
74

DAFTAR RUJUKAN

Para Pakar Budaya dari Lembaga Javanologi, 2007, Menggali Filsafat dan

Budaya Jawa, Jakarta: Prestasi Pustaka.

Ratna, Nyoman Kutha, 2010, Metodologi Penelitian Kajian Budaya dan Ilmu

Sosial Humaniora pada Umumnya, Yogyakarta: Pustaka Belajar.

Notowidagdo, Rohiman, 1996, Ilmu Budaya Dasar berdasarkan Al Qur’an dan

Hadits, Jakarta: Raja Grafindo Persada.

Asy’arie, Musa, 1988, Agama Kebudayaan dan Pembangunan Menyongsong Era

Industrialisasi, Yogyakarta, IAIN Sunan Kalijaga Press.

Koentjaraningrat, 2009, Pengantar Ilmu Antropologi, Jakarta: Rineka Cipta.

J.W.M Bakker SJ, 1984, Filsafat Kebudayaan Sebuah Pengantar, Yogyakarta:

Kanisius.

Lembaga Javanologi Surabaya Koordinator Jawa Timur, 2007, Menggali Filsafat

dan Budaya Jawa, Yayasan Ilmu Pengetahuan dan Kebudayaan

PANUNGGALAN.

Trisakti Universitas Negeri Surabaya, Jurnal International Conference on

Indonesian Studies: “Ethnicity and Globalization”.

Arifninetrirosa, 2005, Pemeliharaan Kehidupan Budaya Kesenian Tradisional

dalam Pembangunan Nasional, Jurnal e-USU Repository Universitas Sumatera

Utara.

Muhammad Takari dkk, 2008, Masyarakat Kesenian di Indonesia, Medan: Studia

Kultura Fakultas Sastra Universitas Sumatera Utara.

Salamun Kaulam, 2012, Simbolisme dalam Kesenian Jaranan, URNA Jurnal Seni

Rupa, Vol. 1, No. 2.

Lexy J. Moleong, 2012, Metodologi Penelitian Kualitatif, Bandung : PT. Remaja

Rosdakarya.

Setyorini, Indra Yunita, “Kesenian Kuda Lumping Ditinjuau dari Perspektif

Norma-norma Masyarakat”.

75

Dewi, Heristina, “Perubahan Makna Pertunjukan Jaran Kepang pada Masyarakat

Jawa di Kelurahan Tanjungsari, Medan”, dalam Historisme edisi No. 23 bulan

Januari 2007.

Prabowo, Fransiskus Indra Udhi, “Pelestarian Kesenian Kuda Lumping oleh

Paguyuban Sumber Sari di Desa Pandansari Kecamatan Sruweng Kabupaten

Kebumen”, Jurnal Program Studi Pendidikan Bahasa dan Sastra Jawa Universitas

Muhamadiyah Purworejo, Vol. 06 No. 01 April 2015

Usman Pelly dan Asih Menanti, 1994, Teori-teori Sosial Budaya, Direktorat

Jenderal Pendidikan Tinggi Departemen Pendidikan dan Kebudayaan.

Umar Kayam, 1981, Seni, Tradisi, Masyarakat, Jakarta: Penerbit Sinar Harapan.

