

DAFTAR PUSTAKA

Sumber Sejarah dan Arsip Keraton

Serat Centhini, Tambangraras – Amongraga Jilid II. Karya Ngabei Ranggasutrasna dkk. Disadur dalam Bahasa Indonesia oleh Tim Penyadur Teks Naskah Serat Suluk Tambangraras. Jakarta: Balai Pustaka.

Surat Hamengku Buwono VII kepada Pangeran Harya Mangkubumi Litnan Kolonel Ajidan Jendral Lensetap 1 Jumadilawal Wawu 1825. Surat Alih Tulisan Arsip Keraton Yogyakarta, No. Arsip 403. Dinas Perpustakaan dan Arsip Daerah Provinsi D.I. Yogyakarta.

Buku, Skripsi dan Tesis

Adi, Kurnia Prastowo. 2008. “Alat Transportasi pada Masa Jawa Kuna Berdasarkan Relief pada Candi Borobudur”. *Skripsi*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.

Ardheana, Erta. 2018. “Pola Pembentukan dan Dasar Penamaan Nama Kampung Berakhiran – An di Kota Yogyakarta”. *Skripsi*. Yogyakarta: Fakultas Sastra Universitas Sanata Dharma.

As’ad, Muhammad. 2013. “Kebijakan Militer Kerajaan Mataram 1613 – 1688 M”. *Skripsi*. Yogyakarta: Fakultas Adab dan Ilmu Budaya UIN Sunan Kalijaga.

Baay, Reggie. 2009. *Nyai dan Pergundikan di Hindia – Belanda*. Depok: Komunitas Bambu.

Britton, Peter. 1983. “Military Profesionalism in Indonesia Javanese and Western Military Tradition in The Army Ideology”. *Tesis*. Monash University.

Bruggen, M.P. van dan R.S. Wassing e.a. 1998. *Djokja en Solo, Beeld van de Vorstensteden*. Purmerend: Asia Maior.

Cahyono, M. Dwi dan H. Gunadi. 2007. *Kajian Arkeologi Sejarah, Kerajaan Kutai Martapura*. Kutai Kartanegara: Balai Penelitian dan Pengembangan Daerah Kabupaten Kutai Kartanegara.

Carey, Peter. 2011. *Kuasa Ramalan Pangeran Diponegoro dan Akhir Tatanan Lama di Jawa, 1783 – 1855*. Jakarta: Gramedia.

Cawthorne, George James dan Richard S. Herod. 1902. *Royal Ascot, Its History and Its Associations*. London: A. Treherne and Co., Ld.

Colombijn, Freek. 2015. *Car, Conduits and Kampongs The Modernization of The Indonesian City, 1920 – 1960*. Leiden: Brill.

