

233

DAFTAR PUSTAKA

Acedemia Edu. 2015. Teori Perilaku Politik: Faktor-faktor yang mempengaruhi

perilaku politik. www.academia.edu/6840849/Teori_perilaku_politik. 2

Agustus 2015 (21:41).

Adnan, M. F. 2002. “Faktor-faktor yang Mempengaruhi Perolehan Suara Partai

Politik pada Pemilihan Umum”. Jurnal Demokrasi 1(1) : 38-41.

___________. 2010. “Tingkahlaku Mengundi Pada Pilihan Raya Gabernor

Sumatera Barat 2005”. Disertasi. Doktor Falsafah Universiti Utara

Malaysia.

___________. 2012. Perilaku Pemilih pada Pemilihan Kepala Daerah Secara

Langsung. Padang: UNP Press.

Agsasman. 2016. Struktur Sosial serta Berbagai Faktor Penyebab Konflik dan

Mobilitas Sosial. http://agsasman3yk.wordpress.com. 26 Desember 2016

(20:07).

Agusmawanda. 2011. Perilaku Pemilih Masyarakat Adat Ternate dalam Pemilihan

Legislatif kota Ternate Tahun 2009. Tesis. Pasca Sarjana FISIP

Universitas Indonesia.

Agustino, L. 2003. Perubahan Perilaku Pemilih, Studi Kasus Jawa Barat pada

Pemilihan Umum, 1999. Tesis. Program Pascasarjana Ilmu Politik

Universitas Indonesia. Jakarta.

Agustino, L dan A. Y. Mohammad. 2009. Pemilihan Umum dan Perilaku

pemilih: Analisis Pemilihan Presiden 2009 di Indonesia. Jurnal Politik dan

Masalah Pembangunan 5(1) :18-22.

Ahmad, M. 2012. Variabel Penelitian. Makalah. Fakultas Ilmu Sosial dan Hukum

Universitas Negeri Surabaya.

Aina. 2013. Perilaku Non-Voting dalam Pemilihan Kepala Daerah Kota Padang

Periode 2008-2013. Jurnal Humanus 12(1) : 54-68.

Alotaibi, N.N. 2013. Media effect on Voting Behavior. European Scientific

Journal 9(20) : 1-11.

Anderson, C.D dan L.B. Stephenson. 2010. Voting Behaviour in Canada, USA:

UBC Press The University of British Columbia.

http://www.academia.edu/6840849/Teori_perilaku_politik
http://agsasman3yk.wordpress.com/

234

Antunes, R. Theoretical models of voting behaviour. Escola Superior de Educação

Instituto Politécnico de Coimbra.

Apriansyah, H. 2005. Budaya dan Perilaku Politik Masyarakat Pengikut

Saminisme. Skripsi. Jurusan Ilmu Politik FISIP Universitas Jendral

Sudirman. Purwokerto.

Arianto, B. 2011. Analisis Penyebab Masyarakat tidak Memilih dalam Pemilu.

Jurnal Ilmu Politik dan Ilmu Pemerintahan 1(1) : 51-60.

Arikunto, S. 2010. Prosedur Penelitian: Suatu Pendekatan Praktis. Edisi revisi.

Jakarta : PT. Rineka Cipta.

__________. 2014. Prosedur Penelitian: Suatu Pendekatan Praktis. Edisi

kelimabelas. Jakarta: PT. Rineka Cipta.

Asgart, S. M. 2015. Perilaku Pemilih di Kota Yogyakarta: Fenomena Pemilu

2004 dan 2009. Master Fisipol UGM. www.kompasiana.com/sagart. 26

Februari 2015 (10:46)

Bassat, A. B dan M. Dahan. 2004. Social Identity and Voting Behavior,

Forthcoming in Public Choice. Department of Economics. The Hebrew

University of Jerusalem.

Bawono, M. 2008. Persepsi dan Perilaku Pemilih terhadap Partisipasi Politik

dalam Pemilihan Umum Legislatif 2004 di Kabupaten Nganjuk. Tesis.

