

198
Gatra Agnesia, 2016
PENGUATAN IDENTITAS BUDAYA MELALUI PEMBELAJARAN TARI MELINTING DI SMKN 1 BUAY
BAHUGA LAMPUNG
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

DAFTAR PUSTAKA

Abdullah, dkk. (2008). Kamus Bahasa: Lampung-Indonesia Indonesia- Lampung.
Lampung: Dita Kurnia.

Alam, Bachtiar. (1998). Globalisasi dan Perubahan Budaya Perspektif Teori

Kebudayaan. Antropologi Indonesia 54, 1998

Alwasilah, A.C. Dkk. (2009). Etnopedagogi: Landasan Praktek Pendidikan dan

Pendidikan Guru. Bandung: PT. Kiblat Buku Utama.

Alwasilah.A.C. (2002). Pokoknya Kualitatif Dasar-Dasar Merancang dan
Melakukan Penelitian Kualitatif. Bandung: PT. Dunia PUstaka Jaya.

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

Arifin, Zainal. (2013). Evaluasi Pembelajaran. Bandung: PT Remaja Rosdakarya.

Arikunto, Suharsimi. (2010). Prosedur Penelitian. Jakarta: Rineka Cipta.

Arsyad, Azhar. (2011). Media Pembelajaran . Jakarta: PT. Raja Grafindo Persada

Barker, Chis. (2004). Cultural Studies Teori dan Praktik . Terjemahan Nurhadi.

Yogyakarta: Kreasi Kencana.

Budiningsih, C.Asri. 2005. Belajar dan Pembelajaran. Jakarta: Rineka Cipta.

Cavallaro, Dani. (2004). Critical and Cultural Theory. Terjemaham Laily

Rahmawati. Yogyakarta:Niagra

Danandjaja, James. (1984). Folklor Indonesia. Jakarta: PT Temprint.

Departemen Pendidikan dan Kebudayaan Proyek Inventaris dan Dokumentasi
kebudayaan Daerah. (1984). Adat dan Upacara Perkawinan Daerah

Lampung. Jakarta

Departemen Pendidikan dan Kebudayaan. (1989). Hubungan Ketetanggan dan
Kehidupan Komunal Dalam Menuju Keserasian Sosial di Lampung

Dinas Kebudayaan dan Pariwisata UPTD Taman Budaya Lampung. (2008).
Diskripsi Tari Melinting. Bandar Lampung

199

Gatra Agnesia, 2016
PENGUATAN IDENTITAS BUDAYA MELALUI PEMBELAJARAN TARI MELINTING DI SMKN 1 BUAY
BAHUGA LAMPUNG
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Diana, Nirva. (2012). Manajemen Pendidikan Berbasis Budaya Lokal Lampung

(Analisis Eksploratif Mencari Basis Filosofis). Jurnal Analisis, Volume XII,
Nomor 1, Juni 2012

Endraswara, Suwardi. (2006). Metodologi Penelitian Kebudayaan. Yogyakarta:
Gadjah Mada University Press.

Fadilah, Muhammad. (2012). Desain Pembelajaran PAUD Tinjauan Teoritik dan

Praktik

Frinaldi, Aldri. (2012). Budaya Kerja Galie: (Studi Kasus Budaya Kerja

Kalangan Pegawai Negeri Sipil Etnik Minangkabau di Kabupaten Pasaman
Barat. Humanus, Vol. XI No.2 Th. 2012

Friedl, John. (1977). Anthropology The Study Of People. Publishers, Inc: Harper
& Row

Gusti, Yulia Resti, Ardipal, dkk. (2012). Penerapan Metode Contexstual Teaching

And Learning Dalam Pembelajaran Seni Budaya Di Smp. E-Jurnal

Sendratasik UNP, Vol. 1, No. 1

Ghufron, Anik. (2010). Integrasi Nilai-Nilai Karakter Bangsa Pada Kegiatan
Pembelajaran. Jurnal Cakrawala Pendidikan Mei 2010, Th. XXIX, Edisi
Khusus Dies Natalis UNY

Habsary, Dwiyana. (2005). Tari Sigeh Penguten Identitas Budaya Masyarakat

Lampung. (Tesis). Sekolah Pascasarjana, Universitas Gajah mada.