- Darmarastri, Hayu Adi. 2006. "Tradisi Militer di Kerajaan Jawa: Prajurit Wanita di Kasultanan Yogyakarta Masa Sultan Hamengku Buwono II 1767 – 1830". *Tesis*. Yogyakarta: Pasca Sarjana Universitas Gadjah Mada.
- Darmosugito. 1956. *Sejarah Kota Yogyakarta, Kota Yogyakarta 200 Tahun*. Yogyakarta: Panitia Peringatan Kota Yogyakarta 200 Tahun.
- Edward, E. H. 1994. *The Encyclopedia of The Horse*. London: Dorling Kindersley.
- Edward, Peter dan Elspeth Graham. 2011. *The Horse as Cultural icon: The Real and The Symbolic Horse in The Early Modern World*. Leiden: Brill.
- Ensminger, M.E. 1962. *Animal Science. Animal Agriculture Series*. 5th Ed. Illionis: Printers & Publishers, Inc. Danville.
- Fajri, Adieyatna. 2015. "The Mongol Invasion and The History of The Horse Java from 8th to 15th Century". *Tesis*. Leiden: Leiden University.
- Graaf, H.J. De. 1985. *Awal Kebangkitan Mataram: Masa Pemerintahan Senapati*. Jakarta: Grafiti Pers.
- _____. 1986. *Puncak Kekuasaan Mataram Politik Ekspansi Sultan Agung*. Jakarta: PT Pustaka GrafitiPers.
- _____. 1987. *Runtuhnya Istana Mataram*. Jakarta: PT Pustaka Utami Grafiti.
- Handinoto. 2015. *Perkembangan Kota di Jawa Abad XVIII sampai Peretngana Abad XX: Dipandang dari Sudut Bentuk dan Struktur Kotanya*. Yogyakarta: Ombak.
- Hardasukarta, Supardal. 1978. *Titi Asri*. Jakarta: Depdikbud.
- Haryono, Anton. 2009. "Industri Pribumi Daerah Yogyakarta Mada Kolonoal 1830an-1930an". *Disertasi*. Yogyakarta: Program Pasca Sarjana Universitas Gadjah Mada.
- Hudiyando, R. Reza. 1997. "Perkembangan Permukiman Masyarakat Erop di Kota Yogyakarta 1917-1936". *Skripsi*. Yogyakarta: Fakultas Sastra Universitas Gadjah Mada.
- Isnurwindryaswari, R.A. Retno. 2004. "Payung Kasultanan Yogyakarta Masa Hamengku Buwono VIII – X: Kajian Atas Variasi Bentuk, Fungsi, dan Kedudukannya". *Skripsi*. Yogyakarta: Fakultas Ilmu Budaya Universiats Gadjah Mada.
- Jasmin, S. 1971. *Kitab Sutji Sanghyang Kamahayanikan*. Semarang: Madjelis Pimpinan Daerah PERBUDDHI Djawa Tengah.

- Kamajaya, Karkana. 1995. *Kebudayaan Jawa, Perpaduannya dengan Islam*. Yogyakarta: Ikatan Penerbit Indonesia Cabang Yogyakarta.
- _____. 1996. *Serat Centhini sebagai Sumber Inspirasi Pengembangan Sastra Jawa*. Semarang: Kongres Bahasa.
- Kartodirdjo, Sartono. 1987. *Perkembangan Peradaban Priyayi*. Yogyakarta: Gadjah Mada University Press.
- Kats, J. 1910. *Sang Hyang Kamahayanikan, Oud-Javaansch Tekst Met Inlending, Vertaling en Aanteekeningen*. Leiden: KITLV.
- Krom, J. 1927a. *Barabudur Archaeological Description. Vol. 1*. Leiden: The Hague Martinus Nijhoff.
- Lombard, Denys. 2005. *Nusa Jawa: Silang Budaya, Bagian I: Batas – batas Pembaratan*. Jakarta: Gramedia Pustaka Utama.
- Mahutama, Harindra. 2012. “Rumah Jawa: Evolusi dari Panggung ke Menapak”. *Skripsi*. Depok: Fakultas Teknik Universitas Indonesia.
- Margana, Sri, dkk. 2016. *Sultan Hamengku Buwono VII dan Kedaton Ambarrukmo*. Yogyakarta: Dinas Kebudayaan D.I.Yogyakarta.
- Mayer, Franz Sales. 2012. *A Handbook of Ornament*. New York: Dover Publication.
- Moedjanto, G. 1987. *Konsep Kekuasaan Jawa: Penerapannya oleh Raja – raja Mataram*. Yogyakarta: PT. Kanisius.
- Moertono, Soemarsaid. 1985. *Negara dan Usaha Bina Negara: Studi tentang Mataram II, Abad XVI sampai XIX*. Jakarta: Yayasan Obor Indonesia.
- Morel, D. 2008. *Equine Reproductive Physiology, Breeding and Study Management*. United Kingdom: CABI Publishing.
- Muljana, Slamet. 2005. *Runtuhnya Kerajaan Hindu Jawa dan Timbulnya Negara – negara Islam di Nusantara*. Yogyakarta: LKIS.
- Nordholt, H.S. 2005. *Outward Appearances: Trend, Identitas, Kepentingan*. Yogyakarta: LKIS.
- Onghokman. 2002. *Dari Soal Priyayi sampai Nyi Blorong: Refleksi Historis Nusantara*. Jakarta: Kompas.
- Parakkasi, Amminuddin. 1986. *Ilmu Nutrisi dan Makanan Ternak Monogastrik Vol Ib*. Jakarta: Universitas Indonesia Press.
- Partahadiningrat, KRT. 1985. *Sejarah dan Peranan Laskar Daeng dan Busgis di Keraton Yogyakarta*. Yogyakarta: Balai Kajian Sejarah dan Nilai Tradisional.

