
DAFTAR PUSTAKA

1. Literatur

A. Shepherd di dalam Remigius Munyonyo, Green Revolution In Uganda:

Potentials And Constraints For Different Categories of Farmers By

Working Papers, Vol. 1, No. 3, 1998.

Abdurrahman. 2003. Dalam Pengelolaan Sumber Daya Alam Indonesia.

Disampaikan Pada SeminarPembangunan Hukum Nasional VIII di

Denpasar.

Abdurrahim. 2007. Kearifan Tadisional Masyarakat Adat Dayak Loksado

Dalam PSDA.

Absori. 2006. Hukum Penyelesaian Sengketa Lingkungan Hidup (Studi

Manifestasi Kekuatan Otonomi Masyarakat Dalam Melakukan

Pilihan Model Penyelesaian Sengketa Lingkungan Hidup.

Universitas Muhammadiyah Surakarta Press: Surakarta.

Ali Ridwan, Nurma. 2007. Landasan Keilmuan Kearifan lokal. STAIN

Purwokerto.

A.H. Schmit dan J.H.A. Ferfuson dalam Verhandelingen No. 42 dari Jawatan

Meteorologi dan Geofisika.

Al Fatah, Yasir dan Tio, Betty. 2004. Menggali Kearifan di Kaki Pegunungan

Meratus. Intip Hutan.

Ancel, Marc. 1965. Social Defence, Modern Approach to the Criminal

Problem. Roatledge & Paul Keagen. London.

Arief, Barda Nawawi. 2002. Sari Kuliah Perbandingan Hukum Pidana.Raja

Grafindo Persada: Jakarta.

Aswandi, Suryadin. Ahmad dan Cut Riziani Kholibrina. 2007. Pendekatan

Holistik Penanggulangan Illegal Logging dan Degradasi Hutan.

Inovasi Vol 4 : Media Litbang Propinsi Sumatra Utara.

A.S, Zain. 1997. Hukum Lingkungan Konservasi Hukum dan Segi-Segi

Pidana Cetakan Pertama. Jakarta: Rineka Cipta.

B. Suryobroto. 2002. Proses Belajar Mengajar di Sekolah. Jakarta: PT.

Rineka Cipta.

B.A, Garner. 1999. Black’s Law Dictionary, Seventh Edition. Dallas, Texas:

West Group.

Bethan, Syamsuharya. 2008. Penerapan Prinsip Hukum Pelestarian Fungsi

Lingkungan Hidup Dalam Aktifitas Industri Nasional (Sebuah

Upaya Penyelamatan Lingkungan Hidup dan Kehidupan Antar

Generasi). PT Alumni: Bandung.

Budhi Utami, Tuty. 2007. Kebijakan Hukum Pidana Dalam Menanggulangi

Tindak Pidana Illegal Logging. Pascasarja Ilmu Hukum: Undip.

Chang, I Shin , Wu Jin. Planning and Rationalization of Public

Participation in China's Environmental Management. Management

Science and Engineering. Montreal: Mar 20, 2011. Vol. 5, Iss. 1; pg.

37, 14 pgs

Colfer dan Reksosudarmo. 2003. Kemana Harus Melangkah? Masyarakat,

Hutan dan Perumusan Kebijakan di Indonesia, Edisi I. Jakarta:

Yayasan Obor.

Danusaputro, Munajad. 1980. Hukum Lingkungan Buku I Umum. Bandung:

Bina Cipta.

Detjen, Jim. Fico, Fred. Li, Xigen. Kim, Yionshin . Changing work

environment of environmental reporters Newspaper Research

Journal. Athens: Winter 2000. Vol. 21, Iss. 1; pg. 2, 11 pgs

Dhonanto, Donny. 2008. Tak Surut Harapan di Lahan Gambut. Salam#24.

Dwijendra, Ngakan Ketut Acwin. 2003. Perumahan dan Permukiman

Tradisional Bali. Jurnal Permukiman “Natah” Vol. 1. Universitas

Udayana: Bali.

E. Tiezzi, N, Marchettini dan M. Rossini. Extending The Environnmental

Wisdom Beyond The Local Scenario: Ecodynamic Analysis And The

Learning Community.

Eko, Sutoro. 2002. Pemberdayaan Masyarakat Desa. Materi Diklat

Pemberdayaan Masyarakat Desa, yang diselenggarakan Badan

Diklat Provinsi Kaltim, Samarinda.

