

A, B, C, D, E, F, G, H, I

-

J

Jalil, Laila Abdul. "Benteng Kastela dan Sebab-sebab Kehancurannya." 4(1): 41-56.

K

Kusmartono, Vida Pervaya Rusianti dan Ulce Oktrivia "The Neolithic Occopations on Southtern Slope of the Müller Mountains: Nanga Balang and Muara Joloi ."4(1): 1-16.

L, M, N

-

O, P, Q, R

-

S

Sunarningsih. "Ragam Bentuk Artefak Kayu Cindai Alus, Kabupaten Banjar, Kalimantan Selatan." 4(1): 17-40

Susanto, Nugroho Nur. "Eksplorasi Hutan dan Tambang pada Masa Kolonial di Kalimantan Bagian Utara." 4(1): 57-72.

T, U, V,

-

W

Wasita. "Pemanfaatan Sebagian Prosesi Ziarah pada Tinggalan Arkeologi Sebagai Upaya Pelestarian." 4(1): 73-96.

X, Y, Z

-

A

- Abu vulkanis · 53
 Aceh · 46
 administrasi · 58, 59, 61, 62, 66
 Ake Rica · 41, 42
 Al Fatin · 19, 21
 Ambon · 41, 43, 46
 amendemen · 66
 Amerika Serikat · 58
 Amuntai · 76, 78, 80, 82, 83, 84, 88, 94, 95
 antropolog · 42
 anvils · 4, 6, 7
 Arafat · 49, 53
 arkeolog · 17, 73, 75, 90, 91, 92, 93
 arkeologi · 1, 14, 17, 18, 33, 55, 57, 59, 70, 73, 74, 75, 76, 81, 82, 83, 86, 89, 90, 91, 92, 93, 94
 arsitektur · 18, 34, 35, 45
 artefak · 17, 18, 19, 33
 Australia · 51
 Austronesia · 1, 15
 Austronesian · 2, 13, 14

B

- bailang* · 77, 82
bakota · 37
 Bakumpai · 7, 35, 39
balai bini · 35
balai sanggrahan · 37
 Balikpapan · 67
 Banda · 46
barangka · 41, 42, 45, 52, 53
 Barito Basin · 4
 bark-cloth-beaters · 1, 2, 13, 14
 Batavia · 67, 68
 Batu Buli · 2

- Batu Tinagat · 67
Bautista · 45
 Belanda · 41, 42, 44, 46, 57, 58, 59, 63, 64, 65, 66, 67, 68, 69, 70, 71, 80, 84
belian · 18, 21
 Bencana · 53, 54, 55
 Benteng Kastela · 41, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 55
 Benteng Oranje · 46
 Berau · 58, 65, 66, 68
Betang · 36, 39
 biologis · 92
 Boekit Pondok · 68, 69
Boeloengan · 69
 bolas · 4
 Bone · 65
boyong · 81
 Brunei · 58
bubungan tinggi · 35
 Buddha · 76, 95
 Bugis · 68
 Bukit Punduk · 62
 bulldoser · 77
buluh barencong · 81
 Bulungan · 58, 59, 65, 66, 67, 68, 69, 70, 71
 Bunyu, Enrekang · 64

C

- cacak burung* · 35
 Cagar Budaya · 74, 89, 94, 95, 96
 Candi Agung · 2, 21, 74, 76, 77, 78, 88, 90, 91, 92, 93, 95
 Candi Laras · 21, 76, 77, 78, 87, 91, 94, 95
 Chatlotte · 67
 Cina · 43, 52, 65, 70
 Cindai Alus · 17, 18, 19, 20, 21, 33, 34, 35, 36, 37, 38, 39
 cultivation · 1, 2, 7, 11, 13