- Pires, Tome. 2014. *Suma Oriental: Perjalanan dari Laut Merah ke Cina dan Buku Francisco Rodrigues*. Yogyakarta: Penerbit Ombak.
- Poerwokoesoemo, Soedarisman. 1985. *Kasultanan Yogyakarta: Suatu Tinjauan tentang Kontrak Politik (1877-1940)*. Yogyakarta: Gadjah Mada University Press.
- Prabowo, Recharodus Deaz. 2013. "Sejarah dan Perkembangan Stasiun Kereta Api Tugu di Yogyakarta 1887-1930". *Skripsi*. Yogyakarta: Fakultas Sastra Universitas Sanata Dharma.
- Pradnyawan, Dwi. 2015. "Sejarah Kawasan Pakualaman 1830 – 1946 (Kajian Morfologi Kawasan Pakualaman)". *Tesis*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Purwanta, Arif. 2005. "Katuranggan Jaran". *Skripsi*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Raap, Olivier Johannes. 2017. *Soeka Doeka di Djawa Tempo Doeloe*. Jakarta: Kepustakaan Populer Gramedia.
- Reid, Anthony. 2002. "Pertandingan dan Hiburan" dalam *Sejarah Modern Awal*. Jakarta: Buku Antar Bangsa. hlm. 62-63.
- Ricklefs, M.C. 2002. *Yogyakarta di Bawah Sultan Mangkubumi 1749-1792, Sejarah Pembagian Jawa*. Yogyakarta: Mata Bangsa.
- _____. 2005. *Sejarah Indonesia Modern*. Yogyakarta: Gadjah mada University Press.
- Ricklefs, Merle. 2002. "Perkembangan Terakhir Kerajaan Jawa" dalam *Sejarah Modern Awal*. Jakarta: Buku Antar Bangsa. hln. 104-105.
- Rini, Kartika. 2012. "Leisure Time: Sebuah Kegiatan Mengisi Waktu Senggang Kota – Kota Kolonial di Jawa pada Awal Abad XX". *Skripsi*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Saputro, Hernowo Adi. 2017. "Perubahan Fungsi dan Dampak Sosial Kawasan Kotabaru di Yogyakarta 1917-1946". *Skripsi*. Yogyakarta: Fakultas Sastra Universitas Sanata Dharma.
- Slijper, E. J. 1954. *Manusia dan Hewan Piara*. Jakarta: PT. Pembangunan Djakarta.
- Soeharjono, Utari. 1990. *Kuda*. Jakarta: Yayasan Pamulang Equestrian Centre.
- Soemardjan, Selo. 1991. *Perubahan Sosial di Yogyakarta*. Yogyakarta: Gadjah Mada University Press.