Gama, Judistira K. 2008. Budaya Sunda: Melintasi Waktu Menantang Masa

Depan. Bandung: Lemlit Unpad.

G.W. Paton, 1964, A Text-book of Jurisprudence, Oxford Univ Press,

London.

H.S, Salim. 2003. Dasar-Dasar Hukum Kehutanan, Edisi Revisi, Cetakan

Pertama. Jakarta: Sinar Grafika.

Hadikusuma, Hilman. 2003. Pengantar Hukum Adat Indonesia. CV Mandar

Maju: Bandung.

Hadikusuma, Hilman. 1984. Hukum Pidana Adat. PT. Alumni: Bandung.

Harris, Marvin, 1999, Theories of Culture in Postmodern Times. New York:

Altamira Press.

Ikhwan, Muhammad. 2011. Urgensi Partisipasi Publik Dalam

PembentukanPeraturan Daerah (Teori Partisipasi Publik).

Indradi, Yuyun. 2006. Kearifan Lokal: Potret Pengelolaan Hutan Adat di

Sungai Utik, Kapuas Hulu. Intip Hutan.

I Made Widnyana. 1993. Kapita Selekta Hukum Pidana Adat. PT. Eresco:

Bandung.

Irwanto. 2000. Kerusakan Lingkungan Mengancam Keragaman Hayati (

Tajuk Warta Kehati).

Iskandar, Jusman. 1994. Strategi Dasar Membangun Kekuatan Masyarakat.

Jakarta: Rajawali.

Istadiyantha, 2009. “Tugas Teori Teks”. Yogyakarta: Sekolah Pasca Sarjana

Universitas Gadjah Mada.

J.H Moor (ed). 1837. Notice of the Indian Arcipilago and Adjacent Countries.

Singapure.

John M. Echols dan Shadily, HAsan. 1995. Kamus Inggris Indonesia. Jakarta:

PT. Gramedia.

K. Setiono. 2002. “Pengembangan Psikologi Inigenous di Indonesia,” Dalam

Jurnal Ilmiah Psikologi: Kognisi UMS, Vol. 6, Nomor 2.

Kusumaadmadja, Mochtar. 2002. Konsep-Konsep Hukum Dalam

Pembangunan (Kumpulan Karya Tulis). Penerbit Alumni: Bandung.

Koentjaraningrat. 1974. Kebudayaan, Metalitet dan Pembangunan.

Gramedia: Jakarta.

Koentjaraningrat, 1974, Pengantar Antropologi. Jakarta: Aksara Baru.

Koentjaraningrat. 1990. Pengantar Ilmu Antropologi. Rineka Cipta: Jakarta.

Lambut, M.P. 2000. Kearifan Lokal Sebagai Perwujudan Nilai-Nilai Budaya

Lokal Sebuah Ulasan Dalam Prespektif Budaya Borneo.Universitas

Lambung Mangkurat: Banjarmasin.

Mabes Polri. Desember 2003. Anatomi Illegal logging, Majalah Lingkungan

Hidup AZON, Volume 4 Nomor 3, Jakarta. Yayasan Cahaya

Reformasi Semesta.

Maunati, Yekti. 2006. Indentitas Dayak, Komodifikasi dan Politik

Kebudayaan. Yogyakarta: LKIS.

Marpaung, Leden. 1997. Tindak Pidana Lingkungan Hidup dan Masalah

Prevalensinya. Jakarta: Sinar Grafika.

Marthin. 2004. Suatu Tinjauan Terhadap Eksestensi Kepala Adat Dayak

Ludaya di Kalimantan Timur.

Martin, Melanie Jae. 2011. Ape Crusaders: Grassroots NGO Works to Save

Kalimantan's Orangutans and Forets. Earth First!. Tucson: Spring

Vol. 31, Iss. 2; pg. 78, 3 pgs.

Mertokusumo, Sudikno. 2003. Mengenal Hukum Suatu Pengantar. Liberty:

Yogyakarta.

Mulyadi, Lilik. 2010. Kearifan Lokal dan Asas Hukum Pidana Adat Sebagai

Alas Philosofis Filsafat Pemidanaan Indonesia. Universitas

Merdeka: Malang.

Rahardjo, Sadjipto. 2000. Ilmu Hukum, cetakan ke-V. Bandung: PT. Citra

Adhitya Bhakti.