Yogyakarta.

Hadikusuma, Hilman. 1990. Masyarakat dan Adat Budaya Lampung. Mandar
Maju. Bandung.

Hadi, Sumandiyo Y. (2007). Kajian tari teks dan kontekstual.Yogyakarta:

Pustaka Book Publisher.

Haerani, Reni. (2012). Aplikasi Model Sinektik Dalam Pembelajaran Tari Untuk

Meningkatkan Interaksi Sosial Dan Kreativitas Siswa Di SD Inklusif . (Tesis).
Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung

Igama IV, Sultan Ratu Idil Muhamad Tihang. (2012). Mengenal Dari Dekat Tari

Daerah Lampung: Bandar Lampung.

Irianto Sulistyowati, Margaretha Risma. (2011). Piil Pesenggiri: Modal Budaya

Dan Strategi Identitas Ulun Lampung. Makara, Sosial Humaniora, Vol. 15,

No. 2

200

Gatra Agnesia, 2016
PENGUATAN IDENTITAS BUDAYA MELALUI PEMBELAJARAN TARI MELINTING DI SMKN 1 BUAY
BAHUGA LAMPUNG
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Johnson. Elane B. (2014). CTL Contextual Teaching & Learning. Bandung: Kaifa

Junitasari, Eliya. (2015). Analisis Nilai Budaya Babad Banyuurip Dan

Relevansinya Sebagai Bahan Pembelajaran Sastra Di Kelas X Sma. Jurnal
Surya Bahtera Vol 3, No 28 Tahun 2015

Jurnawan, Hendry, dkk. (2015). Analisis Struktur Gerak Tari Jepin Langkah

Penghibur Pengantin Di Kota Pontianak Kalimantan Barat. Jurnal Pendidikan

dan Pembelajaran Untan Vol 4, No 9 2015

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

Meningkatkan Kreativitas Siswa Tunanetra dan Tunarungu. (Desertasi).

Sekolah Pascasarjaan, Universitas Pendidikan Indonesia, Bandung

Koentjaraningrat. (2015). Kebudayaan Mentalitas Dan Pembangunan. Jakarta: PT

Gramedia

Koentjaraningrat, Esther. (2006). Penelitian Kebudayaan Sebuah Panduan

Praktis. Yogyakarta: Graha Ilmu

Kumala Sari, Permata Yunita Putri. (2015). Implementasi Pembelajaran

Etnokoreologi Melalui Tari Topeng Banjar Kalimantan Selatan di

Perguruan Tinggi Pendidikan Seni.(Tesis). Sekolah Pascasarjana,

Universitas Pendidikan Indonesia. Bandung

Liliweri, Alo. (2002). Dasar-dasar Komunikasi Antarbudaya. Pustaka Pelajar

Offset. Yogyakarta

Liliweri, Alo. (2003). Makna Budaya Dalam Komunitas Antar Budaya.

Yogyakarta:LkiS

Mardihartono, Agus. (2011). Kebijakan Jejamou Ngebangun Sai Bumi Nengah

Nyappur di Kabupaten Tulang Bawang, Lampung. Jurnal Studi

Pemerintahan Vol.2 No.1 Februari 2011

Martiara, Rina. (2014). Cangget. Yogyakarta: ISI Yogyakarta.

____________. (2012). Nilai dan Budaya Norma Budaya Strukturalisme.

Yogyakarta: ISI Yogyakarta

____________. (2000). Cangget Sebagai Pengesahan Upaacara Perkawinan Adat
Pada Masyarakat Lampung. (Tesis). Sekolah Pascasarjana, Universitas

Gajah Mada. Yogyakarta.

201

Gatra Agnesia, 2016
PENGUATAN IDENTITAS BUDAYA MELALUI PEMBELAJARAN TARI MELINTING DI SMKN 1 BUAY
BAHUGA LAMPUNG
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Matondang, Zulkifli. (2009). Validitas Dan Reliabilitas Suatu Instrumen
Penelitian. Jurnal Tabularasa Pps Unimed Vol.6 No.1

Masunah, Juju. (2011). Konsep Praktik Pendidikan Multikultural Di Amerika

Serikat Dan Indonesia. Jurnal Ilmu pendidikan, 298-306,302

Maunati, Yekti. (2004). Identitas Dayak Komodifikasi dan Politik Kebudayaan.

