

DAFTAR PUSTAKA

A, Afif. *Identitas Tionghoa Muslim Indonesia: Pergulatan Mencari Jati Diri*, (Depok: Penerbit Kepik, 2012).

Abdurahman Wahid, *Beri Jalan Orang Cina*, dalam *Nonpri Di Mata Pribumi*, ed J. Jahja, (Jakarta: Yayasan Tunas Bangsa, 1991).

Abdurahman Wahid. *Prisma Pemikiran Gus Dur*, (Yogyakarta: LKis, 2010).

Abdurrahman Wahid, *Islam Kompolitan: Nilai-Nilai Indonesia & Transformasi Kebudayaan*, (Jakarta: Wahid Institute, 2007).

Allen, Pamela. *Literature and Media: Contemporary Literature From the Chinese 'Diaspora' in Indonesia*, dalam *Jurnal Asia Ethnic* Vol. 4 No.3 Tahun 2003.

Awaluddin Yusuf, Iwan. *Media, Kematian, dan Identitas Budaya Minoritas: Representasi Etnik Tionghoa dalam Iklan Dukacita*, (Yogyakarta: UII Press, 2005).

Basundoro, Purnawan. "*Penduduk dan Hubungan Antar Etnis di Kota Surabaya.*" *Jurnal Paramita*, Vol. 22 No. 1 , 2012.

Benny G, Setiono. *Tionghoa Dalam Pusara Politik*, (Jakarta: Elkasa, 2005).

Budilistijo Suboko, "*Sejarah Tahun Baru Imlek*" dalam *Surabaya Post* Edisi Sabtu, 1 Februari 2014.

Chang Yau Hoon, *Identitas Tionghoa: Pasca Suharto-Budaya, Politik, dan Media*, (Jakarta: Penerbit LP3ES, 2012).

Darsono, Damar. *May Riots Still Burns Into Victim's Mind*, dalam jurnal *Jakarta Post*, 14 Mei, 2002.

Dawis, Aimee. *Orang Indonesia Tionghoa Mencari Identitas*, (Jakarta: Gramedia Pustaka Utama, 2010).

Demantra, Damien. *Sejuta Hati Untuk Gus Dur*, (Jakarta: Gramedia Pustaka Utama, 2010).

Dudung Abdurahman. *Metode Penelitian Sejarah Islam*. (Yogyakarta : Penerbit Ombak , 2011).

Effendi, W. I. *Pemikiran KH. Abdurrahman Wahid dan Implementasi Demokrasi di Indonesia*, (Skripsi S-1 Universitas Negeri Jember, 2012).

Fauzi, Achmad. *Tionghoa dan Stigma Koruptor*, dalam *Radar Surabaya*, Senin, 23 Mei 2011.

Ferlando, Egie, and Ragil Agustono. "Eksistensi Etnis Tionghoa Dalam Bidang Sosial dan Budaya di Indonesia tahun 1966-2016." *Jurnal Swarnadwipa*. Vol. 2 No. 3 , 2018 .

G Tan, Melly. *Etnis Tionghoa di Indonesia: Kumpulan Tulisan*, (Jakarta: Yayasan Obor Indonesia, 2008).

G Tan, Melly. *Masyarakat Multikultural, Segi Sosial Budaya dan Era Globalisasi (I)* dalam Jurnal *Quiandao Ribao*, Edisi 1, Mei 2012.

H. Winarta, Frans. *Suara Rakyat: Hukum Teringgi*, (Jakarta: Penerbit Kompas, 2009).

Hamid, Abd Rahman, and Muhammad Saleh Majdid. *Pengantar Ilmu Sejarah*, (Yogyakarta : Penerbit Ombak , 2009).

Harjono, Anwar. *Indonesia Kita: Pemikiran Berwawasan Iman-Islam*,(Jakarta: Gema Insani Press, 1995).

Heryanto, Ariel. *Kapok Menjadi Non-pri: Terorisme Negara dan Isu Rasial*, (Jakarta: CIDES, 1999).