Rahmawati, Neni Puji Nur. 2005. Pemetaan Suku Dayak Di Kabupaten

Pontianak.

Ratna, Nyoman Kutha. 2005. Sastra dan Cultural Studies: Representasi Fiksi

dan Fakta. Yogyakarta: Pustaka Pelajar.

Ridwan, Nurma Ali. 2007. Landasan Keilmuan Kearifan Lokal. STAIN:

Puwokerto.

Rietbergen. Jennifer, Mc Cracken, Deepa Narayan. 1998. Participation And

Sosial Assessment Tools And Techniques. Washington DC: The

World Bank.

Riwut, Tjilik. 1958. Kalimantan Membangun. Jakarta.

Riwut, Tjilik. 2003. Maneser Panatau Tatu Hiang : Menyelami Kekayaan

Leluhur. Penerbit Pusaka Lima.

Ross G, Murray., and Lappin, B.W. 1967. Community Organization: theory,

principles and practice. Second Edition. NewYork: Harper & Row

Publishers.

Sartini, 2004. Menggali Kearifan Lokal Nusantara Sebuah Kajian Filsafati

(Jurnal Filsafat). Universitas Gajah Mada: Yogyakarta.

Sastrosaputro, Santoso. 1986. Partisipasi, Komunikasi, Persuasi dan Disiplin

dalam Pembangunan Nasional. Bandung: Alumni.

Santoso, Imam.2006. Eksistensi Kearifan Lokal Pada Petani Tepian Hutan

Dalam Memelihara Kelestarian Ekosistem Sumber Daya Hutan.

Jurnal Wawasan : Universitas Jenderal Sudirman Purwokerto.

Schmit, A.H. dan Ferfuson, J.H.A. dalam verhandelingen no. 42 dari Jawatan

Meteorologi dan Geofisika.

Stahl, Johannes . The Rents of Illegal Logging: The Mechanisms behind the

Rush on Forest Resources in Southeast Albania. Conservation and

Society. Bangalore: Apr 2010. Vol. 8, Iss. 2; pg. 140, 10 pgs

Seko, Sautius. Asal-usul Orang Dayak, Sanggau. Di dalam Tias Vidawati.

2009. Peranan Kepala Adat Dalam Penyelesaian Sengketa Tanah

(studi kasus Pada Suku Dayak Tobak Desa Tebang Benua

Kecamatan Tayan Hilir Kabupaten Sanggau Kalimantan

Barat).Universitas Dipenogoro Semarang.

Soekanto, Soerjono. 1986. Pengantar Penelitian Hukum. Jakarta: UI.

Soemarwoto, Otto. 1988. Analisa Dampak Lingkungan. Yogyakarta: Gajah

Mada University Press.

Soepomo. 1979. Bab-bab Tentang Hukum Adat. Pradnya Paramita, Jakarta.

Subagyo, Joko. 1992. Hukum Lingkungan. Jakarta: Rineka Cipta.

Sukardi. 2005. Illegal Loogging dalam presppektif politik hukum pidana

(kasus papua). Yogyakarta: Universitas Atma Jaya.

Soekanto, Soerjono. 1988. Pokok-Pokok Sosiologi Hukum. PT Raja Grafindo

Persada: Jakarta.

Sungono, Bambang. 1997. Metodologi Penelitian Hukum. Jakarta: Raja

Grafindo Persada.

Sunarso, Siswanto. 2005. Hukum Pidana Lingkungan Hidup dan Strategi

Penyelesaian Sengketa. PT Rineka Cipta: Jakarta.

Sutarto. 1980. Dasar-dasar Organisasi. Yogyakarta: UGM Press.

Suparlan, Parsudi, 1981/82, “Kebudayaan, Masyarakat, dan Agama: Agama

sebagai Sasaran Penelitian Antropologi”, Majalah Ilmu-ilmu Sastra

Indonesia (Indonesian Journal of Cultural Studies), Juni jilid X

nomor 1. Jakarta: Fakultas Sastra Universitas Indonesia.

Taneko, Soeleman Biasene. 1981. Dasar-Dasar Hukum Adat dan Ilmu

Hukum Adat. Alumni: Bandung.

Ukur, Fridolin. 1971. Tantang Djawab Suku Dajak. BPK Gunung Mulia,

Jakarta.