Pasca Sarjana Universitas Sebelas Maret. Surakarta.

Bayo, L. N. 2009. Memahami Political Behavior: Sebuah Pengantar. Jurnal

Komunikator 1(1) : 26-29.

Berkenpas, J. R. 2012. The Behavioral Revolution?” History and Myth in

American Political Science. Western Michigan University. USA.

BPS Kota Bukittingi. 2015. Bukittingi dalam Angka 2015. Katalog BPS:

1102001,1375. Bukittinggi: BPS Kota.

Budhiardjo, M. 2012. Dasar-dasar Ilmu Politik, Edisi revisi. Cetakan kelima.

Jakarta: PT. Gramedia Pustaka Utama.

Campbell, A. et. al. 1960. The American Voter. Suvey Research Centre.

University of Michigan. USA: John Wiley and Sons Inc.

Dahl, R. A. 2006. The Behavioral Approach in Political Science: Epitaph for a

Monument to a Succesful Protest. The American Political Science Review.

55(4) : 763-772.

http://www.kompasiana.com/sagart

235

Dani, M. A. 1998. Adat Istiadat Kurai. Dalam rangka melestarikan adat istiadat

Kurai. Jakarta.

Downs, A. 1957. An Economic Theory of Demokrasi. Boston: Addison Wessley.

Edy, I. Ch. 2016. Analisa Kuantitatif. www.edukasi-aub.ac.id. 23 Januari 2016

(14:36).

Faisal, S. 1992. Format-Format Penelitian Sosial. Jakarta: Rajawali Pers.

Fansuri, S. 2015. Peranan Media Masa Terhadap Perolehan Suara Partai Politik

Peserta Pemilu. http://syawalfansury.blogspot.com/2011/05/peranan-

media-masa-terhadap- perolehan. html. 17 September 2015 (09:14).

Firmanzah. 2008. Marketing Politik, Antara Pemahaman dan Realitas. Edisi

Revisi. Jakarta: Yayasan Obor Indonesia.

Gaffar, A. 1992. Javanese Voters: A case Study of Election Under a Hegemonic

Party System. Jogjakarta: Gajah Mada University Press.

Granovetter, M. 1978. Threshold Models of Collective Behavior. The American

Journal of Sociology. 83(6) : 1420-1443.

Goodin, R. E. dan H. D. Klingemann. 1996. Political Science. New york: Oxford

University Press Inc.

Gunaryadi dan D. Nataliani. 2005. Seputar Pemilu Legislatif Jerman 2005. ©

INDOCASE.

Haris, S. 1988. Menggugat Pemilihan Umum Orde Baru. Jakarta : Yayasan Obor

Indonesia.

Hasbullah. 2011. Agama dan Etnisitas di Pentas Politik Lokal (Tinjauan terhadap

Penggunaan Simbol Agama dan Etnisitas dalam Pilkada). Jurnal

Ushuluddin 17(2) : 170-182.

Hastono, S.P. 2006. Analisis Data. Fakultas Kesehatan Masyarakat. Jakarta:

Universitas Indonesia.

Hendry. 2016. Aplikasi Regresi Ganda dengan SPSS. http://teorionline.net/.

15 April 2016 (14:50).

Holmberg, S. 2008. VotingBehavior in US Presidential Elections. Departemen of

Political Science. University of Gothenburg.

Hutabarat, M. P. 2012. Fenomena Orang Kuat Lokal di indonesia Era

Desentralisasi: Studi Kasus tentang Kekuasaan Zulkifli Nurdin di Jambi.