Hidayah, Nur & Retno Winarni. *Pengaruh Kebijakan Pemerintah Indonesia Terhadap Kehidupan Etnis Tionghoa di Bidang Politik, Sosial, Budaya, dan Ekonomi di Kabupaten Jember dari Zaman Orde Lama sampai Zaman Reformasi pada Tahun 1998-2012*, dalam Jurnal *Publik Budaya*, Vol. 2 No. 2, Juli 2014.

Huda F., Romadoni, Sariyatun, Riyadi. *Asimilasi Budaya Tionghoa dan Budaya Jawa di Surakarta pada Tahun 1966-1998 dan Relevansi Bagi Pendidikan Multikultural*, dalam Jurnal *Candi*, Vol, 12 NO. 2, Tahun 2015.

I dan Thang Ju Lan Wibowo. *Setelah Air Mata Kering: Masyarakat Tionghoa Pasca-Peristiwa Mei 1998I*, (Jakarta: Kompas, 2010).

I, Suhandi. *Gus Dur Par Excellence*, (Yogyakarta : PT Kompas Media Nusantara , 2010).

Ibad & Fikri. *Gus Dur Bapak Tionghoa Indonesia (Cetakan Kedua)*, (Yogyakarta: LKis Group, 2012).

Imam Widodo, Dukut & Henri Nur Cahyo. *Sidoarjo tempo Doeloe*, (Surabaya: Penerbit Dukut Publishing, 2013).

Inpres Nomor 14 Tahun 1967.

Intisari, Majalah. *Etnik Tionghoa di Indonesia*, (Jakarta: PT Intisari Mediatama, 2006).

Iqbal Djalali, M. *Kondisi Integrasi Indonesia di Masa Integrasi*, (Jakarta: PT. Gramedia Pustaka Umum, 2000).

Iqbal Jatmiko, Mochamad. *Hibridasi Masyarakat Tionghoa di Kecamatan Lasem Pasca Reformasi*, dalam *Jurnal Umbara*, Vol. 4 No. 2, Desember 2019.

Jihan Amaruli Puji Utama, Rabith. *Konversi Agama dan Formasi Identitas: Tionghoa Muslim Kudus Pasca Indonesia Orde Baru*, dalam *Jurnal Humanika* Vol. 22 No. 2, Tahun 2015.

Keputusan Presiden Nomor 19 Tahun 2002.

Koentjaraningrat. *Kebudayaan Mentalitas dan Pembangunan*, (Jakarta: Gramedia Pustaka Utama, 1994).

Kuntowijoyo. *Identitas Politik Umat Islam*, (Bandung: Mizan, 1997).

Kuntowijoyo. *Pengantar Ilmu Sejarah*. (Yogyakarta: Yayasan Bentang , 1995).

Kusmanto, Heri. *Desa Tertekan Kekuasaan*, (Medan: Bitra Indonesia, 2007).

Kuswandi, H, dan Aceu Masruroh. “*Eksistensi Etnis Cina Di Kecamatan Cihideung Kota Tasikmalaya Tahun 1999-2012*.” *Jurnal Artefak*, Vol 1 (2), pp.133-142. Tahun 2013.

Kwartananada, Didi. *Penguasa Ekonomi dan Siasat Pengusaha Tionghoa*, (Yogyakarta: Kanisius dan Lembaga Studi Realino, 1996).

M, Saadun. *Pri dan Non Pri Mencari Format Baru Pembauran*, (Jakarta: Pustaka Cidesindo, 1999).

Majalah Tempo, *Etnis Tionghoa di Zaman yang Berubah*, (Jakarta: Edisi 16-22 Agustus 2004).

Majdid, M Dien, and Johan Wahyudi. *Ilmu Sejarah: Sebuah Pengantar*, (Jakarta: Penerbit Kencana, 2014).

Mustajab, Ali. *Kebijakan Politik Gus Dur Terhadap China Tionghoa di Indonesia*, dalam jurnal Vol. 5, No.1, November 2015.