Yogyakarta:LkiS

Mertler, Craig A. (2011). Action research:Mengembangkan sekolah dan

memberdayakan guru. Yogyakarta: Putaka Pelajar.

Moleong, Lexy J. (2010). Metodelogi Penelitian Kualitatif. Bandung: PT Remaja
Rosdakarya.

Mustika, I Wayan. (2012). Teknik Dasar Gerak Tari Lampung. Bandar Lampung.
Anugrah Utama Raharja (AURA).

Narawati, Tati, Rita Milyartini & Endang Taryo. (2002). Strategi pembelajaran

kesenian dan keterampilan. Pusat Penerbitan Universitas Terbuka.

____________. (2003). Wajah tari Sunda dari masa ke masa. Bandung: Pusat

Penelitian dan Pengembangan Pendidikan Seni Tradisional (P4ST UPI).

____________. (2009). Etnokoreologi Sebagai Sebuah Disiplin Kajian Tari.

Fakultas Bahasa dan Seni, Universitas Pendidikan Indonesia

____________. (2013). Etnokoreologi : Pengkajian Tari Etnis & Kegunaannya
Dalam Pendidikan Seni. Proceding of the International Seminar on
Languages and Art.FBS Universitas Negeri Padang.

Ningsih, Nuroktya. (2012). Hambatan Guru Pendidikan Kewarganegaraan dalam

Pelaksanaan Evaluasi Pembelajaran di SMAN 1 Sanden. Jurnal
Citizhenship. Vol. 1 No. 2, Januari 2012

Permata Sari, Wulan, Desfiarni , Dkk. (2014). Tinjauan Koreografi Tari Mapak Di
Tebing Tinggi Kabupaten Empat Lawang Sumatera Selatan. Jurnal Sendra

Tasik UNP Vol. 3 No. 1, 2014

Prasetyo, Untung, Sarwititi Sarwoprasodjo. (2011). Komodifikasi Upacara

Tradisional Seren Taun dalam Pembentukan Identitas Komunitas. Jurnal

Transdisiplin Sosiologi, Komunikasi, dan Ekologi Manusia | Agustus 2011,

hlm. 173-196

202

Gatra Agnesia, 2016
PENGUATAN IDENTITAS BUDAYA MELALUI PEMBELAJARAN TARI MELINTING DI SMKN 1 BUAY
BAHUGA LAMPUNG
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Proyek Penenlitian dan Pencatatan Kebudayaan Daerah Departemen Pendidikan

dan Kebudayan. (1977/1978). Sejarah Daerah Lampung.

Puspawidjaja, Rizani. (2002). Adat dan Budaya Lampung dalam Kabar Kmapung

Tuha, edisi kedua. Bandar Lampung: Universitas Lampung

Ratu, Sultan. (2012). Mengenal Dari Dekat Tari Daerah Lampung. Bandar

Lampung: Bukit Ilmu.

Rosidah, Ainur, dkk. (2015). Model Bimbingan Kelompok Berbasis Nilai Nengah

Nyampur Dalam Falsafah Hidup Masyarakat Lampung Untuk

Meningkatkan Penyesuaian Diri Siswa. Jurnal Fokus Konseling Volume 1

No. 2, Agustus 2015 Hlm. 118-132

Royce, Anya Peterseon. (1977). The Antropology of Dance. Bloomington and

London:Indiana University Press

Sanjaya, wina. (2006). Strategi Pembelajaran Berorientasi Standar Proses
Pendidikan. Jakarta: Kencana.

Sanjaya, Wina. (2009). Kurikulum dan Pembelajaran. Jakarta: Kencana

Sarbini, A. dan Khalik, A.T. (2010). Budaya Lampung Versi Adat Megou Pa’

Tulang Bawang. Yogyakarta: Badan Penerbitan Filsafat UGM.

