

DAFTAR PUSTAKA

Sumber Buku

- Bungin, Burhan. (2007). *Penelitian Kualitatif: Komunikasi, Ekonomi, Kebijakan Publik, dan Ilmu Sosial Lainnya*. Jakarta: Kencana.
- Bungin, Burhan. (2010). *Metodologi Penelitian Kualitatif: Aktualisasi Metodologis ke Arah Ragam Varian Kontemporer*. Jakarta: Rajawali Pers.
- Creswell, J.W. (1994). *Research Design Qualitative & Quantitative Approach*. London: Publication.
- Creswell, J.W. (2010). *Research Design: Pendekatan Kualitatif, Kuantitatif, dan Mixed*. Edisi ketiga. Yogyakarta: Pustaka Pelajar.
- Danial, Endang. (2009). *Metode Penulisan Karya Ilmiah*. Bandung: Laboratorium Pendidikan Kewarganegaraan.
- Esten, M. (1999). *Kajian Transformasi Budaya*. Bandung: Angkasa Bandung.
- Henslin, J. M. (2006). *Sosiologi dengan Pendekatan Membumi 2*. Jakarta: PT Gelora Aksara Pratama. (Terjemahan Prof. Kumanto Sunarto, S.H., Ph.D.)
- Idrus, Muhammad. (2009). *Metode Penelitian Ilmu Sosial: Pendekatan Kualitatif dan Kuantitatif*. Jakarta: Erlangga.
- Jalaluddin. (2009). *Psikologi Agama*. Jakarta: Raja Grafindo Persada.
- Kartono. (1996). *Metodologi Riset Sosial*. Bandung: Mandar Maju.
- Koentjaraningrat. (2009). *Pengantar Ilmu Antropologi*. Jakarta: Rineka Cipta.
- Martono, N. (2011). *Metode Penelitian Kuantitatif*. Jakarta: PT Raja Grafindo Persada.
- Martono, N. (2012). *Sosiologi Perubahan Sosial (Perspektif Klasik, Modern, Posmodern dan Poskolonial)*. Jakarta: Rajawali Pers.
- Maryati, K. & Suryawati, J. (2006). *Sosiologi 3*. Jakarta: Erlangga.
- Moleong, L.J. (2005). *Metode Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.

- Mulyana, Deddy. (2001). *Metodologi Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.
- Muti'ah, A. dkk. (2009). *Harmoni Agama dan Budaya di Indonesia*. Jakarta: Balai Penelitian dan Pengembangan Agama Jakarta.
- Nasution, S. (1992). *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito.
- Nasution, S. (2009). *Solidaritas Sosial dan Partisipasi Masyarakat Desa Transisi*. Malang: Umm Press.
- Nazsir, N. (2008). *Sosiologi (Kajian Lengkap Konsep dan Teori Sosiologi sebagai Ilmu Sosial)*. Bandung: Widya Padjajaran.
- Narwoko, D. & Bagong, S. (2010). *Sosiologi (Teks Pengantar dan Terapan)*. Jakarta: Kencana.
- Pasaribu, I.L. & Simandjuntak, B. (1986). *Sosiologi Pembangunan*. Bandung: Tarsito.
- Ranidar, Darwis. (2008). *Hukum Adat*. Bandung: Laboratorium PKn Universitas Pendidikan Indonesia.
- Ranjabar, J. (2006). *Sistem Sosial Budaya (Suatu Pengantar)*. Bogor: Ghalia Indonesia.
- Ranjabar, J. (2008). *Perubahan Sosial dalam Teori Makro (Pendekatan Realitas Sosial)*. Bandung: CV. Alfabet.
- Ritzer, G. (2012). *Teori Sosiologi (Dari Sosiologi Klasik Sampai Perkembangan Terakhir Postmodern)*. Yogyakarta: Pustaka Pelajar. (Terjemahan Saut Pasaribu, Rh. Widada, Eka Adinugraha)
- Ruswanto. (2009). *Sosiologi*. Jakarta: CV. Mefi Caraka.
- Sajogyo, P. (1985). *Sosiologi Pembangunan*. Jakarta: Fakultas Pasca Sarjana IKIP Jakarta.
- Setiadi, Elly M. dan Kolip, Usman. (2011). *Pengantar Sosiologi: Pemahaman Fakta dan Gejala Permasalahan Sosial: Teori, Aplikasi, dan Pemecahannya*. Jakarta: Kencana.
- Setiadi, Elly M. dkk. (2007). *Ilmu Sosial dan Budaya Dasar*. Bandung: Kencana Predana Media Group.
- Soekanto, Soerjono. (2006). *Sosiologi Suatu Pengantar*. Jakarta: PT Raja Grafindo Persada.

