

DAFTAR PUSTAKA

- Abdullah, J. T. Iskandar, D.N. Choesin dan A. Sjamidi. 2009. Estimasi Daya Dukung Habitat Gajah Sumatera (*Elephas maximus sumatranus* Temminck, 1847) Berdasarkan Aktivitas Harian dengan Menggunakan Sistem Informasi Geografis (SIG) sebagai Solusi Konflik dengan Lahan Pertanian. *Jurnal Penelitian Hayati*. 3B:29 – 36.
- Altevogt, R., F. Kurt. 1975. *Elephant*. In Grzimek's Animal Life Encyclopedia Mammals Reinhold Co. New York.
- Altmann, J. 1974. Observational Study of Behavior: Sampling Methods. *Behaviour*. 49: 227 – 267.
- Balai Besar Taman Nasional Bukit Barisan Selatan. 2013. *Taman Nasional Bukit Barisan Selatan*. Taman Nasional Bukit Barisan Selatan. Lampung.
- Balai Taman Nasional Bukit Barisan Selatan. 2003. *Buku Informasi Taman Nasional Bukit Barisan Selatan Lampung – Bengkulu*. Indonesia. ILRC, EU – Dephut. Kotaagung.
- Blake, S. dan S. Hedges. 2004. Sinking the flagship: the case of forest elephants in Asia and Africa. *Conservation Biology*. 18: 1191 – 1202.
- Boundja, R. P. dan J. J. Midgley. 2010. Patterns of Elephant Impact on Woody Plants in the Hluhluwe – Imfolozi Park, Kwazulu – Natal, South Africa. *African Journal of Ecology*. 48: 206 – 214.
- Cheeran, J. V. 2009. Elephants Facts. *Healthcare Management of Captive Asian Elephants*. 6: 23 – 27.
- Convention on International Trade of Endangered Fauna and Flora. 2013. Appendix 1, as adopted by the conference of the parties, valid from 6 December 2013. Available online at <http://www.cites.org/eng/append/I-II.shtml>. diakses 25 Maret 2014.
- Desai, A.A dan Samsuardi. 2009. *Status of Elephants, Habitat and Population In Riau Province, Sumatera*. WWF. Pekanbaru. Indonesia.

- Direktorat Jenderal Perlindungan Hutan dan Konservasi Alam. 2007. *Strategi dan Rencana Aksi Konservasi Gajah Sumatera dan Gajah Kalimantan 2007-2017*. Departemen Kehutanan RI. Jakarta.
- Domjan, M. 2003. *The Principles of Learning and Behaviour*. Belmont CA: Thomson Wadsworth. United States.
- Eltringham S.K. 1982. *Elephants*. Blanford Press Book. Dorset.
- Feldhamer, G. A., L. C. Drickamer, S. H. Vessey, J. F. Merritt dan C. Krajewski. 2007. *Mammalogy: Adaptation, Diversity, Ecology*. 3rd edn. The John Hopkins University Press. Maryland.
- Ganswindt, A. dan S. Munscher. 2007. Take a Nap : Sleeping Behavior of Free-ranging Male African Elephants (*Loxodonta africana*) During The Day. University of Pretoria. Afrika Selatan.
- Glastra, R. 2003. *Elephant Forest on Sale*. WWF. Deutsehland.
- Hamid, A. 2001. Mengenal Lebih Dekat Gajah Sumatera di Ekosistem Leuser. Buletin Leuser. 4 (11): 10 – 12.
- Hatt, J. M., dan M. Clauss. 2006. Feeding Asian and African elephants *Elephas maximus* and *Loxodonta africana*. *International Zoo Yearbook*. 40: 88 –95.
- Hedges, S., M.J. Tyson, A.F. Sitompul dan H. Hammatt. 2006. Why inter-country Loans will not Help Sumatra's Elephants. *Zoo Biology*. 25: 235 – 246.
- Hedges, S., M.J. Tyson, A.F. Sitompul., M. F. Kinnaird, D. Gunaryadi dan Aslan. 2005. Distribution, Status, and Conservation Needs of Asian Elephants (*Elephas maximus*) in Lampung Province, Sumatra, Indonesia. *Biological Conservation*. 124: 35–48.
- Ishwaran, N. 1993. Ecology of the Asian elephant in lowland dry zone habitat of the Mahaweli River Basin. Sri Lanka. *Journal of Tropical Ecology*. 9:169–182.
- International Union for Conservation of Nature and Natural Resources. 2013. *IUCN Red List Endangered Species*. <http://www.iucnredlist.org/search>. Diakses 25 Maret 2014.
- Jackson, P. 1990. *Endangered Species Elephant*. Chartwell Books, Inc. Secaucus. New Jersey.
- Joshi, R. 2009. Asian Elephant's *Elephas maximus* Behaviour in the Rajaji National Park, North – West India: Eight Years with Asian Elephant. *Nature and Science*. 7(1) : 49 – 77.

