

94

DAFTAR PUSTAKA

Al-Munajjid, MS. (2006). Silsilah Amalan Hati. Bandung: Irsyad Baitus Salam.

Alwasilah, A. Chaedar. 2006. Pokoknya Kualitatif. Jakarta: Pustaka Jaya

Amir, Adriyetti. 2013. Sastra Lisan Indonesia. Yogyakarta: CV Andi Offset.

Arikunto, S. 2006. Prosedur Penelitian (Suatu Pendekatan Praktek). Jakarta:

Rineka Cipta

Atmazaki. 2007. Ilmu Sastra: Teori dan Terapan. Padang: UNP Press.

Cahyadi, Ani. 2019. Pengembangan Media dan Sumber Belajar Teori dan

Prosedur. Banjarmasin: Anggota Ikatan Penerbit Indonesia (IKAPI).

Danandjaya, James. 1991. Folklor Indonesia. Jakarta: PT Temprint.

Daniah. 2016. “Kearifan Lokal (Lokal Wisdom) Sebagai Basis Pendidikan

Karakter” Pionir Jurnal Pendidikan UIN Ar-Raniry Darussalam Banda

Aceh: Volume 5. No. 2.

Darmiatun, S. dan B. 2013. Implementasi Pendidikan Karakter di Sekolah.

Departemen Pendidikan Nasional. 2012. Kamus Besar Bahasa Indonesia. Jakarta:

PT Gramdia Pustaka Utama.

Djamaris, Edwar. 2002. Pengantar Sastra Rakyat Minangkabau. Jakarta: Yayasan

Obor Indonesia.

Edraswara, Suwardani. (2009). Metodologi Penelitian Folklor Konsep, Teori, dan

Aplikasi. Yogyakarta: PT. BUKU KITA.

__________________ 2011. Metodologi Penelitian Sastra. Yogyakarta: CAPS.

KBBI. 2015. Edisi Kelima. Cetakan 5. Jakarta : Balai Pustaka.

Kusuma,Ria. 2021. Nilai Kearifan Lokal pada Kumpulan Cerita Rakyat dari

Natuna Karya B.M. Syamsuddin. Skripsi FKIP UMRAH Tanjungpinang:

tidak diterbitkan

Leoni, Tessa Dwi, Wahyu Indrawati. 2017. Muatan Kearifan Lokal Dalam Cerita

Rakyat Kepulauan Riau. Jurnal Kiprah. Volume 5. No. 2. Halaman 62-63.

Print

Malik 2016. Penelitian Deskriptif untuk Bidang Prndidikan, Sastra,dan Sosial-

Budaya.Tanjungpinag. FKIP Universitas Maritim Raja Ali Haji.

_____ 2018. Materi Kuliah Penalitian Sastra Indonesia. Tanjungpinang. FKIP

Universitas Maritim Raja Ali Haji.

95

Matlee, Brandon Elvia. 2020. Nilai Kearifan Lokal Kepulauan Riau dalam

Kumpulan Cerita Rakyat Patahnya Daik Karya Abdul Razak dan

Implementasinya dalam Pembelajaran Teks Legenda di Kelas VII Sekolah

Menengah Pertama. Skripsi FKIP UMRAH Tanjungpinang: tidak

diterbitkan.

Moleong, 2014. Metodologi Penelitian kualitatif. Bandung : Remaja Rosdakarya.

Murti Bunanta. 1998. Ploblematika Penulisan Cerita Rakyat Untuk Anak

Indonesia. Jakarta: Balai Pustaka.

Muwafik Saleh. 2012. Membangun Karakter dengan Hati Nurani. Jakarta:

Erlangga

Novianti. 2016. Cerita Rakyat kepulauan Riau Asal Mula Penamaan Pulau

Matang dan Pulau Karas. Badan Pengembangan dan Pembinaan Bahasa.

Nuryanto. (2013). Meraih Tambahan Nikmat dengan Bersyukur. Surabaya:

Quantum Media.