- Sukendar, Haris. 1999. *Metode Penelitian Arkeologi*. Jakarta: Departemen Pendidikan Nasional Pusat Penelitian Arkeologi Nasional.
- Sukmawati. 2004. "Gaya Busana di Keraton Yogyakarta pada Tahun 1877-1939". *Skripsi*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Sumintarsih dan Ambar Adrianto. 2014. *Dinamika Kampung Kota Prawirotaman dalam Perspektif Sejarah dan Budaya*. Yogyakarta: Departemen Pendidikan dan Kebudayaan, Balai Pelestarian Nilai Budaya.
- Sunoto. 2017. *Dunia Kehidupan Tokoh Simbolik (Serat Babad dari Terawangan Hermeneutik, Historis, Fenomenologi)*. Malang: Gunung Samudera.
- Supariadi, 2001. *Kyai dan Nyai di Masa Transisi*. Surakarta: Pustaka Cakra.
- Suwarno, PJ. 1994. *Hamengku Buwono IX dan Sistem Birokrasi Pemerintahan Yogyakarta 1942-1972: Sebuah Tinjauan Historis*. Yogyakarta: PT. Kanisius.
- Tim Peneliti Benteng Vredeburg. 1985. *Rencana Pelestarian dan Pengembanagn Benteng Vredeburg. Buku 1, Analisa, Studi dan Perencanaan*. Yogyakarta: Lembaga Studi Pedesaan dan Kawasan.
- Tim Pengkaji Lembaga Penelitian Pengkajian Sejarah dan Antropologi. 2004. *Laporan Akhir, Kajian Toponim Kota Yogyakarta*. Yogyakarta: Lembaga Peneliti Pengkaji Sejarah dan Antropologi dan Dinas Pariwisata, Seni dan Budaya Kota Yogyakarta.
- Tim Penulis Monografi Pesanggrahan – Pesanggrahan Kraton Yogyakarta. 2008. *Monografi Pesanggrahan – Pesanggrahan Kraton Yogyakarta*. Yogyakarta: Balai Pelestarian Peninggalan Purbakala Yogyakarta.
- Tim Penulis Prajurit Kraton Yogyakarta, Filosofi dan Nilai Budaya yang Terjandung di Dalamnya. 2009. *Prajurit Kraton Yogyakarta, Filosofi dan Nilai Budaya yang terkandng di Dalamnya*. Yogyakarta: Dinas Pariwisata dan Kebudayaan Kota Yogyakarta.
- Wibowo, Hari. 2009. "Bentuk dan Ragam Hias Kereta – kereta Kebesaran Kraton Kasunanan dan Kraton Yogyakarta (Sebuah Studi Perbandingan)". *Skripsi*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.
- Wijanarko, Febri. 2009. "Pemanfaatan Kuda pada Masa Jawa Kuna Berdasarkan Relief pada Candi Borobudur". *Skripsi*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada.

- Wiyono, Dadi. 2004. "Kehidupan Budaya Kraton Yogyakarta 1900 - 1921, Hamengkubuwono VII sebagai Seorang Penguasa dan Patron Budaya". *Skripsi*. Yogyakarta: Fakultas Ilmu Budaya Unievrstias Gadjah Mada.
- Zoetmulder, P.J. 2000. *Manunggaling Kawula Gusti: Pantheisme dan Monisme dalam Suluk Sastra Jawa*. Jakarta: Gramedia Pustaka Utama.

Jurnal, Artikel, Majalah dan Makalah Pembicara

- Abbas, Novida dan Ratna Dewi. 1995. "Perkembangan Kota Yogyakarta Berdasarkan Peningkatan Pemanfaatan Lahan" dalam *Berkala Arkeologi Tahun XV No. 2 November 1995*. Yogyakarta: Balai Penelitian Arkeologi.
- Clarence-Smith, William G. 2015. *Breeding and Power in Southeast Asia Horses, Mules and Donkeys in the Longue Duree*. Brill.
- Damar, Apriandi. 2016. "Tapal Kuda di Kota Bengawan" dalam *Majalah Geschiephoria Vol.4 Edisi: Februari – Juni 2016*. Surakarta. hlm 31-37.
- Fajri, Adieyatna. 2019. "Dua Ziarah Agung: Makam Wali sebagai Sumber Otoritas Politik di Dunia Indo-Islam pada Abad ke 16-17 (Pendekatan Sejarah Global dalam Arkeologi)" dalam *Kuasa Makna, Perspektif Baru dalam Arkeologi Indonesia*. Yogyakarta: Departemen Arkeologi Fakultas Ilmu Budaya Universitas Gadjah Mada. hlm. 35-66.
- Hadiyanta, Ignasius Eka. 2015. "Tinjauan Singkat: Pesanggrahan-pesanggrahan Keraton Yogyakarta Hadiningrat" dalam *Bulletin Narasimha Edisi: No. 8*. Yogyakarta: Balai Pelestarian Cagar Budaya. hlm 15-30.
- Henson, Amy. 2010. "Theory and Historical Archaeology" dalam *Lambda Alpha Journal Vol. 40*. Departement Anthropology. Southern Illinois University, Edwardsville. hlm. 65-70.
- Joebagio, Hermanu. 2015. "Politik Simbolis Kasunanan" dalam *Jurnal Sejarah dan Budaya No. 2 Desember 2015*. Surakarta: Universitas Sebelas Maret Surakarta. hlm 179-192.
- Kamajaya, Karkana. 1998. *Serat Centhini Relevansinya dengan Masa Kini*, dalam Makalah Ceramah Balai Pustaka.
- Komar, Sri Bandiati, dkk. 2016. *Identifikasi Sifat Kualitatif dan Kuantitaif pada Kuda Sumba Jantan*. Bandung: Universitas Padjadjaran. hlm 1-7.
- Kuntowijoyo. 2002. "Harmony as Ideology: Politics Among The Dutch Community in Solo, 1900-1915" dalam *Jurnal Humaniora Vol. XIV Edisi: No. 2 2002*. Yogyakarta: Fakultas Ilmu Budaya, Universitas Gadjah Mada. hlm 235-247.