Noordjanah, Andjarwati. *Komunitas Tionghoa di Surabaya (1900-1946)*, (Semarang: Masyarakat Indonesia Sadar Sejarah).

Nugroho, Aryanto. *Jejak Langkah Guru Bangsa*, (Semarang: Ein Institute, 2010).

Oh, Husein. “ *Ambivalensi Kebijakan Pemerintahan Orde Baru Tentang Golongan Etnis Tionghoa : Suatu Tinjauan Keputusan Presiden Kabinet Nomor 127 Tahun 1966 dan Intruksi Presiden Nomor 14 Tahun 1967*”. *Jurnal Ilmu Budaya*. Vol. 40 No. 49. Tahun 2015

Pattiradjawane, Renne L. *Harga Harus di Bayar: Sketsa Pergulatan Etnis Tionghoa di Indonesia*, (Jakarta: Gramedia Pustaka Utama, 2001).

Perkasa, Adrian. *Orang-Orang Tionghoa dan Islam di Majapahit*, (Yogyakarta: Penerbit Ombak, 2012).

Prasetyo, Yudi & Ahmad Fatikhul Amin Abdullah. *Pendekatan toponimi dalam Penelusuran Sejarah Lokal Nama Kota Sidoarjo*, dalam *Jurnal Edukasi* Vol.3 No. 2, Oktober 2017.

Prasetyo, Yudi. “*Dari Pikulan Ke Kelontong: Tionghoa dan Toko Kelontong Yogyakarta 1900-1942*” dalam *Jurnal Entita* Vol. 2 No. 1, Juni 2020.

Prasetyo, Yudi. *Meneer Baba Perkembangan Modernisasi Dalam Gaya Hidup Elite Tionghoa Batavia Pada Masa Akhir Kolonial*, Tesis S-2 Program Studi Sejarah Pascasarjana Universitas Gajah Mada(Yogyakarta: 2011).

Retnanisngsih, Hartinih. Tahun Baru Imlek dan Upaya Pembauran di Indonesia dalam *Jurnal Info Singkat Kesejahteraan Sosial* Vol. 4 No. 2, Tahun 2012.

S. W. Greif. *Wni Problematik Orang Indonesia Asal Cina*, Terjemahan Oleh A. Dahana, (Jakarta: PT. Pustaka Grafiti, 1991).

Sidoarjo, Tim Penelusur Sejarah. *Jejak Sidoarjo: dari Jenggala ke Suriname*. (Sidoarjo: Ikatan Alumni Pamong Praja Sidoarjo, 2006).

Skinner, Goerge. W. "The Minority", in *Indonesia*, ed. Ruth Mc Vey, New Haven: Human Relations Area File Press, 1963.

Soeharto. *Amanat Kenegaraan I, 1967-1971 Jilid II*, (Jakarta: Inti Indayuh Press, 1985).

Soetrisno, Loekman. *Prilaku Kekerasan Kolektif: Kondisi dan Pemicu*, (Laporan Penelitian Pusat Penelitian, Pembangunan, dan kawasan UGM, Departemen Agama RI, 1997).

Suhandinata, Justian. *Wni Keturunan Tionghoa dalam Stabilitas Ekonomi dan dan Politik Indonesia*, (Jakarta: Gramedia Pustaka Utama, 2009).

Suryadinata, Leo. *Etnis Tionghoa dan Nasionalisme Indonesia: Sebuah Bunga Rampai 1965-2008*, (Jakarta: Penerbit Kompas, 2010).

Suryadinata, Leo. *Kebijakan Negara Indonesia terhadap Etnik Tionghoa: dari Asimilasi ke Multikulturalisme?*, dalam *Jurnal Antropologi Indonesia*, No. 71, Tahun 2003.

Suryadinata, leo. *Politik Peranakan Tionghoa di Jawa*, (Jakarta : Pustaka Sinar Harapan, 2019).

Suryadiningrat, Leo. *Dilema Minoritas Tionghoa*. (Jakarta : PT. Grafiti Pres, 1984).