D

Datu Lok Buah · 78, 91
Datu Muning · 78, 79, 82, 83, 87, 91
Datu Sanggul · 78, 79, 80, 83, 87, 91, 94, 95
Datu Ujung · 83, 84
Dayak · 15, 17, 18, 20, 34, 35, 36, 38, 39, 71
Dayak Bakumpai · 35, 38
De Locomotif · 68
De Lokomotief · 68
Den Haag · 68
Desa Bebakung · 67
Desa Buong Baru · 61, 62, 63
Desa Gunawan · 67
Desa Kujau · 67
Desa Limbu Sedulum · 67
Desa Mandupe · 67
Desa Memolo · 65
Desa Sebawang · 67
Desa Sebidai · 67
Desa Seputuk · 67
Desa Tidung Pale Timur · 67
Distal Plane · 9
Don Manuel · 44, 45

E

earthenware · 4, 5, 11
ecology · 1
ekonomi · 43, 58, 59, 66, 67, 69, 70
eksodus · 41, 52, 67
ekspedisi · 63
eksploitasi · 57, 58, 59, 60, 63, 66, 67, 68, 69, 70
eksplorasi · 57, 58, 63, 67, 68, 69
Eropa · 41, 42, 43, 45, 55, 67, 70
erupsi · 41, 44, 48, 52, 53, 55
ESDM · 52
Eurasia · 51
Eusideroxylon zwageri · 18

F

Fabius · 68, 69
Filipina · 68
flakes · 6, 7, 8, 11

foaro madiahi · 42
Francisco Serrao · 43

G

Gamalama Dewasa · 49
Gamalama Muda · 49
Gamalama Tua · 49, 52
Gamlamo · 43, 44, 45, 46, 51
gandut · 79, 80
Garcia Henriquez · 46
Gempa · 52
gempa vulkanik · 53
gempa vulkanik · 53
geologi · 15, 51, 52, 55, 67
gereja · 52, 55
Getah en Ratan · 67
Goa · 44, 45, 46
Gonsalo Pireira · 46
grinding stones · 4, 6, 7
Groot · 58, 71
Gua Sireh · 2
Gunung Candi · 77
Gunung Gamalama · 41, 44, 45, 47, 48, 49, 50, 51, 52, 53, 54, 55
Gunung Pondok · 60, 61, 67
Gunung Tabur · 67
Gunung Tabur Berau · 67
Gunung Tidore · 42

H

Halmahera · 41, 42, 51
hammer stones · 4
haul · 82, 83
hegemoni · 58, 59, 67, 68, 69
Hindu · 76
History of the Ming Dynasty · 43
Ho-Ling · 42
Holosen · 48
huma hai · 36

I

Iban Mountains · 4, 12
ideology · 1
igneous · 12

imperialism · 57, 58
indigenous · 13, 14
Indonesia · 2, 6, 14, 15, 16, 43, 55, 56, 57,
58, 69, 71
Inggris · 58, 65, 66, 67, 68, 70
Inskripsi · 84, 95
instalasi · 63
instrumen · 92, 93
instrumental · 92
integratif · 92
Intensitas · 53
invasi · 70
investor · 58, 66, 67, 68, 69, 70
Islam · 41, 71, 76, 78, 83, 84, 91

J

Jacobus Hubertus Menten · 67
Jailolo · 41, 42, 46, 51
Jawa · 15, 76, 79, 94
jembatan Sungai Bolong · 65
Jepang · 57, 60, 64, 65, 67, 69, 70
joglo · 35
Joloi River. · 7
Jorge de Brito · 45
Jorge de Castro · 46

K

Kabupaten Banjar · 17, 19, 39
Kabupaten Bulungan · 58, 59
Kabupaten Tana Tidung · 59, 61, 63, 67, 71
kalang sunduk · 21
kalero · 46
Kalimantan · 1, 2, 3, 4, 7, 12, 13, 14, 15, 16,
17, 18, 19, 33, 35, 37, 39, 57, 58, 63, 65,
66, 67, 68, 69, 70, 71
Kalimantan Timur · 65, 66, 67, 68
kampong · 41
Kapuas · 3, 4, 6, 7, 10, 11, 12, 13, 14, 15, 18
katambung · 31, 34
kaum · 84, 85, 86, 88
kayau · 35
Kecamatan Sesayap · 59, 61, 62, 63, 67
Kecamatan Sesayap Hilir · 61, 62, 63
Kelabit Highlands · 2