Melati Grage Prakastiwi, 2016

STUDI TENTANG MASYARAKAT KAMPUNG KEPUTIHAN KECAMATAN WERU CIREBON DALAM MEMPERTAHANKAN TRADISI DI TENGAH ARUS MODERNISASI

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

- Sugiyono. (2005). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2008). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2009). *Memahami Penelitian Kualitatif*. Bandung: Alfabeta.
- Sztompka, P. (2011). *Sosiologi Perubahan Sosial*. Jakarta: Prenada Media Group.
- Tjondronegoro, S.M.P. (1999). *Keping-Keping Sosiologi dari Pedesaan*. Bogor: Direktorat Jendral Pendidikan Tinggi, Departemen Pendidikan dan Kebudayaan.
- Usman, H. & Akbar, P. S. (2009). *Metodologi Penelitian Sosial*. Jakarta: PT Bumi Aksara.
- Usman, S. (2012). *Sosiologi (Sejarah, Teori dan Metodologi)*. Yogyakarta: Pustaka Pelajar.
- Wulansari, D. (2009). *Sosiologi (Konsep dan Teori)*. Bandung: PT Refika Aditama.

Sumber Penelitian dan Jurnal

- Abdullah. (2010). *Pengaruh Perkembangan Industri Terhadap Pola Pemanfaatan Lahan di Wilayah Kecamatan Bergas Kabupaten Semarang*. Tesis. Semarang: Program Pascasarjana Magister Teknik Pembangunan Wilayah Dan Kota, Universitas Diponegoro.
- Aeni, M. (2014). *Perubahan Kehidupan Masyarakat Sekitar Kawasan Industri Krakatau Posco di Lingkungan Kubang Welut Kelurahan Kubang Sari, Kecamatan Ciwandan Cilegon-Banten*. Skripsi. Bandung: Fakultas Pendidikan Ilmu Pengetahuan Sosial, Universitas Pendidikan Indonesia.
- Achdiani, Y. (2012). Sosialiasi dan Enkulturasi Tradisi Penganut Madraisme dalam Keluarga di Kampung Cireunceu Kota Cimahi. *Indonesian Journal of Dialectics*, 2 (3).
- Demartoto, A. (2009). *Laporan Penelitian Partisipasi Masyarakat Dalam Pengelolaan Wisata Alam Air Terjun Jumog, Desa Berjo, Kecamatan Ngargoyoso, Kabupaten Karanganyar Provinsi Jawa Tengah*. Laporan Penelitian. Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Sebelas Maret Surakarta.
- Djarot, Heru. (2001). *Tradisi Macapatan di Boyolali*. Jurnal Humaniora. Fakultas Ilmu Budaya, Universitas Gadjah Mada Yogyakarta, 13 (3).