- Levine, Marsha A. 1999. "Bontai and The Origins of Horse Domestication, McDonald Institute for Archaeology Research" dalam *Journal of Anthropological Archaeology*. University of Cambridge.
- Marihandono, Djoko. 2008. "Sultan Hamengku Buwono II: Pembela Tradisi dan Kekuasaan Jawa" dalam *Jurnal Makara Vol. 12 No. 1*. Jakarta: Universitas Indonesia. hlm 27-38.
- Munandar, Agus Aris. 2016. "Toponimi dalam Kajian Arkeologi" dalam *Makalah Pembicara Seminar Nasional Toponimi: Toponimi dalam Perspektif Ilmu Budaya, Kamis 3 November 2016*. Depok: Fakultas Ilmu Budaya Universitas Indonesia.
- Pikirayi, Innocent. 1999. "States, Traders and Colonists: Historical Archaeology in Zimbabwe" dalam *Historical Archaeology, Journal of The Society for Historical Archaeology Vol. 33 No. 2 1999*. California: University of Pennsylvania, The Society for Historical Archaeology. hlm. 73-89.
- Rossabi, Morris. 1994. "All The Khan's Horses" dalam *Natural History, Oktober 1994*. Columbia University.
- Short, Roger Valentine. 2009. "The Evolution of The Horse" dalam *Journal of Reproduction and Fertility Vol. 23 No. 2*. University of Melbourne.
- Siswanto. 1999. "Relief Flora dan Fauna Tinggalan Masa Majapahit" dalam *Berita Penelitian Arkeologi*. Yogyakarta: Balai Penelitian Arkeologi.
- Syafiera, Aisyah. 2016. "Perdagangan di Nusantara Abad ke – 16", dalam *Jurnal Pendidikan Sejarah (AVATARA) Vol. 4 No. 3 Oktober 2016*. Surabaya: Fakultas Ilmu Sosial dan Hukum Universitas Negeri Surabaya. hlm. 721-735.
- Tashadi. 2005. "Senisana dalam Perjalanan Sejarah (1945 – 1992)" dalam *Jurnal Patra Widya Vol. 6 Edisi: No. 1*. Yogyakarta: Kementerian Kebudayaan dan Pariwisata. hlm 45-86.
- Tribble, Michelle. 2013. *The Evolution of The Horse Family*.
- Triratnawati, Atik. 2005. "Konsep Dadi Wong Menurut Pandangan Wanita Jawa", dalam *Jurnal Humaniora Vol. 17 No.3 Oktober 2005*. Yogyakarta: Fakultas Ilmu Budaya Universitas Gadjah Mada. hlm 300-311.

Sumber Internet

- KBBI. *Berkuda*. Diakses dari <https://kbbi.kemdikbud.go.id/entri/berkuda> 16 Oktober 2019, pukul 10.25 WIB.