Tesis. Pasca Sarjana Ilmu Politik Universitas Indonesia. Jakarta.

http://www.edukasi-aub.ac.id/
http://syawalfansury.blogspot.com/2011/05/peranan-media-masa-terhadap-perolehan.html
http://syawalfansury.blogspot.com/2011/05/peranan-media-masa-terhadap-perolehan.html
http://syawalfansury.blogspot.com/2011/05/peranan-media-masa-terhadap-%20perolehan.%20html
http://syawalfansury.blogspot.com/2011/05/peranan-media-masa-terhadap-%20perolehan.%20html
http://teorionline.net/.%20%20%20%20%20%20%20%2015
http://teorionline.net/.%20%20%20%20%20%20%20%2015

236

Ikhwan, M. 2016. Demokrasi dalam Pusaran Primordialisme (Refleksi atas

Pilkada Sumatera Utara 2013). ikhti.blogspot.co.id. http://teorionline.net/.

27 Agustus 2016 (15:27).

Imawan, R. 2004. Partai Politik di Indonesia, Pergulatan Setengah Hati Mencari

Jati Diri. Pidato Pengukuhan Jabatan Guru Besar UGM.

Indratno, I. dan R. Irwinsyah. 1998. Aplikasi Analisis Tabulasi Silang (Crosstab)

dalam perencanaan Wilayah dan Kota. Jurnal PWK 9(2) : 2.

Iqbal, M. 2016. Pengolahan Data dengan Regresi Linier Berganda (dengan SPSS).

https://www.google.co.id/#q= Muhammad + Iqbal%2C + Pengolahan +

Data + dengan + Regresi +Linier + Berganda + (dengan+SPSS)%2C,

Dosen Perbanas Institute Jakarta.

Jani, D. N. A. 2012. Statistik Dekriptif dan Regresi Linier Berganda dengan

SPSS. Semarang: University Press.

Kavanagh, D. 1983. Political Science and Political Behavior. London: George

Allen & Unwin (Publisher) Ltd.

Kristiadi, J. 1993, Pemilihan Umum dan perilaku Pemilih: Suatu Studi Kasus

tentang perilaku pemilih di Kotamadya Yogyakarta dan Kabupaten

Banjarnegara Jawa Tengah pada Pemilihan Umum 1971-1987. Disertasi.

Universitas Gadjah Mada. Jogyakarta.

_________. 2014. Menjadikan Pemilu 2014 sebagai Kemenangan Rakyat.

Peneliti Senior CSIS. AiTI Indonesia. Jakarta.

Khaidir, A. 2008, Pemerintahan dan Hukum dalam Kehidupan Etnisitas di

Bukittinggi. Kerjasama antara Pusat Kajian Etnisitas dan Konflik/CETCOS

dengan Departemen Pariwisata, Seni dan Budaya Republik Indonesia.

Kurniawan, A. 2016. Metode Penarikan Sampel: Systematic Random Sampling.

https://adhikurni.files.wordpress.com. 18 Oktober 2016 (13:55).

Kutner et. al. 2004. Applied Linear Regression Models. 4
th

 ed. New York:

McGraw-Hill Companies, Inc.

Leter, M dan M. Sayuti. 2014. Pedoman Penerapan Nilai-nilai Adat Basandi

Syara’, Syara’ Basandi Kitabullah (ABSSBK) di Minangkabau. Makalah.

Disampaikan pada pembekalan dan training LKAAM Kecamatan Se Kota

Bukittinggi. Bukittinggi.

Lingkaran Survei Indonesia. 2008. Faktor Etnis dalam Pilkada. Kajian Bulanan.

Edisi 9. Jakarta Utara.

http://teorionline.net/.%2027
http://teorionline.net/.%2027
https://adhikurni.files.wordpress.com/

237

Mahadi, H. 2011. Pragmatisme Politik: Studi Kasus Proses Rekrutmen Politik

PDI-P pada Pilkada Kabupaten Sleman. Jurnal Studi Pemerintahan 2(1) :

38-71.

Mariana, D. 2016. Perilaku Pemilih Masih di Dominasi Primordialisme.

m.anataranews.com. 13 Februari 2016 (19:07).

Matrutty, H. N. 2006. Perilaku Pemilih dalam Pemilihan Walikota dan Wakil

Walikota Kota Depok Periode 2005-2010. Tesis. Pasca Sarjana Ilmu

Politik FISIP Universitas Indonesia. Jakarta.