Kerajaan Banjar · 20, 33, 35, 38
Kerajaan Jailolo · 41
Kerajaan Negara Daha · 33, 35
keramat · 63, 77, 81, 82, 84, 89, 90, 93
Kereho · 7
Kesultanan · 41, 43, 44, 55, 58, 59, 65, 66,
67, 68, 69, 70, 71
Kesultanan Bulungan · 58, 59, 65, 66, 69
klan · 66
Koheng Basin · 2
kolano · 41, 42
kolano (raja) · 41, 42
kolonial · 44, 58, 59, 64, 66, 67, 68, 69
kolonialisme · 57, 58, 59
komoditas · 43, 57, 58, 70
Komunitas Tobona · 42
Koninklijk Nederlandsche · 69
Konteverklaring de Tweede II · 66
kuriding · 34
Kuripan · 90
Kutai · 58, 65, 66, 68, 71

L

lahar · 50, 53, 55
Landbouw en Nijverheid · 69
lanting · 37
lava · 49, 51, 53, 55
Legalitas · 68
legitimasi · 67
Loksado · 35
London · 15, 38, 68, 71
lori · 65
lubang · 21, 24, 27, 31, 32, 68

M

Maatschappij · 69
*Maatschappij, Oost Borneo Cultuur, dan Handel
en Mijnbouw Maatschappij* · 67
Mahligai Putri Junjung Buih · 77
Makasar · 64
Makassar · 46
Malaka · 43, 46
Malinowski · 92
Maluku Utara · 41, 42, 45, 55

mamolo · 65
manakip · 79
Mantewe · 2
Martapura · 19
Masjid Al-Mukkarramah · 83
Masjid Banua Halat · 83, 84, 85, 87, 91, 95
Masjid Sungai Banar · 83, 84, 85, 86, 88, 91
meletus · 42, 51, 52, 69
Metal Age · 11, 13, 16
metamorphic · 12, 15
Mijn Wet 1899 · 66
Mi-Li-Ku · 43
mitos · 79, 90
Molucco · 42
momole · 41, 42
Moro · 46
Muhammad Ilyas · 78, 79
Müller Mountains · 1, 2, 3, 4, 13, 14
mungkur · 77
Muolo Joloi · 1, 13
Murung · 4, 7, 8, 10, 12, 14
Museum Lambung Mangkurat · 38

N

Nanga Balang · 1, 2, 3, 4, 5, 6, 7, 8, 10, 11, 12, 13, 14, 15
Neolithic · 1, 2, 4, 7, 12, 13, 16
Neolitik · 1
Ngaju · 18, 20, 35, 36, 37, 38, 39
Niah caves · 2
NIAM · 63, 69
Nostra Senora del Rosario · 45
Nusantara · 41, 43, 45, 56, 58, 66, 69
nyak molo ma · 65

O

Observasi · 59
occupation · 1, 2, 4, 10, 11
Okupasi · 1
Ombilin · 58, 71
Oranje Nassau · 58, 71
Ordeafdeling · 69
Ordonantie · 66
Ot Danum · 7

P

palimasan · 35
Pantai Amal · 70
pantar · 37
panting · 34
pasah parei · 36, 37
pelapukan · 52
pelestarian · 73, 74, 75, 78, 80, 82, 83, 89, 90, 91, 92, 93
Pengaron · 58, 71
Peninsular · 11
Pennsylvania · 58
Permukiman Foradiahi · 42
Philipina · 66
Pieter A. van der Lith · 67
Portugis · 41, 42, 43, 44, 45, 46, 51, 55
pottery · 1, 2, 4, 5, 8, 10, 11, 12, 13, 14
pribumi · 66, 68, 70
primadona · 43, 69
psikologis · 77, 92, 93
Pulau Bunyu · 63, 69, 71
Pulau Mandul · 67
Pulau Nunukan · 63, 64, 65
Pulau Ternate · 41, 44, 45, 49, 51, 53, 55
Pulau Tidore · 52, 53
Purukcahu · 4, 7
Putussibau · 3, 4