Pauzi, J. A (2019). Nilai-Nilai Kearifan lokal (Gurindam Dua balas) Pada

Kesejahteraan Masyarakat Serta Kepercayaan masyarakat Terhadap

Hukum Dan Cegah Tangkal Radikalisme Di tanjungpinang Kepulauan

Riau. Tanjungpinang: Stain Sultan Abdurrahman Press.

Pitaloka Anggie Dzikrina., dkk. 2015. Rasa Syukur dan Kecendrungan Perilaku

Prososial Pada Mahasiswa. Fakultas Psikologi Universitas Di Ponegoro:

Jurnal Empati, April 2015, Volume 4 (2), 43-50.

Prastowo, Andi. 2011. Panduan Kreatif Membuat Bahan Ajar Inovatif. Jogjakarta:

Diva Press.

Pratiwi, 2020. Arti dan Makna Kesetiakawanan Sosial. (http:/psaefaki.Blogspot.-

com/2020/11/arto-dan-makna-kesetiakawanan-sosial.html).

Roidanis. 2019. Struktur dan Nilai Pendidikan dalam Cerita Rakyat di Kecamatan

Palmatak Kabupaten Kepulauan Riau. Skripsi FKIP UMRAH

Tanjungpinang: tidak diterbitkan.

Rosni. 2017. Analisis Tingkat Kesejahteraan Masyarakat Nelayan di Desa Dahari

Selebar Kecamatan Talawi Kabupaten Batubara. Jurnal Geografi, 9 (1).

Sania, Nera. 2020. Nilai Kearifan Lokal dalam Nyanyian Rakyat Masyarakat

Kecamatan Palmantak Kabupaten Kepulauan Anambas dan Implementasi

ke Pembelajaran Bahasa Indonesia SMA Kelas X. Skripsi FKIP UMRAH

Tanjungpinang: tidak diterbitkan.

Sarumpaet, 2019. Pedoman Penelitian Sastra Anak. Jakarta: Yayasan Pustaka

 Obor Indonesia anggota IKAPI DKI.

96

Semi, M. Atar. 1993. Anatomi Sastra. Padang: Angkasa Raya.

Sibarani, Robert. 2020. Kearifan Lokal (Hakikat, Peran, dan Metode Tradisi

Lisan). Jakarta: Asosiasi Tradisi Lisan (ATL).

Sudikan, Setya Yuwana. 2015. Metode Penelitian Sastra Lisan. Lamongan: CV.

Pustaka Ilalang Group.

Sudono, Anggani. 2010. Sumber Belajar dan Alat Permainan; Untuk Pendidikan

Anak Usia Dini. Jakarta: PT Grasindo

Sudrajat, Ajat. (2014). Nilai-Nilai Budaya Gotong Royong Etnik Betawi Sebagai

Sumber Pembelajaran IPS. Disertasi, Sekolah Pascasarjana, Universitas

Pendidikan Indonesia.

Suhardi 2011. Sastra Kita, Kritik, dan Lokalitas. Depok: Komodo Books.

_______2019. Nilai Kearifan Lokal Foklor Masyarakat Kabupaten Bintan. Print

Suherli. Maman Suryaman., Aji Septiaji., dan Istiqomah. 2017. Modul

Pembelajaran Bahasa Indonesia. Jakarta: Pusat Kurikulum dan Perbukuan.

Sumayana, Yena. 2017. Pembelajaran Sastra Di Sekolah Dasar Berbasis

Kearifan Lokal (Cerita Rakyat). Jurnal Program Studi PGSD STKIP

Sebelas April Semedang: diunduh 06 Februari 2018.

Suwardhani, Ni Putu. 2020. “QUO VADIS” PENDIDIKAN KARAKTER: dalam

Merajut Harapan Bangsa yang Bermartabat”. Denpasar: Penerbit UNHI

Press.

Teeuw, A. 2003. Sastra dan Ilmu Sastra. Bandung: PT Dunia Pustaka Jaya.

Wellek, R., dan Warren, A,. 2014. Teori Kesusastraan. Jakarta: PT Gramedia

Pusta Utama.

Wibowo, A. 2013. Pendidikan Karakter di Perguruan Tinggi. Pustaka Pelajar.