- Kurt, F. 2005. *Behaviour and Ecology of Wild and Captive Asian elephants*. First European Elephant Management School Hamburg. Jerman.
- Kinnaird, M. F., E. W. Sanderson, T. G. O'Brien, H. T. Wibisono dan A. G. Woolmer. 2003. Deforestation Trends in a Tropical Landscape and Implications for Endangered Large Mammals. *Conservation Biology*. 17 (1): 245 – 257.
- Kuncoro. 2004. Aktivitas Harian *Pongo pygmaeus* Rehabilitant di Hutan Lindung Pegunungan Meratu Kalimantan Timur. *Skripsi*. Universitas Udayana. Denpasar. Bali.
- Lekagul, B. dan J.A. McNeely. 1977. *Mammals of Thailand*. The Association for the Conservation of Wildlife. Bangkok.
- Mahopatra, K. K., A.K. Patra dan D. S. Paramanik. 2013. Food and Feeding Behavior of Asiatic Elephant (*Elephas maximus* Linn.) in Kuldiha Wild Life Sanctuary, Odisha, India. *Journal of Environmental Biology*. 34: 87 – 92.
- Makhabu, S. W., C. Skarpe, dan H. Hytteborn. 2006. Elephant Impact on Shoot Distribution on Trees and on Rebrowsing by Smaller Browsers. *Acta Oecologica*. 30:136 – 146.
- Medway, L. 1978. *The Wild Mammals of Malaya (Paninsular Malaysia) and Singapore*. Sec Ed. Kuala Lumpur Oxford University Press. Oxford. New York.
- Mercy, A. D. 2009. Feeding of Elephant. *Healthcare Management of Captive Asian Elephants*. 6: 59 – 63.
- Paterson, J.D. 1992. *Primate Behavior, An Exercise Workbook*. Waveland Press Inc. Prospect Heights – Illinois. United States.
- Poniran, S. 1974. Elephant in Atjeh Sumatera. *Oryx. Journal of Fauna Preservation Soc.* 12: 576 – 580.
- Quinn, K. 1998. *Asian Elephants at Fort Worth Zoo*. <http://www.whozoo.org>. diakses 10 Juni 2014 pukul. 08.40 WIB.
- Samansiri, A. K. P dan K. Weerakoon Deveaka. 2007. Feeding Behavior of Asian Elephants in the Northwestern Region of Srilanka. *Gajah* .27: 27 – 34.
- Seidensticker, J. 1984. *Managing Elephant Depredation in Agricultural and Forestry Project*. World Bank Technical Paper. World Bank. Washington DC.

- Shoshani, J. dan J.F. Eisenberg. 1982. *Elephas maximus*. *Mammalian Species* 182: 1 – 8.
- Smith, R. I. 1996. *Ecology and Field Biology*. 5th ed. Harpercollins College Publishers. New York.
- Sitompul, A.F. 2011. Ecology and Conservation of Sumatran Elephants (*Elephas maximus sumatranus*) in Sumatra, Indonesia. *Dissertations*. University of Massachusetts – Amherst. Amerika Serikat.
- Stephenson, P. J. 2007. *WWF Species Action Plan: African Elephant, 2007-2011*. WWF. Gland. Switzerland.
- Sukmara, M. D.P. dan B. S. Dewi. 2012. *Mitigasi Konflik Manusia dan Gajah Sumatera (Elephas maximus sumatranus Temminck, 1847) Menggunakan Gajah Patroli di Resort Pemerihan Taman Nasional Bukit Barisan Selatan*. <http://aurigaster.wordpress.com/2012/12/29/2/> diakses 1 Januari 2014 pukul. 09.10 WIB.
- Sukumar, R. 1989. *The Asian Elephant: Ecology and Management*. Cambridge University Press. Cambridge. UK.
- Sukumar R. 2003. *The Living Elephants. Evolutionary Ecology, Behavior, and Conservation*. Oxford University Press. Inggris.
- Supariono. 2007. Preferensi dan Pendugaan Produktivitas Pakan Alami Populasi Gajah Sumatera (*Elephas maximus sumatranus* Temmick, 1847) di Hutan Produksi Khusus (HPKh) Pusat Latihan Gajah (PLG) Sebelat Bengkulu Utara. *Tesis*. Institut Pertanian Bogor. Bogor.
- Suwasono H. dan M. Kurniati. 1994. *Prinsip-prinsip Dasar Ekologi*. PT. Raja Grafindo Persada. Jakarta.
- Syarifuddin, H. 2008. Analisis Daya Dukung Habitat dan Permodelan Dinamika Populasi Gajah Sumatera (*Elephas maximus sumatranus*) Studi Kasus Di Kawasan Seblat Kabupaten Bengkulu Utara. *Tesis*. Institut Pertanian Bogor. Bogor.
- Taman Nasional Bukit Barisan Selatan. 2011. *Penataan Zonasi*. <http://www.tnbbs.or.id/>. Diakses pada tanggal 14 Desember 2013 pukul 20.50 WIB.
- van Steenis, C. G. G. J. 2006. *Flora*. Pusat Penelitian Biologi LIPI. Bogor.
- Widowati, A. 1985. Studi Perilaku Gajah Sumatera (*Elephas maximus sumatranus* Temminck, 1847) di Kawasan Pelestarian Alam Way Kambas, Lampung Tengah. *Skripsi*. Jurusan Konservasi Sumberdaya Hutan. Fakultas Kehutanan IPB. Bogor.

Widyastuti, Y. E. 1993. *Flora-Fauna Maskot Nasional dan Propinsi*. Penebar Swadaya. Jakarta.

Wiratno, D. Indriyo, A. Syarifudin dan A. Kartikasari. 2004. *Berkaca di Cermin Retak : Refleksi Konservasi dan Implikasi Bagi Pengelolaan Taman Nasional*. The Gibbon Foundation. Departemen Kehutanan. Forest Press. PILI – NGO Movement. Jakarta.

World Wide Fund for Nature. 2011. *WWF – Indonesia*. <http://www.panda.org>. Diakses tanggal 23 Maret 2014. Pukul. 13.45 WIB.

World Wide Fund for Nature. 2005. *Human Wildlife Conflict Manual. Wildlife Management Series*. WWF, Southern African Regional Programme Office (SARPO). Harare. Zimbabwe.