *Kesenian dalam Pendekatan Kebudayaan*. Bandung: STSI.
- Rosidi, A. (1984). “*Ciri-ciri Manusia dan Kebudayaan Sunda*” dalam Ekadjati, E. *Masyarakat Sunda dan Kebudayaannya*. Bandung: Girimukti Pasaka.
- Rostiyanti, A. (1995). *Fungsi Upacara Tradisional Bagi Masyarakat Pendukungnya Masa Kini*. Yogyakarta: Departemen Pendidikan dan Kebudayaan.
- Scott, J.C. (1983). *Moral Ekonomi Petani*. Jakarta: LP3S.
- Sjamsuddin, H. (2007). *Metodologi Sejarah*. Yogyakarta: Ombak.
- Soekanto, S. (1983). *Teori Sosiologi Tentang Perubahan Sosial*. Jakarta: Chalia Indonesia.
- Soekanto, S. (2009). *Sosiologi Suatu Pengantar*. Jakarta: Raja Grafindo.
- Soemardjan, S dan Soemardi, S. (1964). *Setangkai Bunga Sosiologi*. Jakarta: Lembaga Penerbit FE-UI.
- Subagjo. (1981). *Agama Asli Indonesia*. Jakarta: Sinar Harapan.
- Suparlan, P. (1982). *Kebudayaan, Masyarakat, dan Agama Dalam Pengetahuan Budaya Ilmu-ilmu Sosial*. Jakarta: PLPA.
- Surjadi. (2010). *Masyarakat Sunda Budaya dan Problema*. Bandung: Alumni.
- Sutrisno dan Putranto. (2007). *Teori-Teori Keudayaan*. Yogyakarta: Kanisius (Anggota IKAPI).

- Tim Penyusunan Karya Ilmiah. (2013). *Pedoman Penulisan Karya Ilmiah*. Bandung: Universitas Pendidikan Indonesia.
- Yoeti, O.A. (1985). *Komersialisasi Seni Budaya dalam Pariwisata*. Jakarta: Angkasa.

Jurnal:

- Ardana, I. M. (2003). “Budaya Lokal dalam Konteks Globalisasi”. *Jurnal Dinamika Kebudayaan*. Denpasar: universitas Udayana. 5. (1), 38-48.
- Soedarsono. (1995). “Transformasi Budaya”.*Jurnal Seni Budaya*. Denpasar: STSI. (3). 20-30.
- Walujo, K. (2000). “Pola Perilaku Menonton Wayang Kulit”. *Jurnal Seni Budaya*. Denpasar: STSI. (8), 56-76.

Sumber Skripsi:

- Hodijah. (2006). *Upacara Adat Ruwatan Bumi di Kampung Banceuy Kabupaten Subang*: Suatu Kajian Historis Terhadap Tradisi Masyarakat. Bandung: Universitas Pendidikan Indonesia.
- Rakhmawati, Y. (2011). *Upacara Adat Ngarot Dalam Menghadapi Tantangan Arus Globalisasi*: Suatu Kajian Historis Tradisi Adat Masyarakat Kecamatan Lelea Kabupaten Indramayu Tahun 1990-2005. Bandung: Universitas Pendidikan Indonesia.

Octaviany Maulida , 2015

PERKEMBANGAN UPACARA ADAT MITEMBEYAN DI DESA LINGGAMUKTI KABUPATEN PURWAKARTA TAHUN 1984-2005

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Widaningsih. (2013). *Perkembangan Upacara Nadar di Kecamatan Jatigede Kabupaten Sumedang Tahun 1985-2005: Suatu Kajian Historis Terhadap Tradisi Masyarakat*. Bandung: Universitas Pendidikan Indonesia.
- Wirawan, R. (2005). *Upacara Adat Ngalaksa di Rancakalong Sumedang (Suatu Kajian Historis terhadap Tradisi Masyarakat)*. Bandung: Universitas Pendidikan Indonesia.