

DAFTAR PUSTAKA

- Alikodra. 1990. *Pengelolaan Satwa Liar*. Dirjen Dikti dan PAU IPB. Bogor.
- Barrett, E. 1981. *The present distribution and status of the slow loris in Peninsular Malaysia*. *Malays Appl.Biol.* 10: 205--211.
- _____. 1984. *The Ecology of Some Nocturnal, Arboreal Mammals in the Rainforest of Peninsular Malaysia*. Ph D thesis, Cambridge University. Cambridge.
- Bearder, S.K. 1999. *Physical and social diversity among nocturnal primates: a new view based on long term research*. *Primates* 40:267-282.
- Bottcher-Law L, Fitch H, Schulze SH. 2001. *Management of lorises in captivity: a husbandry manual for Asian Lorisines Nycticebus & Loris spp.* San Diego: Cres, Zool Soc San Diego.
- Brandon-Jones, D., A. A. Eudey, T. Geissmann, C. P. Groves, D. J. Melnick, J. C. Morales, M. Shekelle, and C.B. Stewart. 2004. *Asian primate classification*. *Int. J. Primatol.* **25**: 97—164.
- Charles-Dominique, P. & R.D. Martin. 1970. *Evolution of lorises and lemurs*. *Nature(Lond)*.27: 257--260.
- Convention on International Trade in Endangered Species (CITES). 2007. *Consideration of Proposals for Amandment of Appendices I and II*. 24. Fourteenth Meeting of the Conference of the Parties. Netherlands.
- Dahrudin, H & Wirdateti. 2008. *Jenis Tumbuhan Pakan Tempat Bersarang Kukang (Nycticebus coucang) di Hutan Lindung Pegunungan Merratus Kalimantan Selatan*. *Zoo Indonesia*. 17 (1):7-14.
- Departemen Kehutanan RI. 1990. *Undang-undang No 5 tahun 1990 tentang Konservasi Sumber Daya Alam Hayati dan Ekosistemnya*. Jakarta: Pemerintah Republik Indonesia.
- _____. 1999. *Peraturan Pemerintah No. 7 tahun 1999 tentang pengawetan jenis tumbuhan dan satwa liar*. <http://www.dephut.go.id>. 24 Maret 2013. Pkl. 20.03 WIB.

- Direktorat PHPA. 1978. *Mamalia Indonesia Inventarisasi Satwa*. Direktorat Perlindungan dan Pengawetan Alam. Dept. Kehutanan.
- Dinas Kehutanan Propinsi Lampung. 2013. *Kondisi Gambaran Umum KPHL Batutegi*. KPHL Batutegi.
- Fitch-Snyder, H. & H. Schulze. 2001. *Management of lorises in captivity: A husbandry manual for Asian Lorisines (Nycticebus & Loris spp.)*. Center for Reproduction of Endangered Species (CRES) Zoological Society of San Diego, San Diego: xi + 110 hlm.
- Glassman DM, Wells JP. 1984. *Positional and activity behavior in a captive slow loris: a quantitative assessment*. Am J Primatol 7:121-132.
- Groves, C. 2001. *Primate taxonomy*. Smithsonian Institution Press, Washington: viii + 350 hlm.
- Kartika, R.B. 2000. *Studi Banding Perilaku Kukang (Nycticebus coucang) di Dua Lokasi Penangkaran*. Skripsi. Institut Pertanian Bogor. Bogor.
- Kurniati, H. 2010. *Ekologi dan Sebaran Amfibia dan Primata Kukang pada Lahan Terdegradasi*. Lipi. Bogor.
- MacKinnon, K. 1987. *Conservation status of primates in Malesia with special reference to Indonesia*. Primate Conservation. 8: 175--183.
- MacKinnon, J. & K. MacKinnon. 1987. *Conservation status of the primates of the Indo-Chinese sub-region*. Primate Conservation. 8: 187--195.
- Malone N, Purnama AR, Wedana M. 2002. *Assessment of the sale of primates at Indonesian bird markets*. Asian Primates 8:7--11.
- Nekaris, K. A. I. 2001. *Activity budget and positional behavior of the Mysore slender loris (Loris tardigradus lydekkerianus): implications for "slow climbing" locomotion*. Folia Primatol 72: 228--241.
- _____. 2003. *Spacing System of the Mysore Slender Loris (Loris lydekkerianus lydekkerianus)*. American Journal. 121:86-96.
- _____. 2006. *The Slow Loris: A protected Primate*. Oxford. Kerajaan United.
- _____ & J, Jaywardene. 2003. *Survey of the slender loris (Primates, Lorisidae Gray, 1821: Loris tardigradus Linnaeus, 1758 and Loris lydekkerianus Cabrera, 1908) in Sri Lanka*. Primate Conserv. 19: 83--90.