Mujani, S., R. W. Liddle, dan K. Ambardi. 2011. Kuasa Rakyat: Analisis tentang

Perilaku Pemilih dalam Pemilihan Legislatif dan Presiden Indonesia

Pasca-Orde Baru. Jakarta: Penerbit Mizan Publika.

Mukti, YW. N., S Hermini, Utomo, dan Susilo. 2014. Analisis Fenomena

Golongan Putih pada Pemilihan Gubernur Jawa Tengah 2013. Jurnal Ilmu

Pemerintahan.

Mustofa, A. 2009. Sikap dan Perilaku Pemilih dalam Pilpres di Kabupaten Tuban

2009. Prospektus 7(2): 23-29.

Nafis, A. 2016. Kepatuhan Orang Minangkabau Terhadap Undang-Undang.

http://www. mantagibaru.com /2014/01/kepatuhan-orang-minangkabau-

terhadap.html. 15 Maret 2016 (14:28).

Newman, B. I dan J. N. Sneth. 1985. A Model of Primary Voter Behavior. The

Journal of Consumer Research. USA: CR. Inc.

Nirmala, D. 2012. Statistik Dekriptif dan Regresi Linier Berganda dengan SPSS,

ISBN 978-602-9019-98-8. Semarang: Semarang University Press.

Niron, E. 2015. Kuasa Emosi Atas Rasionalitas Politik dalam Pemilu.

http://www.bengkel pemilu.org/opini/107.html. 5 Maret 2015 (11:25).

Nova, R. 2013. Pergeseran Perilaku Politik Masyarakat Kecamatan Cipedes

pada Pemilihan Walikota Tasikmalaya. Ilmu Politik FISIP UNSIL.

Tasikmalaya.

Nurdin, A. 2014. Vote buying and Voting Behavior in Indonesian Local Election:

A Case in Pandeglang District. Global Journal of Political Science and

Administration 2(3) : 33-42.

Nursal, A. 2004. Political Marketing: Strategi Memenangkan Pemilu. Jakarta:

PT.Gramedia Pustaka Utama.

http://www/

238

Palanta Minang. 2016. Alam Minangkabau. https://palantaminang.wordpress.

com/sejarah-alam-minangkabau/b-alam-minangkabau/. 25 Februari 2016

(15.30).

Pandak, Dt. 2014. Sistem Pemerintahan adat di Kurai Limo Jorong. Makalah.

Disampaikan pada pembekalan dan training LKAAM Kecamatan Se Kota

Bukittinggi. Bukittinggi.

Panjaitan, S. 2014. Primordialisme Etnis dan Agama dalam Pemilukada Gubernur

Sumatera Utara. Jurnal Darma Agung 21 : 102-115.

Pemko Bukittinggi. http://www.bukittinggikota.go.id/index.php?class=text&

file_id=128. 13 Januari 2014 (11:16).

Pokja Sanitasi Kota Bukittinggi. 2007. Gambaran Umum Kota Bukittinggi. ISSDP

Program Pengembangan Sanitasi.

Pol-Tracking Institute. 2013. Kecendrungan Sikap dan Perilaku Pemilih dalam

Pemilu Legislatif 2014. Suvei Nasional. Jakarta Selatan.

Ponggok, A. 2015. Adat Istiadat Minangkabau. https://afrijonponggokkatik

basabatuah.wordpress.com/adat-istiadat-minangkabau/. 25 Februari 2016

(15:30).

__________. 2016. Penghulu Niniak Mamak di Minangkabau. https://afrijon

ponggokkatikbasabatuah.wordpress.com/adat-istiadat-minangkabau/. 15

Maret 2016 (15:30).

Pradhanawati, A. 2011. Social Capital and Voting Behavior of Semarang People

in Local Election 2010. Southeast Asian Journal of Social and Political

Issues 1(1) : 93-102.

Pritzker, S. 2008. Adolescent Political Behavior : Towards Increased Validity

and Reliability of Measures. Center for Social Development CSD

Working Papers No. 08-32. Washington University in St. Louis.

