

DAFTAR PUSTAKA

- Abdullah, I. 1994. *Muslim Businessman of Jatinom: Religion Reform and Economic Modernization in a Central Javanese Town*. Netherland: Universiteit von Amsterdam.
- Bakker, Chris. 2000. *Cultural Studies. Teori & Praktek*. Penerjemah: Nurdadi. Yogyakarta: Kreasi Wacana
- Baron, R.A. & Byrne. D. 2005. *Psikologi Sosial*, jilid 2 Edisi kesepuluh. Alih bahasa: dra Ratna Djuwita Dipl. Psychl, dkk Editor: Wisnu C. Kristiaji, Ratri Medy. Jakarta: Penerbit Erlangga
- Berkowitz, L. 2003. *Emotional Behavior*. Jakarta: Penerbit PPM
- Berry, JW., Poortinga, Y.H., Segall, M.H. & Dasen, P.R. 1999. *Psikologi Lintas Budaya: Riset dan Aplikasi*. Jakarta: PT Gramedia.
- Brannen, J. 1997. *Memadu Metode Penelitian Kualitatif dan Kuantitatif*. Yogyakarta : Pustaka pelajar.
- Coppel, C.A. 1983. *Indonesian Chinese in Crisis*. Oxford: Oxford University Press.
- Faruk. 1999. *Pengalaman, Kesaksian dan Refleksi Kehidupan Mahasiswa di Yogyakarta*. Jakarta: LP3ES dan Interfidei.
- Habib, A. 2004. *Konflik Antaretnis Di Pedesaan: Pasang Surut Hubungan Tionghoa-Jawa*. Yogyakarta: LKIS.
- Hadi, S. 2005. *Metode Research*. Yogyakarta: Andi
- Hariyono, P. 1994. *Kultur Cina dan Jawa. Pemahaman menuju asimilasi Kultural*. Jakarta: Pustaka Sinar Harapan.
- Haryono, P 2006. *Menggali latar belakang stereotip dan persoalan etnis Cina di Jawa*. Semarang: Penerbit Mutiara Wacana
- Larson, G.D. 1990. *Masa Menjelang Revolusi Keraton dan Kehidupan Politik di Surakarta (1912-1942)*. Yogyakarta: Gadjah Mada University Press.

- Mulyadi, H., & Soedarmono. 1999. *Runtuhnya kekuasaan Keraton alit: Studi Radikalisme social "Wong Solo" dan Kerusuhan Mei 1998 di Surakarta*. Surakarta: Lembaga Pengembangan Teknologi Pedesaan (LPTP).
- Meinarno, E. A. 2001. Sikap Pribumi terhadap Etnis Cina. http://ccm.um.edu.my/umweb/fsss/images/persidangan/kertas_keraj/eko/meinarno/sikap.doc
- Nurhadiantomo. 2004. *Hukum Reintegrasi Sosial: Konflik-konflik Sosial Pri-Non-Pri dan Hukum Keadilan Sosial*. Surakarta: Muhammadiyah University Press.
- Pattiradjawane, R.L. 2000. *Peristiwa Mei 1998 di Jakarta: Titik Terendah Sejarah Etnis Tionghoa di Indonesia*, dalam I. Wibowo, Harga yang Harus Dibayar: Sketsa Pergulatan Etnis Tionghoa di Indonesia. Jakarta: Gramedia Pustaka Utama dan Pustaka Studi Tionghoa.
- Rahardjo, T. 2005. *Menghargai perbedaan Kultural, mindfullnes dalam komunikasi antar etnis*. Yogyakarta: Pustaka pelajar.
- Roll, W. 1983. *Struktur Pemilikan Tanah di Indonesia: Studi Kasus di Daerah Surakarta* (Terjemahan). Jakarta: Rajawali Press.
- Sumarta, I.K. 2000. "Pendidikan yang Memekarkan Rasa", dalam *Membuka Masa Depan anak-anak kita: mencari kurikulum pendidikan abad XXI*. Sindhunata (Ed) Yogyakarta: Penerbit Kanisius.
- Taher, T. 1997. *Masyarakat Tionghoa, Ketahanan Nasional dan Integrasi Bangsa di Indonesia*. Jakarta: PPIM.
- Taufik. 2004¹. Ketika Mandau dan Celurit Beradu: Fenomenologi Konflik Kekerasan Antar Etnis di Kalimantan. *Jurnal Tabularasa*. Vol. 2, No.3, November.
- _____. 2004². Dinamika Prasangka Etnis Madura terhadap Etnis Dayak Pasca Konflik. *Jurnal Anima*. Vol. 19, No. 4, Juli.
- _____. 2005. Denyut Nadi Kekerasan di Pulau Garam: Fenomenologi Kekerasan dalam Budaya Perspektif Teori Belajar. *Jurnal Sosio-Religia*. Vol. 5 No. 2, Februari 2006, Hal: 281-301.
- _____. 2006. Problem Sosial Hubungan antar Etnis pada Masyarakat Pluralis. *Laporan Penelitian Dosen Muda*. LP2M UMS.

- Warnaen, S. 2002. *Stereotip Etnis dalam Masyarakat Multi Etnis*. Jakarta: Mata Bangsa.
- Wibowo, I. 2000. *Pendahuluan*, dalam I. Wibowo, Harga yang Harus Dibayar: Sketsa Pergulatan Etnis Tionghoa di Indonesia. Jakarta: Gramedia Pustaka Utama dan Pustaka Studi Tionghoa.
- Witanto, E.P. 2000. *Mengapa Pemukiman Mereka Dijarah: Kajian Historis Pemukiman Etnis Tionghoa di Indonesia*, dalam I. Wibowo, Harga yang Harus Dibayar: Sketsa Pergulatan Etnis Tionghoa di Indonesia. Jakarta: Gramedia Pustaka Utama dan Pustaka Studi Tionghoa.
- Yudohusodo, S. 1985. *Warga Baru: Kasus Tionghoa di Indonesia*. Jakarta: Lembaga Penerbitan Yayasan Padamu Negeri.
- Zaini, A. 2002. Kekerasan Etnis Mei 1998: Studi Mengenai Prasangka dan Agresi. *Laporan Penelitian*. Surakarta: Universitas Muhammadiyah Surakarta.
- Zein, Abdul Baqir. 2000 *Etnis Cina dalam potret pembauran di Indoneisa*. Jakarta: prestasi Insan Indonesia.