
105

Fitri Sofiatun Nisa, 2016
Respon Masyarakat Terhadap Abrasi di Kecamatan Juntinyuat Kabupaten Indramayu
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Sumber Buku

Ahmadi, Abu. (2003). Psikologi Umum. Jakarta: PT Rineka Cipta.

Ahmadi, Abu. (2007). Psikologi Sosial. Jakarta: PT. Rineka Cipta.

Ahmadi, Abu. (2003). Ilmu Sosial Dasar. Jakarta: PT. Rineka Cipta.

Arikunto, Suharsimi. (2010). Prosedur Penelitian Suatu Pendekatan Praktik.

Jakarta: PT. Rineka Cipta.

BPS Kabupaten Indramayu. (2014). Kabupaten Indramayu dalam Angka.

Indramayu: BPS Kabupaten Indramayu.

Djenen. Sasanasurya, dkk. (1980). Geografi Indonesia Alam Indonesia. Jakarta:

Kinta Jakarta.

Fauzi, Syamsul Ibrahim. (2011). Respon Masyarakat terhadap Resiko Bencana

Letusan Gunungapi Guntur di Kecamatan Tarogong Kaler Kabupaten

Garut. Skripsi Sarjana pada Jurusan Pendidikan geografi. Fakultas

Pendidikan Ilmu Pengetahuan Sosial. Universitas Pendidikan Indonesia.

Bandung.

Firmansyah, Andri. (2014). Respon Masyarakat terhadap Banjir Cileuncang di

Jalan Soekarno-Hatta Kota Bandung. Skripsi Sarjana pada Jurusan

Pendidikan geografi. Fakultas Pendidikan Ilmu Pengetahuan Sosial.

Universitas Pendidikan Indonesia. Bandung.

Herimanto. Winarno. (2010). Ilmu Sosial dan Budaya Dasar. Jakarta: PT. Bumi

Aksara

Hutabarat, Sahala dan Stewart M. Evans. (2008). Pengantar Oseanografi. Jakarta:

Universitas Indonesia.

Nasution. (2003). Metode Research. Jakarta: PT. Bumi Akasara.

Ramadhan, Isa. (2013). Panduan Pencegahan Bencana Abrasi Pantai. Bandung.

Reza, Moch. (2014). Respon Masyarakat terhadap Ancaman Bencana Gunung

Gede di Kecamatan Cipanas-Pacet Kabupaten Cianjur. Skripsi Sarjana

pada Jurusan Pendidikan geografi. Fakultas Pendidikan Ilmu Pengetahuan

Sosial. Universitas Pendidikan Indonesia. Bandung.

Riduwan, (2011). Skala Pengukuran Variabel-variabel Penelitian. Bandung:

ALFABETA

106

Fitri Sofiatun Nisa, 2016
Respon Masyarakat Terhadap Abrasi di Kecamatan Juntinyuat Kabupaten Indramayu
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sarwono, Sarlito Wirawan. (1992). Psikologi Lingkungan. Jakarta: Grasindo.

Sarwono, Sarlito wirawan. (2010). Pengantar Psikologi Umum. Jakarta: Rajawali

Pers.

Setiadi, Eli. Hakam, Kama. dkk. (2006).Ilmu Sosial dan Budaya Dasar. Jakarta:

Kencana.

Soemanto, Wasty. (2006). Psikologi Pendidikan. Jakarta: Rineka Cipta.

Sugiyono. (2013). Statistika untuk Penelitian. Bandung: CV. Alfabeta

Sujarwa. (2011). Ilmu Sosial dan Budaya Dasar. Manusia dan Fenomena Sosial

Budaya. Yogyakarta: Pustaka Pelajar.

Tika, Pabundu. (2005). Metode Penelitian Geografi. Jakarta: PT. Bumi Aksara.

Tumanggor, Rusmin. Ridho, Kholis. dkk. (2010). Ilmu Sosial dan Budaya Dasar.

Jakarta: Kencana.

Wade, Carole dan Tavis Carol. (2007). Psikologi. Jakarta: Erlangga.

Wibisono, M.S. (2005). Pengantar Ilmu Kelautan. Jakarta: PT. Gramedia

Zuriah, Nurul. (2006). Metodologi Penelitian Sosial dan Pendidikan. Jakarta: PT.

Bumi Aksara.

Sumber Jurnal

Agus Supriyatno, Analisis Abrasi Pantai dan Alternatif Penanggulangannya di

Perairan Pesisir Perbatasan Kabupaten Kendal Kota Semarang. Tesis

Program Megister Ilmu Lingkungan Undip. Semarang.

Bengen. (2002). Pedoman teknis pengenalan dan pengelolaan ekosistem

mangrove. Bogor: Pusat Kajian Sumberdaya Pesisir dan Kelautan, IPB.

Bengen. (2001). Jurnal Pesisir dan Lautan. Indonesian Journal of Coastal and

Marine Resources 3(3).

Fadilah. Suripin, dkk. (2013). Identifikasi Kerusakan Pantai Kabupaten Bengkulu

Tengah Provinsi Bengkulu. Prosiding Seminar Nasional Pengelolaan

Sumberdaya Alam dan Lingkungan. Semarang.

