

DAFTAR PUSTAKA

Alikodra, H.S. 1990. Dasar-dasar Pembinaan Margasatwa. Fakultas Kehutanan

Institut Pertanian Bogor. Bogor.

Alikodra, H.S. 2002. Pengelolaan Satwa Liar Jilid I. Fakultas Kehutanan Institut

Pertanian Bogor. Bogor.

Arikunto, S. 2011. Prosedur Suatu Pendekatan Praktik. Jakarta. Rineka Cipta.

Badan Pusat Statistik. 2011. Menggala Timur dalam Angka 2013. Badan Pusat

Statistik Tulang Bawang. Tulang Bawang.

Badan Pusat Statistik. 2013. Tulang Bawang dalam Angka 2013. Badan Pusat

Statistik Tulang Bawang. Tulang Bawang.

Bennett, B. T., R. C. Abee, and R. Henrickson. 1995. Nonhuman Primates in

Biomedical Research Biology and Management. Academic Press, New

York.

Bismark, M. 1984. Biologi dan Konservasi Primata di Indonesia. Penerbit

Fakultas Pascasarjana IPB. Bogor.

Bismark, M. 2009. Biologi Konservasi Bekantan (Nasalis larvatus). Pusat

Penelitian dan Pengembangan Hutan dan Konservasi Alam. Bogor.

Carter, W.V. 1978. Mamalia Darat Indonesia. Intermasa. Jakarta.

Chandra, D. 2006. Analisis Habitat Monyet Ekor Panjang (Macaca fscicularis) di

Bukit Banten Kelurahan Sidodadi Kecamatan Kedaton Bandar lampung.

Skripsi Jurusan Kehutanan Universitas Lampung. Bandar Lampung.

Chivers, D.J. 1980. Malayan Forest Primates; Ten Year’s Study in Trofical Rain

Forest. Plenum Press. New York and London.

 . 1992, Diet and Guts, pp.60-64, Cambridge. University Press,

Cambridge.

Crockett, M.C. and Wilson. 1980. The Ecological Separation of Macaca

Nemestrina and Macaca Fascicularis in Sumatra. In: The Macaques:

Studies in Ecology, Behavior and Evolution, D. G. Linburg (ed). Van

Nostrand Reinhold. New York. Pp. 148-181.

Departemen Kehutanan. 1989. Pedoman Pengelolaan Burung Air Langka.

Direktorat Jendral Perlindungan Hutan dan Pelestarian Alam. Bogor.

Dewi, B.S. dan Harianto, S.P. 2009. Biokonservasi satwa di Pekon Pahmungan

Krui Lampung Barat. Laporan Penelitian Dipa Penelitian. Universitas
Lampung.

Dewi, B.S. 2012. Agroforestry Pattern And Fauna Change In Repong Damar

Krui West Lampung Indonesia. Seminar Nasional Agroforestri III, 29 Mei

2012.

Fakhri, K., Priyono, B. dan Rahayuningsih, M. 2012. Studi Awal Populasi dan

Distribusi Macaca fascicularis Ulolanang. Unnes Journal of Life Science

ISSN 2252-6277.

Farida, H. 2008. Aktivitas Makan Monyet Ekor Panjang (Macaca fascicularis) di

Bumi Perkemahan Pramuka Cibubur Jakarta. Skripsi Fakultas

Matematika dan Ilmu Pengetahun Alam Institut Pertanian Bogor.

.

Febrianti, D. 2010. Studi Perilaku Harian Kelompok Monyet Ekor Panjang

(Macaca fascicularis) di Pulau Condong Desa Rangai Kecamatan

Ketibung Kabupaten Lampung Selatan. Skripsi Jurusan Kehutanan

Universitas Lampung. Bandar Lampung. Tidak dipublikasikan.

Fitri, R., Rizaldi dan Novarino, W. 2013. Kepadatan Populasi dan Struktur

Kelompok Simpai (Presbytis melalophos) serta Jenis Tumbuhan

Makanannya di Hutan Pendidikan dan Penelitian Biologi (HPPB)

Universitas Andalas. Jurnal Biologi Universitas Andalas (J. Bio. UA.)

2(1) – Maret 2013 : 25-30 (ISSN : 2303-2162).

Indriyanto. 2005. Ekologi Hutan. Bumi Aksara. Jakarta.

Irianto, F.2009. Perkembangan Populasi dan Pola Aktivitas Harian Monyet Ekor

Panjang (Macaca fascicularis Raffles, 1821) di Hutan Monyet Tirtosari

Kelurahan Sumur Batu Kecamatan Teluk Betung Utara Bandar Lampung.

Skripsi Jurusan Kehutanan Universitas Lampung. Bandar Lampung. Tidak

dipublikasikan

Jasa, N.D. 2006. Studi Populasi Burung Kuntul Besar (Egreta alba) di Rawa

Pacing Dusun Kibang Pacing Jaya Kecamatan Menggala Kabupaten

Tulang Bawang Provinsi Lampung. Skripsi Jurusan Kehutanan Universitas

Lampung. Bandar Lampung. Tidak dipublikasikan.