Uluk, Asung, Made Sudana, dan Wollenberg, Eva. 2001. Ketergantungan

Masyarakat Dayak Terhadap Hutan di Sekitar Taman Nasional

Kayan Mentarang. Center of International ForestryReserach:

Jakarta.

Utsman, Sabian. 2008. Menuju Penegakan Hukum Responsif (Konsep

Philippe Nonet dan Philip Selznick Perbandingan Civil Law System

dan Common Law System Spiral Kekerasan dan Penegakan Hukum.

Pustaka Pelajar: Yogyakarta.

Vidawati, Tias. 2009. Peranan Kepala Adat Dalam Penyelesaian Sengketa

Tanah (studi kasus Pada Suku Dayak Tobak Desa Tebang Benua

Kecamatan Tayan Hilir Kabupaten Sanggau Kalimantan

Barat).Universitas Dipenogoro Semarang.

Wazir Ach Ws., et al., ed. (1999). Panduan Penguatan Menejemen Lembaga

Swadaya Masyarakat. Jakarta: Sekretariat Bina Desa dengan

dukungan AusAID melalui Indonesia HIV/AIDS and STD

Prevention and Care Project.

Wibowo, Arif. 2008. Hutan: Darah dan Jiwa Dayak.

Wiwi, Noviana. 2008. “KOMUNIKASI MASYARAKAT DAYAK NGAJU

DALAM UPACA PERKAWINAN (Studi Kasus Proses Komunikasi

Budaya Dalam Upacara Perkawinan Adat Dayak Ngaju di

Kotamadya Palangkaraya Provinsi Kalimantan Tengah. Program

Magister Ilmu Komunikasi: Universitas Sebelas Maret Surakarta.

Yuliyanti. 2006. Partisipasi Masyarakat Dalam Perbaikan dan Pemeliharaan

Lingkungan Permukiman di Kelurahan Batu Sembilan Kecamatan

Tanjungpinang Timur. Undip : Semarang.

“ ________”. 2003. Konflik Antara Masyarakat Sekitar Hutan, Masyarakat

Adat dan Perusahaan Hutan (Studi Kasus di Provinsi Kalimantan

Tengah). Intip Hutan.

“________”. 2002. Jurnal Antropologi Papua Volume 1 Nomor 1.

Universitas Cenderawasih: Jayapura.

 “________”. 2000. Pengendalian Dampak Pencemaran dan Kerusakan

Lingkungan Hidup Jawa dan Kalimantan. SLHD: DKI Jakarta.

“________”. Kebudayaan Norma dan Lembaga Sosial.

“________”. Pegustian dan Temenggungan.

2. Peraturan Perundang-Undangan

Undang-Undang Negara Republik Indonesia

Undang-Undang No. 32 Tahun 2009 tentang Perlindungan dan Pengelolaan

Lingkungan Hidup

3. Internet

http://id.wikipedia.org/wiki/pembalakan_liar.

http://www.nila-riwut.com/id/. Dalam Dokumentasi Tjilik Riwut Tantang

Jawab suku Dayak. Hlm 87.

www.wikipedia.com.

http://www.nila-riwut.com/id/dayaknese-people-from-time-to-time/orang-

dayak-dari-jaman-ke-jaman.

http://www.alamkoe08.multiplay.com/journal/item/5.

http://kytl3lingkunganhidup.blogspot.com/.

http://yukez.wordpress.com/2009/02/12/definisi-lingkungan-hidup/. Oleh

Yukez.

http://4.bp.blogspot.com/syarat+tumbuh+partisipasi.bmp. Diposkan Oleh

Azis Turindra.

http://www.balipos.co.id.

http://www.papuaindependent.com

http://www.kalteng.com.

4. Media Massa

Pikiran Rakyat terbitan 6 Maret 2003.

Suara Pembaruan Daily Edisi 15 Desember 2003, dari Liputan Peradilan Adat

di Sanggau, Kalimantan Barat.

5. Data Penunjang Lain

Data Dari Badan Pusat Statestik Kabupaten Kotawaringin Barat.

Hasil Sensus Tahun 2010 (Data Agregat Per Provinsi). BPS.

Badan Pusat Statistik Provinsi Kalimanyan Tengah.

Data Potensi Provinsi Kalimantan Tengah Dari Pemerintah Kabupaten Barito

Selatan, Provinsi Kalimantan Tengah.