Purbowo, E. 2014. Analisis Perilaku Pemilih pada Pemilihan Walikota Makassar

2013. Skripsi. Jurusan Ilmu Politik Pemerintahan FISIP Universitas

Hasanuddin. Makassar.

Purnawan, E. 2014. Perilaku Pemilih Masyarakat dalam Pemilihan Kepala Daerah

tahun 2010 di Desa Toapaya Utara. Skripsi. Progam studi Ilmu Pemerintah

Universitas Maritim Raja Ali Haji. Tanjung Pinang.

Rahman, H.I. 2007. Sistem Politik Indonesia. Yogyakarta: Graha Ilmu.

http://www.bukittinggikota.go.id/index.php?class=text&%20file_id=128
http://www.bukittinggikota.go.id/index.php?class=text&%20file_id=128

239

Rais, J. 2016. Tata Cara Penulisan Baku Daftar Acuan (References) dan Daftar

Pustaka (Bibliography) dalam Makalah Ilmiah, Tesis, Disertasi.

edi_mp.staff.gunadarma.ac.id/Downloads/files/.../Tata+Cara+Penulisan+

Pustaka.pdf. 17 Oktober 2016 (10:15).

Ranadireksa, H. 2007. Arsitektur Konstitusi Demokratik. Bandung: Fokusmedia.

Riduwan. 2009. Skala Pengukuran Variabel-variabel Penelitian. Bandung:

Alfabeta.

_______. 2009, Metode dan teknik menyusun proposal penelitian. Bandung:

Alfabeta.

Riduwan, A. 2016. Penulisan Sumber Kutipan dan Daftar Pustaka (Tugas Akhir,

Skripsi, Tesis, Disertasi, dan Artikel Jurnal) Sekolah Tinggi Ilmu Ekonomi

Indonesia (STIESIA) Surabaya. lppm.poltekom.ac.id/wp.../Harvard-

American-Psychological-Association-Style.pdf. 17 Oktober 2016 (10:27).

Riduwan dan H. Sunarto. 2009. Pengantar Statistika untuk Penelitian Pendidikan,

Sosial, Ekonomi komunikasi dan Bisnis. Bandung: Alfabeta.

Rochimah, T. H. N. 2009. Pentingnya Memahami Perilaku Politik dalam Political

Marketing. Jurnal Komunikator 1(1) : 1-21.

Roth, D. 2008. Studi Pemilu Empiris. Penerbit Friedrich-Naumann-Stiftung Fur

die freiheit. Diterjemahkan oleh Denise M.

Santoso, P. 2014. Meninjau-ulang Pemilu sebagai Medium Inklusi Komunitas

Adat. Makalah. Disampaikan dalam Forum Multilateral Riset Kepemiluan

yang diselenggarakan melalui kerjasama Pusat Penelitian Politik (P2P)

Lembaga Ilmu Fakultas Ilmu Sosial dan Ilmu Politik Universitas Gadjah

Mada Yogyakarta.

Sarlamanov, K. dan A. Jovanoski. 2014. Models of Voting. ResearchersWorld -

Journal of Arts, Science & Commerce Macedonia. E-ISSN 2229-4686,

ISSN 2231-4172,.

Sastroatmodjo, S. 1995. Perilaku Politik. Semarang: IKIP Semarang Press.

Schwartzman, S.1968. Voting Behavior and Elections. University of California.

Berkeley Department of Political Science. USA.

Singarimbun, M. dan S. Effendi. 1995. Metode Penelitian Survei. Edisi revisi.

Jakarta: PT. Pustaka LP3ES.

240

Sugiprawaty. 2009. Etnisitas, Primordialisme, dan Jejaring Politik di Sulawesi

Selatan (Studi Pilkada di Sulawesi Selatan Th 2007-2008). Tesis. Magister

Ilmu Politik Program Pasca Sarjana UNDIP. Semarang.