Sedyawati, Edi. (1984). Tari Ditinjau dari Berbagai Segi. Bandung: Pustaka Jaya

Soedarsono, R.M. (1999). Metodologi Penelitian Seni Pertunjukan dan Seni
Rupa. Bandung: Masyarakat Seni Pertunjukan Indonesia.

______________. (1977). Tari-Tarian Indonesia I. Jakarta: Proyek Pengembangan

Media Kebudayaan Direktorat Jendral Kebudayaan Departemen Pendidikan
dan Kebudayaan.

_______________. (1986). Pengantar Pengetahuan dan Komposisi Tari. Jakarta:

Direktorat Kesenian Proyek Pengembangan Kesenian.

Sri Sumarni, Nanik. (2001). Warna, Garis, dan Bentuk Ragam Hias Dalam Tata

Rias Busana Wayang wong Sri Wedari Surakarta Sebagai Sarana Ekspresi.

Harmonia Jurnal Pengetahuan Dan Pemikiran Seni Vol. 2 No. 03, September
2001.

203

Gatra Agnesia, 2016
PENGUATAN IDENTITAS BUDAYA MELALUI PEMBELAJARAN TARI MELINTING DI SMKN 1 BUAY
BAHUGA LAMPUNG
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Sugiono.(2014). Metodelogi Penelitian Kombinasi (Mixed Methods).Bandung:

Alfabeta.

_______ . (2013). Metode Pnelitian Kuantitatif, Kualitatif dan R&D. Bandung:

CV. Alfabeta.

Sujadi, Firman. (2014). Lampung Sai Bumi Ruwa Jurai. Jakarta: Cita Insan
Madani

Suharsimi, Arikunto. (2002). Penelitian Tindakan Teori dan Praktik. Bandung:
Alfabeta

Sukadi. (2009). Guru Powerful Guru Masa Depan. Bandung. Kolbu

Sulaeman, Munandar, M. (2010). Ilmu Budaya Dasar. Bandung: PT. Refika
Adetama.

Suparno. Paul. (2008). Action Research Riset Tindakan Untuk Pendidikan.

Jakarta: PT Grasindo

Suryana, Rusdiana. (2015). Pendidikan Multikultural (Suatu Upaya Penguatan
Jati Diri Bansa). Jawa Barat: CV Pustaka Setia

Sutrisno, Mudji, Hendra Putranto. (2005). Teori-Teori Kebudayaan. Yogyakarta:
Kanisius (Anggota IKAPI)

Widagdho, Djoko., dkk. (2010). Ilmu Budaya Dasar. Bumi Aksara.

Widoyoko, Eko Putro. (2009). Evaluasi Program Pembelajaran. Yogyakarta:

Pustaka Pelajar

Windriana Erni. (2012). Tinjauan Sosiologis Tari Melinting di Desa Maringgai,

Kecamatan Labuhan Maringgai, Kabupaten Lampung Timur. (Skripsi).

Pendidikan Seni Tari Fakultas Bahasa dan Seni, Universitas Negeri

Yogyakarta. Yogyakarta

Woodward, Kath. ((2002). Understanding Identity. America: Oxford University

Prenss Inc

Yamin, Martinis. (2009). Desain Pembelajaran Berbasis Tingkat Satuan
pendidikan. Jakarta: Gaung Persada

Yaumi, Muhammad, Muljono Damopolii. (2014). Action Research Teori, Model,

dan Aplikasi. Jakarta: PT Kharisma Putra Utama

204

Gatra Agnesia, 2016
PENGUATAN IDENTITAS BUDAYA MELALUI PEMBELAJARAN TARI MELINTING DI SMKN 1 BUAY
BAHUGA LAMPUNG
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Yulianti, Ratna. (2014). Pembelajaran Kreatif Untuk Meningkatkan Pemahaman

Cinta Lingkungan Pada Anak Usia Dini. (Tesis). Sekolah Pascasarjana,

Universitas Pendidikan Indonesia. Bandung

Yusuf, Himyari. (2016). Nilai-Nilai Islam Dalam Falsafah Hidup Orang

Lampung. Jurnal Kalam Volume 10, Nomor 1, Juni 2016

Yusuf, Tayar. Profil Provinsi Lampung. Bandar Lampung: Gunung Pesagi, 1993