Judih. 2006. Keanekaragaman Jenis Burung Di Hutan Mangrove KPH Muara

Gembong BKPH Ujung Krawang KPH Bogor Perum Perhutani. (Skripsi).

Jurusan Kehutanan. Universitas Lampung. Bandar Lampung. Tidak

dipublikasikan.

Karyawati, A.T. 2012. Tinjauan Umum Tingkah Laku Makan pada Hewan

Primata. Jurnal Penelitian Sains. Volume 15 Nomer 1(D) 15110.

Lekagul, B and Mc. Neely. 1977. Mamals of Thailand. Kurusapha Ladprao Press,

Bangkok.

Nainggolan, V dan Dewi, B. S. 2011. Analisis Populasi Jenis Primata di Repong

Damar Pekon Pahmungan Kecamatan Pesisir tengan Kabupaten

Lampung Barat. Skripsi Jurusan Kehutanan Universitas Lampung Tidak

dipublikasikan. Bandar Lampung.

Napier, J. R. and P. H. Napier. 1967. A handbook of living primate Morphology

Ecology and Behavior of Human Primates. Academicpress london. New

York.

 . 1985. The Natural History of the Primates. The MIT.

Press, Cambridge, Massachusetts.

Nirarita, C., E., Wibowo., dan Padmawinata. 1996. Ekosistem Lahan Basah

Indonesia: Buku Panduan Untuk Guru dan Praktisi Pendidikan. Asian

Wetlands Bureau. Bogor.

Nugraha, B. 2014. Peta Titik Peta Administrasi Kecamatan Menggala Timur

Kabupaten Tulang Bawang Provinsi Lampung April 2014. Tidak

dipublikasikan. Bandar Lampung.

Nurdawati, S. dan Prasetya, D. 2007. Fauna Ikan Ekosistem Hutan Rawa di

Sumetra Selatan. Jurnal Iktiologi Indonesia. V0l 7 No 1 juni 2007.

Palembang.

Payne, J., Francis. C.M., Philips. K. dan Kartikasari. S.N. 2000. Mamalia di

Kalimantan, Sabah, Serawak dan Brunei Darussalam. Prims Centra.

Jakarta.

Perwitasari, R.R.D.. 2007. Makanan Primata. Bahan Ajar. IPB. Bogor.

Pramono, A.A. 2010. Analisis Perubahan Nilai Ekonomi Lahan Pada Konversi

Hutan Rakyat Di Daerah Aliran Sungai Ciliwung Hulu. Jurnal Penelitian

Sosial dan Ekonomi Kehutanan Vol. 7 No. 3 September 2010, Hal. 209 –

220.

Profil Desa Kibang Pacing Kecamatan Menggalatimur Kabupaten Tulang

Bawang. 2013. Tulang Bawang. Lampung.

Rianto, T. 2006. Review Faktor Pembatas Ekologi Dalam Upaya Pengembalian

Populasi Liar Jalak Bali (Leucopsar Rothschildi) Taman Nasional Bali

Barat. Program Magang CPNS Departemen Kehutanan Formasi Tahun

2004 di Balai Taman Nasional Bali Barat. Balai Taman Nasional Bali

Barat. Departemen Kehutanan.

Richard, A.S. 1985. Primates in Nature. Hal 522-523.

Risdiyansah, Nurcahyani, N dan Harianto, S.P . 2013. Studi Populasi Monyet

Ekor Panjang (Macaca fascicularis) di Pulau Condong Darat Desa

Rangai Kecamatan Ketibung Kabupaten Lampung selatan. Jurnal Sylva

Lestari ISSN 2339-0913 Vol. 2 No. 1. Januari 2014 (41—48).

Rivando, R. 2012. Interaksi Antara Monyet Ekor Panjang Dengan Masyarakat Di

Bukit Banten Kelurahan Sidodadi Kecamatan Kedaton Kota Bandar

Lampung. Skripsi Jurusan Kehutanan Universitas Lampung. Tidak

dipublikasikan. Bandar Lampung.

Rowe, N. 1996. The Pictorial Guide to The Living Primatas. Pogonias Press. New

York.

Sajuthi D. 1983. Satwa Primata sebagai Hewan Laboratorium. Bogor.

Sajuthi, D., F. P. A. Lelana, D. Iskandriati dan B. Joeniman. 1993. Karakteristik

satwa primata sebagai hewan model untuk penelitian biomedis. Makalah

Seminar. Bogor.

Sinaga, S.M., Pranoto, U., Surono, H., dan Nadila, A. 2010. Pemanfaatan Habitat

Oleh Monyet Ekor Panjang (Macaca Fascicularis) di kampus IPB

Darmaga. IPB. Bogor.

Sibuea, T.T.H.1997. Populasi dan distribusi primata dalam kebun damar resort

Pahmongan Krui Lampung Barat Sumatera. Jurnal Biota Volume II (2):

88-95, Agustus 1997. ISSN 0853-8670.