Q

-

R

rainforests · 1, 13
Raja Jailolo · 41
ranggaman · 34
revolusi · 58

S

Sabah · 2, 66, 68
saka · 84, 85, 86, 91
sakral · 36, 73, 89, 90
Sampala/Sampalo · 41

Sampalo · 42, 44, 55
sandstone · 6, 11
sandung · 20, 21, 22, 33, 36, 37
Sangkulirang · 2, 69
Sao Joao · 45
sapundu · 37
Sarawak · 2
Sawah Lunto · 58, 71
sawmill · 59, 60, 67
Sebatik · 63, 66, 67, 68
sediment · 12
Serawak · 58, 66, 67, 68
Soa Sio · 44, 51, 55
sociology · 1
Spanyol · 44, 46, 66, 68
spionase · 70
Staatsblad · 66
stone adzes · 1, 4, 6, 8, 10, 11, 12, 13, 14
stoneware · 4, 6, 33
Sulawesi · 64
sultan · 65, 66, 68, 69
Sultan Baabullah · 44, 55
Sultan Bulungan · 67
Sultan Kutai · 67
Sultan Sulu · 67, 68
Sultan Tabariji · 44
Suma Oriental · 50, 51, 56
Sumatra · 58
Sumatra Utara · 58
sumber daya alam · 57, 58, 70
Sungai Barito · 18, 34, 38
Sungai Jepung · 64
Sungai Kahayan · 18, 36, 39
Sungai Katingan · 18
Sungai Malang · 76, 77
Sungai Martapura · 33, 38
Sungai Mentaya · 18
Sungai Rutas · 78
Sungai Sesayap · 59, 67, 69
Suryanata · 77, 93
Syekh Sulaiman · 80, 81, 82, 88, 91

T

Tanjung · 59, 64, 65, 67
Tanjung Harapan · 64, 65

tara no ate · 42
Tawau · 64, 67
technology · 1, 5, 8, 11, 14
teguran · 73, 74, 78, 89, 90
Telaga Darah · 77
Telaga Said · 58
Telaga Tunggal · 58
temper · 4, 11
teritorial · 57
Ternate · 40, 41, 42, 43, 44, 45, 47, 49, 50, 51, 52, 53, 55, 56
terracotta · 4, 5, 11, 12
Tiang Sembilan · 77
Tidore · 41, 42, 43, 44, 51
Tidung · 57, 58, 59, 60, 65, 66, 67, 69, 71
Tidung Pala · 57, 59, 60, 67
Tingkayu-Madai-Baturong · 2
Tiongkok · 44
Titusville · 58
Tobona · 42
Traktat van London · 68
tropical · 1, 13
tugal · 30, 33, 34
tutujah · 33, 34

U

ulin · 18, 21, 22, 24, 26, 27, 28, 29, 30, 31, 32, 33, 34, 36, 37
underdistrick · 59
Upper Birang · 2

V

Valentijn · 41, 55
Verspelde Indisce Berichten · 68
VOC · 41
voor Handel · 69
vulkanik · 42, 49, 50, 51, 52, 53

W

Wallace · 42, 50, 52, 56

X

-

Y

-

Z

ziarah · 73, 74, 75, 77, 78, 80, 82, 83, 85, 86,
87, 88, 89, 90, 91, 92, 93

PETUNJUK UMUM

1. Naskah berupa hasil penelitian, kajian konseptual ataupun pengembangan ilmu-ilmu bantu yang berkaitan dengan Arkeologi dan Kebudayaan Indonesia;
2. Naskah merupakan karya tulis asli yang belum pernah diterbitkan dan tidak ada unsur plagiasi, yang ditulis dalam Bahasa Indonesia atau Bahasa Inggris;
3. Naskah diketik dalam huruf Arial Narrow 12 dengan spasi satu pada kertas ukuran A4;
4. Naskah terdiri atas 20-30 halaman termasuk daftar pustaka, tabel, dan/atau gambar;
5. Naskah dapat dikirim ke redaksi dalam bentuk cetak (*print out*) ke alamat di bawah ini atau bentuk *softcopy* melalui surat elektronik ke **publikasi.balarbjm@gmail.com**:

