

DAFTAR PUSTAKA

- Alwasilah, A. Chaedar. 2003. *Pokoknya Kualitatif*. Jakarta: PT Dunia Pustaka.
- Amir, Hazim. 1991. *Nilai-Nilai Etis Dalam Wayang*. Jakarta : Pustaka Sinar Harapan.
- Buurman. 1980. *Wayang Golek*. Asmterdam : Sijthoff.
- Cahya. 2000. “*Asep Sunandar Sunarya, Tokoh dan Kreator Pedalangan Sunda*”(sebuah biografi). Tesis, Yogyakarta. Universitas Gadjah Mada.
- Creswell, John W. 1994. *Research Design Qualitative & Quantitative Approaches*. London: Sage Publications. International Educational and Professional Publisher.
- Dahlstrom Kajsja. 1985. *GLOBTRADET*, Stockholm.
- Dharsono. 2007. *ESTETIKA*. Bandung; Rekayasa Sains.
- Djelantik, A.A.M. 1999. *Estetika, Sebuah Pengantar*. Diterbitkan oleh Masyarakat Seni Pertunjukan Indonesia. Bandung.
- Ekajati, EdiS. 2001. *Naskah Sunda : Sumber Pengetahuan Budaya sunda*. KIBS 22-25 Agustus 2001
- Foley Kathy. 1979. *The Sundanese Wayang Golek; Dissertation*. University of Hawaii.
- Guritno, Pandam. 1988. *Wayang, Kebudayaan Indonesia dan Pancasila*. Jakarta : UI-Press
- Herbert, Mimi. 2002. *Voices of the Puppet Masters*, Honolulu; University of Hawaii Press
- Haryoguritno, Haryono. 1997. *Adiluhug*. Makalah Hasil Sarasehan Dalang Indonesia dan Temu Wartawan
- Irfansyah. 2006. *Perubahan Kode visual Raut Golek Asep Sunandar Sunarya dari tahun 1970 – 2005*. Tesis, Bandung. Institut Teknologi Bandung.

- Ismunandar K., R.M. 1985. *Wayang, Asal-Usul dan Jenisnya*. Semarang : Dahara Prize. Cetakan Kedua
- Jazuli, M. 2003. *Dalang, Negara, Masyarakat Sosiologi Pedalangan*. Semarang: Limpad
- Koentjaraningrat. 1997. *Metode-metode Penelitian Masyarakat*. Jakarta: Gramedia
- Koentjaraningrat. 1948. *Kebudayaan, Mentalitas dan Pembangunan*. Jakarta : Penerbit PT. Gramedia
- Lembaga Basa & Sastra Sunda. 1992. *Kamus Umum Basa Sunda*. Bandung : Terate. Cetakan Kedua
- Liang Gie, The. 1976. *Garis-Garis Besar Filsafat Keindahan*. Yogyakarta : Nur Cahaya
- Mertosedono, Amir. 1993. *Sejarah Wayang, Asal-Usul an Cirinya*. Semarang : Dahara Prize. Cetakan Kedua
- Mulyono, Sri. 1982. *Wayang, Asal-Usul dan Masa Depan*. Jakarta : Gunung Agung
- Nani K. Sunarya. 1990. "Riwayat Hidup Abah Sunarya dan Abu Tjutjun". Dokumen Pribadi, Bandung – Giriharja (tidak diterbitkan)
- Outline Proposal Penelitian kualitatif
- Poedjosoebroto, R. 1978. *Wayang Lambang Ajaran Islam*. Jakarta: Pradnya Paramita.
- Poerwadarminta, W.J.S. 1991. *Kamus Umum Bahasa Indonesia*. Jakarta : Balai Pustaka. Cetakan Kedua
- Pusat Penelitian Sejarah dan Budaya Departemen Pendidikan & Kebudayaan. 1977/1978. *Sejarah Daerah Jawa Barat*. Bandung : Proyek Penelitian dan Pencatatan Kebudayaan Daerah
- Rohidi, T.R.dkk 2000^a. *Kesenian Dalam Pendekatan Kebudayaan*. Bandung: STISI Press
- Sagio dan Samsugi. 1991. *Wayang Kulit Gagrag Yogyakarta*. Jakarta : Haji Masagung

- Salmun, Mas Adung. 1986. *Padalangan*. Jakarta : Proyek Penerbitan Buku Sastra Indonesia dan Daerah, Departemen Pendidikan dan Kebudayaan Cetakan Kedua.
- Salmun M.A. 1961. *Pedalangan*. Jakarta : Balai Pustaka
- Soepandi, Atik. 1984. *Pagelaran Wayang Golek Purwa Gaya Priangan*. Bandung: Pustaka Busana
- Sulasma. 2002. *Warna, Teori dan Kreativitas Penggunaannya*. Bandung : ITB
- Sumardjo, Jacob. 2002. *Simbol-Symbol Artefak Budaya Sunda, Tafsir-Tafsir Pantun Sunda*. Bandung : Kelir
- Surakhmad, Winarno. 1994. *Pengantar Penelitian Ilmiah*. Bandung: Tarsito
- Sudjana, Nana dan Ibrahim. 1989. *Penelitian dan Penilaian Pendidikan*. Bandung: Sinar Baru
- Sunardi D.M., *Ramayana*. 2000. Jakarta, Balai Pustaka.
- Sudibyoprono, R. Rio. 1991. *Ensiklopedi Wayang Purwa*. Jakarta, Balai Pustaka.
- Suryana, Jajang. 2002. *Wayang Golek Sunda Kajian Estetika Rupa Tokoh Golek*. Bandung, PT Kiblat Buku Utama.
- Sudjana, Tarja. 2004. "Wayang Golek Pamulihan". Tesis. Semarang, tidak diterbitkan.
- Taman Budaya Propinsi Jawa Barat, Buku Edisi Pertama. 1993. *Lima Tokoh Seniman Jawa Barat*. Edisi pertama.
- Wibisono, Gunawan. 1983. *Wayang Sebagai Sarana Komunikasi* (Bunga Rampai). Jakarta : Gramedia.
- Yudoseputro, Wiyoso. 1986. *Pengantar Seni Rupa Islam di Indonesia*. Bandung : Angkasa.
- Zakarsi, Effendi. 1977. *Unsur Islam Dalam Pewayangan*. Jakarta : Alfa Daya