- _____, Bearder S. K. 2007. *The Lorisiform primates of Asia dan Mainland Africa: diversity shrouded in darkness*. Di dalam: Campbell C, Fuentes A, MacKinnon K, Panger M, Bearder SK, editor. *Primates in Perspective*. Oxford: Oxford University Press. hlm 24–45.
- _____ & Nijman, V. 2007. *CITES Proposal Highlights Rarity of Asian Nocturnal Primates (Lorisidae: Nycticebus)*. *Folia Primatol.* 78:211-214.
- _____ & S. Jaffe. 2007. *Unexpected diversity of slow lorises Nycticebus spp.) within the Javan pet trade: implications for slow loris taxonomy*. *Contributions to Zoology.* **76** (3): 187--196.
- _____, Blackham GV, Nijman V. 2008. *Conservation implications of low encounter rates of five nocturnal primate species (Nycticebus spp.) in Asia*. *Biodiversity and Conservation* 17:733–747.
- _____ & Streicher, U. 2008. *Nycticebus coucang*. Data Merah Terancam IUCN 2008. IUCN 2008. Diakses pada January 2009.
- Nowak, R. M. 1999. *Walker's Primates of the World*. Baltimore: The Johns Hopkins University Press.
- Nursahid, R & Purnama, A.R. 2007. *The Trafficking of Kukangs or Slow Lorises (Nycticebus coucang) in Indonesia*. ProFauna.
- Pambudi J. A. A. 2008. *Studi Populasi, Perilaku, dan Ekologi Kukang Jawa (Nycticebus javanicus E. Geoffroy, 1812) di Hutan Bodogol Taman Nasional Gunung Gede Pangrango Jawa Barat [Tesis]*. Jakarta: Universitas Indonesia.
- Payne, J. C. M & Francis. 1985. *A Field Guide to the Mammals of Borneo*. The Sabar Society with World Wildlife Fund Malaysia. 223.
- Radhakrishna, S. & M. Singh. 2002. *Social Behaviour of the Slender Loris (Loris tardigradus lydekkerianus)*. *Folia Primatologica.* **73**:181--196.
- Rasmussen, D. T. & K. A. I Nekaris. 1998. *Evolutionary history of the lorisiform primates*. *Folia Primatologica.* **69** (Suppl 1): 250--285.
- Ravosa M. 1998. *Cranial allometry and geographic variation in slow loris (Nycticebus)*. *Am J Primatol* 45(3): 225-43.
- Semiadi, G., Ba'alwy, M., Tjakradidjaja, A.S., Diapari, D. 2003. *Aktivitas Perilaku Makan Kukang Sumatera (Nycticebus coucang) di Penangkaran pada Malam Hari*. Laporan Teknik. IPB. Bogor.

- Setya, P. 2012. *Kukang Indonesia: Kondisi Saat Ini dan Permasalahannya*. <http://kaderkonservasi.wordpress.com/2012/03/16/kukang-indonesia-ondisi-saat-ini-dan-permasalahannya/>. 14 April 2013.
- Streicher U. 2004. *Aspects of the ecology and conservation of the pygmy loris Nycticebus pygmaeus in Vietnam*. [Dissertation]. Ludwig Maximilians-Universität. Muenchen.
- _____, Wilson, A, Collins, R.L, Nekaris, K.A.I. 2012. *Exudates and Animal Prey Characterize Slow Loris (Nycticebus pygmaeus, N.coucang and N.javanicus) Diet in Captivity and After Release into the Wild*. Spring Science+Business Media. New York.
- Supriatna, J & E. H. Wahyono. 2000. *Panduan Lapangan Primata Indonesia*. Yayasan Obor Indonesia. Jakarta.
- Swapna N. 2008. *Assessing the feeding ecology of the Bengal slow loris (Nycticebus bengalensis) in Trishna Wildlife Sanctuary, Tripura* [Tesis]. National Centre for Biological Sciences. Bangalore.
- Tanudimadja, K. 1978. *Ethology*. Sub Proyek Latihan Animal Wildlife Conservation. Bogor.
- Wiens F. 2002. *Behavior and ecology of wild slow lorises (Nycticebus coucang): social organisation, infant care system and diet*. [Disertasi]. Bayreuth University. Bayreuth.
- _____. & Zitzmann A. 2003. *Social dependence of infant slow lorises to learn diet*. Int J Primatol (24)5:1007-1021.
- Wildlife Crimes Unit. 2012. <http://www.wildlifecrimesunit.com/category/uncategorized/>. Diunduh 2 Oktober 2013.
- Winarti I. 2003. *Distribusi dan Struktur Vegetasi Habitat Kukang (Nycticebus coucang Boddaert, 1785) di Desa Marga Mekar, Kecamatan Sumedang Selatan, Sumedang, Jawa Barat*. [Skripsi]. Universitas Padjadjaran. Bandung.
- _____. 2011. *Habitat, Populasi, dan Sebaran Kukang Jawa (Nycticebus javanicus Geoffroy 1812) di Talun Tasikmalaya dan Ciamis, Jawa Barat*. [Tesis]. Institut Pertanian Bogor. Bogor.
- Wirdateti. 1999. *Kekerabatan Kukang (Nycticebus coucang) di Indonesia dengan menggunakan Penanda Control Region DNA Mitokondria (mtDNA) Melalui Teknik PCR-RFLP*. Tesis. Fakultas Kehutanan. Program Pasca Sarjana Institut Pertanian Bogor. Bogor.

- _____, Farida & H. Dahrudin. 2001. *Uji Palatabilitas Pakan pada Kukang (Nycticebus coucang) di Penangkaran*. Zoologi Indonesia Jurnal Fauna Tropika. 28 : 1-7.
- _____, Puspitasari, D, Diapari, D & Tjakradidjaja, A.S. 2002. *Konsumsi dan Efisiensi Pakan pada Kukang (Nycticebus coucang) di Penangkaran*. Biol. Indon. 3(3): 236-244.
- _____, Setyorini, L.E. Suparno, Handayani. T.H. 2004. *Pakan dan Habitat Kukang (Nycticebus coucang) di Hutan Lindung Perkampungan Baduy, Rongas Bitung-Banten Selatan*. Biodiversitas 6(1):45-49.
- _____. 2005. *Pakan alami dan habitat kukang Nycticebus coucang dan tarsius Tarsius bancanus di hutan Pasir Panjang Kalimantan Tengah*. J Biol Indon 3(9):360-370.
- Yayasan IAR Indonesia. 2010. *The Slow Loris in Indonesia: The Rise in Illegal Wildlife Trade*. Proceedings of the seminar. Bogor