Sugiyono. 2009. Statistika Untuk Penelitian. Bandung: Alfabeta.

________. 2012. Penelitian Kualitatif Kuantitatif dan R & D. Bandung: Alfabeta.

________. 2014. Metode Penelitian Kombinasi (Mixed Methods). Bandung:

Afabeta.

Surbakti, R. 1992. Memahami Ilmu Politik. Jakarta: PT Gramedia Widiasarana

Indonesia.

Suryanef. 1999. Faktor-faktor yang Menentukan Perilaku Memilih Generasi

Muda dalam Pemilu 1997. Tesis. Program Pasca Sarjana Universitas

Gajah Mada. Yogyakarta.

Sutanto, V. W. 2014. Geliat Media Massa dan Partai Politik Menuju Pemilu

2014. Program Studi Ilmu Komunikasi. Universitas Surya.

Syaban, A. 2005. Teknik Analisis Data Penelitian (Aplikasi Program SPSS dan

Teknik Menghitungnya. Makalah. Disampaikan pada pelatihan Metode

Penelitian UHAMKA Jakarta.

Tarigan. 2015. Partisipasi Politik dan Pemilihan Umum. repository.usu.

ac.id/bitstream/ 123456789/ 21330/4/Chapter%20I.pdf, 2010. 26 Februari

2015 (11:32).

Tambo (Sejarah) Kurai V Jorong, Bukittinggi Rang Minang.

Valentina, T. R. 2009. Peluang Demokrasi dan Peta Perilaku Pemilih terhadap

Partai Politik untuk Pemilu 2009 di Yogyakarta. Jurnal Demokrasi 8(2):

174-175.

Varma, SP. 1999. Teori Politik Modern. Cetakan Kelima. Jakarta: PT Raja

Grafindo Persada.

Viola, Irawan, dan Yunisca. Pengaruh Politik Transaksional Terhadap Perilaku

Pemilih dalam Pemilihan Kepala Daerah. http://jurnal.fkip.unila.ac.id

/index.php/JKD/article/view/4186/2566. 25 Maret 2015 (15.43).

Visser, M. 1994. The Psychology of Voting Action on Teh Psychologoiccraiglin

so F electorarle Search 1939-1964. Journal of the History of the

Behavioral Sciences 30.

241

Visser, M. 1996. Voting: A Behavioral Analysis. Behavior and Social 6(1) :

23-34.

Weinschenk, A. C. 2010. Revisiting the Political Theory of Party Identification,

Department of Political Science. University of Wisconsin–Milwaukee.

Bolton Hall, P.O. Box 413. Milwaukee. USA: WI 53201.

Wicaksono, A. Putra. 2009. Perilaku Pemilih dalam Pemilihan Kepala Daerah

Langsung, Studi Penelitian pada Pemilihan Gubernur/Wakil Gubernur

jawa Tengah Tahun 2008. Tesis. Magister Ilmu Politik Program Pasca

Sarjana Universitas Dipenegoro. Semarang.

Widhiarso, W. 2009. Praktek Model Persamaan Struktural (SEM) Melalui

Program Amos. Makalah. Pelatihan Analisis SEM Melalui AMOS

Fakultas Psikologi UGM Jogjakarta.

Winters, P. A. Voting Behavior. USA: Greenhaven Press Inc. San Diego

California.

Wulandari, W. R. 2000. Hukum Waris Islam dalam Masyarakat Minangkabau.

Laporan Penelitian. Fakultas Hukum Universitas Tri Sakti.

Yunita, R. https://rinyyunita.wordpress.com/category/kota-bukittinggi/. 18 Januari

2015 (16:23).

Zidni, M. F. 2014 Perilaku Pemilih (Dinamika Pilihan Rasional dalam

Kemenangan Jokowi-Basuki pada Pemilihan Umum Gubernur DKI

Jakarta 2012). Skripsi. Ilmu Politik FISIP Universitas Islam Negeri Syarif

Hidayatullah Jakarta.

https://rinyyunita.wordpress.com/category/kota-bukittinggi/