Melati Grage Prakastiwi, 2016

STUDI TENTANG MASYARAKAT KAMPUNG KEPUTIHAN KECAMATAN WERU CIREBON DALAM MEMPERTAHKAN TRADISI DI TENGAH ARUS MODERNISASI

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

- Duwiri, M. L. (2009). *Makna Upacara Adat Etnik Waropen (Studi Etnografi sebagai Pengembangan Nilai Budaya Pendidikan IPS)*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Heru, S.P. (2001). *Tradisi Mantra Kelompok Etnik Using Di Banyuwangi*. Jurnal Humaniora. Fakultas Ilmu Budaya, Universitas Gadjah Mada Yogyakarta, 13 (3).
- Kartika, T. (2012). *Pola Komunikasi Etnis Basemah (Studi Etnografi Komunikasi pada Kelompok Etnik di Dusun Jangkar Mas Kecamatan Denpo Utara Kotamadya Pagaralam Provinsi Sumatera Selatan)*. Jurnal Universitas Padjajaran, 5 (6).
- Krisna, I.B.S. (2013). *Eksistensi Seka Manyi Perempuan di Era Modernisasi ditinjau dari Pemertahanan Tradisi Budaya Bali*. Jurnal Jurusan Pendidikan PKn, Universitas Pendidikan Ganesha, 1 (4).
- Marius, J.A. (2006). *Perubahan Sosial*. Jurnal Penyuluhan. Institut Pertanian Bogor, 2 (2).
- Maryani, S. *Budaya Sambatan Di Era Modernisasi (Studi Kasus Di Desa Gumukrejo, Kecamatan Teras, Kabupaten Boyolali)*. Jurnal Ilmiah Pendidikan Sosiologi-Antropologi Universitas Sebelas Maret Surakarta.
- Nirtasari. (2013). *Perubahan Sosial Ekonomi Masyarakat Desa Tanah Abang Kecamatan Batang Hari Leko Kabupaten Musi Banyuasin Setelah Berdirinya Pt. Perkebunan Mitra Ogan*. Skripsi. Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Sriwijaya.
- Pajar, Hatma. (2012). *Dinamika Pola Pikir Orang Jawa Di Tengah Arus Modernisasi*. Jurnal Humaniora. Fakultas Ilmu Budaya, Universitas Gadjah Mada Yogyakarta, 24 (2).
- Rosana, E. (2011). *Modernisasi dan Perubahan Sosial*. Jurnal. Prodi Pemikiran Politik Islam, Fakultas Ushuluddin, IAIN Raden Intan Lampung.
- Samsul. (2012). *Tradisi Lisan Kabhanti Modero pada Masyarakat Muna di Sulawesi Tenggara*. Jurnal Fakultas Ilmu Pengetahuan Budaya, Peminatan Budaya Pertunjukan. Universitas Indonesia, 8 (4).
- Susanti, Dwi. *MAKNA TRADISI ZIARAH MAKAM KYAI AGENG BALAK DALAM ERA MODERNISASI (Studi Kasus Makam Kyai Ageng Balak, Desa Mertan, Kecamatan Bendosari, Kabupaten Sukoharjo, Periode Tahun 2012-2013)*. Jurnal Ilmiah Pendidikan Sosiologi-Antropologi Universitas Sebelas Maret Surakarta

- Sutrisna, E. (2008). *Dampak Industrialisasi Terhadap Aspek Sosial Ekonomi Masyarakat*. Laporan Penelitian. Universitas Riau. (hlm. 1743-1752)
- Triratnawati, Atik. (2010). *Menjaga Tradisi: Tingginya Animo Suku Banjar Bersalin kepada Bidang Kampung*. Jurnal Humaniora. Fakultas Ilmu Budaya, Universitas Gadjah Mada Yogyakarta, 22 (2).
- Wihantari, B. (2013). *Studi Etnografi Nilai Agama Hindu pada Anak oleh Anggota Banjar Surabaya*. Jurnal Antropologi FISIP Unair, 2 (1), hlm. 238-254.

Sumber Internet

- Cahya. (2010). *Masyarakat Perkotaan dan Masyarakat Pedesaan*. [Online]. Tersedia: <http://cahyamenethil.wordpress.com/> Diakses 24 Agustus 2015.
- Hatu, Rauf. (2011). *Perubahan Sosial Kultural Masyarakat Pedesaan (Suatu Tinjauan Teoritik-Empirik)*. Jurnal Inovasi, 8 (4). [Online]. Tersedia: <http://id.portalgaruda.org/?ref=browse&mod=viewarticle&article=40819>. Diakses 07 Januari 2016
- Purnama, Yuzar. (2013). *Arsitektur Rumah Adat Kampung Keputihan*. Artikel Balai Pelestarian Nilai Budaya Bandung. [Online]. Tersedia: <http://bpsnt-bandung.blogspot.com/2013/05/arsitektur-rumah-adat-kampung-keputihan.html> Diakses Juni 2015
- Rahman, Devi. (2009). *Unsur-Unsur Masyarakat*. [Online]. Tersedia: <http://devirahman.wordpress.com/2009/04/24/unsur-unsur-masyarakat/> Diakses 24 Agustus 2015.