Suryadiningrat, Leo. *Negara dan Etnis Tionghoa*, (Jakarta : Pustaka LP3ES, 2002).

Susanto, Irzanti. *Ganti Nama di Kalangan Keturunan Tionghoa: Peraturan dan Kebebasan*, dalam *Jurnal Wacana*, Vol, 4 No. 2, Tahun 2015.

Suseno, DP Budi. "*Krisis Identitas Etnis Cina di Indonesia* ." *Psikomedimensia-Kajian Ilmiah Psikologi*, Vol.2 PP 66-71, 2017

Tim Relawan Untuk Kemanusiaan. *Temuan Tim Gabungan Pencari Fakta Peristiwa Kerusuhan Mei 1998*, (Jakarta: Publikasi Komnas Ham, 1999).

W, Nawawi. *Pluralisme Dalam Bingkai Islam dan Negara*, dalam *Jurnal Agama dan Hak Azazi Manusia*, Vol. 3 No. 2, Tahun 2017.

Wibisono, M. Y. *Pluralisme Agama dan Perubahan Sosial Dalam Perspektif Islam*, dalam *Prodi Studi Agama-Agama UIN Sunan Gunung Jati Bandung* Vol. 1 No. 1, Tahun 2016, hlm. 12-24.

Yulia Nurda, Siska, Sugiyanto, Marjono. *Peranan KH. Abdurahman Wahid dalam Penghapusan Diskriminasi terhadap Etnis Tionghoa di Indonesia*, dalam *Jurnal Artikel Mahasiswa*, Vol. 1 No. 1, Tahun 2015.

Yulianto, Rahmat. *Eksistensi Konghucu di Indonesi: Studi Kasus di Kelenteng Boen Bio Surabaya dalam AL-HIKMAH : Jurnal Studi Agama-agama*, Vol. 5, No. 2, Tahun 2019, hlm. Hlm. 51.

Yusiu, Liem. *Prasangka Terhadap Etnis Cina: Evaluasi 33 Tahun di bawah Regim Soeharto*, (Jakarta: Djambatan, 2000).

Yusiu, Liem. *Prasangka Terhadap Etnis Cina : Evaluasi 33 Tahun di Bawah Rezim Soeharto*. (Jakarta : Djambatan, 2000).

Sumber Internet:

<https://kbbi.web.id/asimilasi>, diakses pada 15 Juli 2022

Matanansi, Petrik. *Hampir Semua Musuh Orde Baru Selalu Disebut PKI*, diakses dari <https://tirto.id/hampir-semua-musuh-orde-baru-selalu-pki-f5Vg> pada tanggal 2 Februari 2021 pukul 03. 01 WIB.

Nathaniel, Felix. *Hilangnya Identitas Orang Tionghoa Akibat Asimilasi Paksa*, diakses dari <https://tirto.id/hilangnya-identitas-orang-tionghoa-akibat-asimilasi-paksa-e192> pada tanggal 13 Maret 2020 Pukul 03.34 WIB.

<https://kbbi.web.id/asimilasi>, diakses pada 15 Juli 2022

Matanansi, Petrik. *Hampir Semua Musuh Orde Baru Selalu Disebut PKI*, diakses dari <https://tirto.id/hampir-semua-musuh-orde-baru-selalu-pki-f5Vg> pada tanggal 2 Februari 2021 pukul 03. 01 WIB.

Nathaniel, Felix. *Hilangnya Identitas Orang Tionghoa Akibat Asimilasi Paksa*, diakses dari <https://tirto.id/hilangnya-identitas-orang-tionghoa-akibat-asimilasi-paksa-e192> pada tanggal 13 Maret 2020 Pukul 03.34 WIB.

Sumber Wawancara:

Wawancara dengan Bapak Aprilianto Trenggono (62 Tahun), Sekretaris Kelenteng Tjong Hok Kiong Sidoarjo, 27 Oktober 2022.

Wawancara dengan Bapak Danny (47 Tahun), Pengurus harian Kelenteng Tjong Hok kiong Sidoarjo, 27 Oktober 2022.