Hakim, Buddin. Suharyanto, dkk. (2012). Efektifitas Pembangunan Abrasi

Menggunakan Bangunan Pantai di Pesisir Kota Semarang. Prosiding

107

Fitri Sofiatun Nisa, 2016
Respon Masyarakat Terhadap Abrasi di Kecamatan Juntinyuat Kabupaten Indramayu
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Seminar Nasional Pengelolaan Sumberdaya Alam dan Lingkungan.

Semarang.

Irwani. (2004). Studi Penanganan Abrasi di Pantura Jawa Tengah. Jurnal

Balitbang Provinsi Jawa Tengah dan Fakultas Ilmu Perikanan UNDIP.

Manumono, Danang. (2004). Dampak Abrasi dan Rob terhadap Perilaku

Masyarakat di Kawasan Pesisir di Kabupaten Demak. Jurnal Pertanian,

instiper Yogyakarta.

Opa, Esry T. 2011.Perubahan Garis Pantai Desa Bentengan Kecamatan

Pusomen, Minahasa Tenggara. Jurnal Perikanan dan Kelautan Tropis Vol.

VII-3.Manado.

Pethick, 1997, An Introduction to Coastal Geomorphology. Edward Arnold a

Division of Holder and Stougthon, London. 260 Pages.

Pinto, Zulmiro. (2015) Kajian Perilaku Masyarakat Pesisir yang mengakibatkan

Kerusakan Lingkungan (Studi Kasus di Pantai Kuwaru, Desa Poncosari,

Kecamatan Srandakan, Kabupaten Pantul, Provinsi DIY). Jurnal Wilayah

dan Lingkungan, 3 (3), hlm. 167-174

Sarbidi, Dadang. S dan Ichwan. S. 2004, Pengembangan Model Analisis

Pembiayaan Program Sistem Penyediaan Air Bersih. Jurnal Permukiman.

Sarbidi. (2010). Pengendalian Kerusakan Lingkungan Permukiman Kawasan

Pantai Pulau Miangas dengan Pencegahan Erosi dan Abrasi. Jurnal

Permukiman.

Savitri, Mellanie Amelia. Junianto, dkk. (2012). Kajian Tingkat Kerentanan

Lingkungan Fisik Pesisir Menggunakan Metode AHP (Analitical

Hirarchy Process) di Kabupaten Bantul, Yogyakarta. Jurnal Perikanan

dan Kelautan, 3 (3), hlm. 301-310.

Setyandito, Oki. (2007). Analisa Erosi dan Perubahan Garis Pantai pada Pantai

Pasir Buatan dan Sekitarnya di Takisung, Provinsi Kalimantan Selatan.

Jurnal Teknik Sipil, 7 (3), hlm. 224-235.

Suwarsono. Supiyati, dkk. (2011). Zonasi Karakteristik Kecepatan Abrasi dan

Rancangan Teknik Penanganan Jalan Lintas barat Bengkulu Bagian Utara

sebagai Jalur Trasnportasi Vital. Makara, teknologi, 15(1), hlm. 31-38.

Taofiqurrohman, Ankiq dan Furqon Aziz Ismail. (2012). Analisis Spasial

Perubahan Garis Pantai di Pesisir Kabupaten Subang Jawa Barat. Jurnal

Ilmu dan Teknologi Kelautan Tropis. 4 (2), hlm. 280-289.

Tarigan, Salam. (2007). Perubahan Garis Pantai di Wilayah Pesisir Perairan

Cisadane, Provinsi Banten. Makara, Sains, 11 (1), hlm. 49-55.

108

Fitri Sofiatun Nisa, 2016
Respon Masyarakat Terhadap Abrasi di Kecamatan Juntinyuat Kabupaten Indramayu
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Utami, Veranita Hadyanti dan Adjie Pamungkas. (2013). Identifikasi Kawasan

Rentan terhadap Abrasi di Pesisir Kabupaten Tuban. Jurnal Teknik

Pomits, 2 (2), hml. 114-117.

Zamlawi. (1997). Etika Lingkungan dalam pembangunan berkelanjutan. Jakarta:

Direktorat Pendidikan Tinggi, Departemen Pendidikan& Kebudayaan.

Zikra, Muhammad. (2009). Kegiatan Survey Lapangan untuk Inventarisasi

Permasalahan Kerusakan Pesisir Pantai di Kabupaten Tegal, Jawa tengah.

Jurnal Kelautan, 2 (1), hlm. 20-26.

Sumber Internet

Fajar, Andi Asti. (2015). Bencana Alam dan Budaya Lokal: Respons Masyarakat

Lokal terhdap Banjir Tahunan Danau Tempe di Kabupaten Wajo,

Propinsi Sulawesi Selatan. Conference Proceedings. [Online] 1429-1430.

Tersedia di: eprints.uns.ac.id/ [21 Januari 2016].

Prawaca, Ibnu. (2014). Respon Masyarakat terhadap Risiko Bencana Erupsi

Gunungapi Merapi di Desa Tegalmulyo Kecamatan Kemalang Kabupaten

Klaten. Artikel Publikasi [Online]. Tersedia di:

eprints.ums.ac.id/31033/16/Publikasi.pdf. [21 Januari 2016].