Smith, J. B. dan S. Mangkoewidjojo. 1988. Pemeliharaan, Pembiaakan dan

Penggunaan Hewan Percobaan di Daerah Tropis. Penerbit Universitas

Indonesia, Jakarta.

Soegianto, A. 1994. Ekologi Kuantitatif: Metode Analisis Populasi dan

Komunitas. Usaha Nasional. Jakarta.

Soehartono, T. dan Mardiastuti. A. 2003. Pelaksanaan Konvensi CITES di

Indonesia. JICA. Jakarta.

Soma, I.G, Wandia, I.N, Putra, A, dan Silta, R. 2013. Profil Darah Monyet Ekor

Panjang(Macaca fascicularis) Liar di Habitat Alami. Jurnal Ilmu dan

Kesehatan Hewan, Pebruari 2013 Vol. 1, No.1: 22-28.

Soemarwoto, O. 1983. Ekologi Lingkungan Hidup dan Pembangunan. Jakarta.

Djambatan.

Supriatna, J. dan Wahyono, E. H. 2000. Panduan Lapangan Primata Indonesia.

Yayasan Obor Indonesia. Jakarta

Suratmo, F.G. 1979. Prinsip Dasar Tingkah Laku Satwa Liar. Fakultas Kehutanan

IPB. Bogor.

Sutardi, T. 1980. Landasan Ilmu Nutrisi. Jilid 1. Depatemen Ilmu Makanan

Ternak Fakultas Peternakan. Institut Pertanian Bogor. Bogor.

Whitten, A.J. 1982. Home Range Use by Kloss Gibbons (Hylobates klossi) on

Siberut Island. Anim. Behav.

Whitten, T. Soeriaatmadja, R.E. dan Affif, S.A. 1995. Ekologi Jawa dan Bali.

Prehalido. Jakarta.

Wibowo, A. 2012. Konversi Hutan Menjadi Tanaman Kelapa Sawit Pada Lahan

Gambut: Implikasi Perubahan Iklim Dan Kebijakan. Jurnal Penelitian

Sosial dan Ekonomi Kehutanan Vol. 7 No. 4 Edisi Khusus, Hal. 251 –

260.

Wilson, C. C. dan W. L Wilson. 1975. The Influence of Selective Logging on

Primates and Some Other Animal in East Kalimantan Folia Primates.

Folia Primatologica 23 (4): 245-27.

Yayasan Ekosistem Lestari. 2008. Suaka Margasatwa Rawa singkil. Mutiara di

Pantai Barat Aceh. Tim Penyusun Yayasan Ekosistem Lestari.

Sumber Pustaka dari Internet:

Alamendah.2011 Monyet Ekor Panjang (Macaca fascicularis) Monyet Populer.

http://alamendah.org/2011/03/08/monyet-ekor-panjang-macaca-

fascicularis-monyet-populer/comment-page-3/. Diakses pada 15 mei 2014.

Irwanto, 2006. Perencanaan Perbaikan Satwa Liar Burung Pasca Bencana Alam

Gunung Meletus. http://www.Geocities.com/irwantoforester/habitat_

burung.doc. Diakses pada 23 Desember 2013.

Monita, M. 2012. Pengertian dan Definisi Hutan Rawa. Http://pengertiankultur

jaringan.blogspot.com/2012/03/pengertian-dan-definisi-hutan-rawa.html.

Diakses tanggal 12 Maret 2014.

Rahmad. 2010. Lahan Basah Indonesia. www.peat-portal.net/view_file.

cfm?fileid=406.

Riyadi, S. 2012. Profil kecamatan di kabupaten tulang Bawang Provinsi lampung.

http://sabarriyadi.blogspot.com/2012/05/profil-kecamatan-di-kabupaten-

tulang.html. Diakses 30 Juni 2014.

Seponada, F. 2010. Hutan Monyet Lembah Sarijo. http://wisata.kompasiana.com/

jalan-jalan/2010/04/25/hutan-monyet-lembah-sarijo/. Diakses tanggal 9

Januari 2014.

WALHI. 2006. Rawa Pacing Memenuhi Kriteria sebagai Kawasan Konservasi.

http://www.antaranews.com/berita/39243/rawa-pacing-memenuhi-kriteria-

sebagai-kawasan-konservasi. Diakses tanggal 22 Juni 2014.

Watala. 2011. Rawa pacing. http//watala.org/new/?p=224. Diakses tanggal 22

Juni 2014.

Yulianti, A. 2013. Ektum hutan Rawa. http://andiyuliantiuvri011.blogspot.com//

2013/12/ektum-hutan-rawa.html. Diakses tanggal 22 Juni 2014.

http://www.peat-portal.net/view_file.cfm?fileid=406
http://www.peat-portal.net/view_file.cfm?fileid=406
http://www.antaranews.com/berita/39243/rawa-pacing-memenuhi-kriteria-sebagai-kawasan-konservasi
http://www.antaranews.com/berita/39243/rawa-pacing-memenuhi-kriteria-sebagai-kawasan-konservasi