Dewan Redaksi Kindai Etam

Balai Arkeologi Kalimantan Selatan

Jalan Gotong Royong II RT. 03/06, Banjarbaru, Kalimantan Selatan 70711

STRUKTUR NASKAH

1. Judul;
2. Nama dan alamat penulis;
3. Abstrak dan kata kunci;
4. Pendahuluan (latar belakang dan permasalahan; tinjauan pustaka)
5. Metode;
6. Hasil dan Pembahasan;
7. Penutup;
8. Daftar Pustaka;
9. Lampiran (*optional*).

JUDUL

1. Judul ditulis ringkas dan mencerminkan isi naskah, serta diketik dengan huruf Arial Narrow 14 kapital cetak tebal;
2. Judul ditulis dalam bahasa Indonesia dan bahasa Inggris.

NAMA DAN ALAMAT

1. Nama ditulis lengkap tanpa gelar di bawah judul;
2. Jika penulis lebih dari satu maka dipisahkan dengan tanda koma (,) dan kata 'dan';
3. Alamat adalah instansi asal penulis serta alamat surat elektronik yang dituliskan di bawah nama.

ABSTRAK DAN KATA KUNCI

1. Abstrak ditulis dalam bahasa Indonesia (maksimal 250 kata) dan bahasa Inggris (maksimal 150 kata);
2. Abstrak berisi deskripsi mengenai substansi naskah, tujuan penelitian, metode yang digunakan, hasil yang dicapai, dan kesimpulan;
3. Kata kunci merupakan frasa yang digunakan untuk memahami struktur penulisan, ditulis dalam bahasa Indonesia dan bahasa Inggris sebanyak 3-5 kata.

TABEL DAN GAMBAR

1. Tabel dan gambar tidak melebihi 20% dari total halaman naskah;
2. Judul tabel ditulis di bagian atas tabel, rata kiri, dengan ukuran huruf 11;
3. Tulisan 'tabel' dan nomor tabel (angka arab 1, 2, 3, dst.) ditulis cetak tebal, sedangkan judul tabel ditulis normal;
4. Sumber tabel ditulis di bawah tabel rata kiri;
5. Gambar, grafik, foto, dan diagram dijadikan satu kelompok yang seluruhnya disebut gambar;
6. Gambar diletakkan pada posisi tengah (*centre*);
7. Sumber gambar dituliskan di bawah gambar rata kiri;
8. Keterangan diletakkan di bawah gambar setelah sumber, ditempatkan di bagian tengah (*centre*), dengan tulisan 'gambar' dan nomor urut diketik cetak tebal sedangkan isi keterangan diketik normal.

DAFTAR PUSTAKA DAN KUTIPAN SUMBER

1. Daftar pustaka ditulis secara alfabetis dengan mengikuti format *ASA Style Citations* Edisi Keempat Tahun 2010;
2. Daftar pustaka yang diacu paling sedikit adalah 10 acuan untuk hasil penelitian dan 25 acuan untuk hasil kajian;
3. Kutipan perut ditulis mengikuti format *ASA Style Citations* Edisi Keempat Tahun 2010 dan wajib mencantumkan halaman yang diacu.

LAIN-LAIN

1. Dewan redaksi berhak menolak naskah yang tidak sesuai dengan ketentuan karya tulis ilmiah dan pedoman penulisan naskah;
2. Penulis yang naskahnya diterbitkan akan menerima dua eksemplar terbitan dan satu eksemplar cetak lepas.