

DAFTAR PUSTAKA

Dokumen atau Arsip

- (1945). Kan Po. [Berita Pemerintahan Militer] (Bahasa Indonesia), No. 62
- (1963). *Surat Penghargaan atas Keikutsertaan dalam Pasar Malam Angkasa Puri*

Buku

- Albala, K. (2013). *Food: A Cultural Culinary History*. Virginia: The Great Courses.
- Alkatiri, Z. (2010). *Pasar Gambir, Komik Cina, dan Es Shanghai: Sisi Melik Jakarta 1970-an*. Depok: Masup Jakarta.
- _____. (2012). *Jakarta Punya Cara*. Depok: Masup Jakarta.
- Arifin, B. (2005). *Ekonomi Kelembagaan Pangan*. Jakarta: Pustaka LP3ES Indonesia.
- Armesto, F. F. (2002). *Near A Thousand Tables*. New York: The Free Press.
- Berenskoetter, F.; M. J. Williams. (Ed). (2007). *Power in World Politics*. New York: Routledge.
- Blackburn, S. (2011). *Jakarta: Sejarah 400 tahun*. Depok: Masup Jakarta.
- Booth, A. E. (1943). *Colonial Legacies: Economic and Social Development in East and Southeast Asia*. Honolulu: University of Hawaii Press.
- Booth, A.; Peter McCawley. (1986). *Ekonomi Orde Baru*. Jakarta: LP3ES.
- Bromokusumo, A. C. (2013). *Peranakan Tionghoa dalam Kuliner Nusantara*. Jakarta: PT. Kompas Media Nusantara.
- Carr, E. H. (1990). *What is History ?*. London: Penguin Books.
- Cassel, G. (1967). *The Theory of Social Economy*. New York: Reprints of Economic Classic.
- Castree, N. (2004). *Spaces of Work: Global Capitalism and the Geographies of Labour*. London: Sage Publication.

- Catenius-van der Meijden, J. M. J. (1971). *Groot Nieuw Vullendig Indisch Koekboek: 1.381 Recepten*. Den Haag: Van Goor Zonen Den Haag.
- Chaer, A. (2017). *Folklor Betawi: Kebudayaan dan Kehidupan Orang Betawi*. Depok: Masup Jakarta.
- Cheung, S. C. H.; David, Y. H. Wu. (2002). *The Globalization of Chinese Food*. Honolulu: University of Hawaii Press.
- Cribb, R. (2010). *Para Jago dan Kaum Revolusioner Jakarta 1945-1949*. Depok: Masup Jakarta.
- Dalidjo, N. (2020). *Rumah di Tanah Rempah: Penjelajahan Memaknai Rasa dan Aroma Indonesia*. Jakarta: PT Gramedia Pustaka Utama.
- Davies, I. (1970). *Social Mobility and Political Change*. London: Pall Mall Press.
- Gagne, Marylene. (2014). *Work Engagement, Motivation, and Self Determination Theory*. New York: Oxford University Press.
- Geertz, C. (2016). *Involusi Pertanian: Proses Perubahan Ekologi di Indonesia*. Depok: Komunitas Bambu.
- Hanafi, A. M. (1996). *Menteng 31: Markas Pemuda Revolusioner Angkatan 45: Membangun Jembatan Dua Angkatan*. Jakarta: Sinar Harapan.
- Gmelch, G. (2010). *Urban Life: Readings in the Anthropology City*. Illinois: Waveland Press.
- Gottschalk, L. (1983). *Mengerti Sejarah*. Depok: Universitas Indonesia Press.
- Harris, M. (1979). *Cultural Materialism: The Struggle for Science of Culture*. New York: Random House.
- Havers, R. (2005). *The Second World War (2): Europe 1939-1943*. New York: Routledge.
- Herbert, D. T.; John A. Matthews. (2008). *Geography: A Very Short Introduction*. New York: Oxford University Press.
- Jones, R. (2008). *Loan-Words in Indonesia and Malay*. Jakarta: Yayasan Obor Indonesia.

- Jonge, H. D. (2011). *Garam, Kekerasan, dan Aduan Sapi : Esai-esai tentang Orang Madura dan Kebudayaan Madura*. Yogyakarta: PT. LKiS Printing Cemerlang.
- Kratoska, P. H. (1998). *Food Supplies and The Japanese Occupation in South East Asia*. New York: Macmillan Press.
- Kuntowijoyo. (2013). *Pengantar Ilmu Sejarah*. Yogyakarta: Tiara Wacana.
- _____. (2008). *Penjelasan Sejarah*. Yogyakarta: Tiara Wacana.
- _____. (2017). *Perubahan Sosial Dalam Masyarakat Agraris: Madura 1850-1940*. IRCiSoD: Tiara Wacana.
- Kurasawa, A. (2015). *Kuasa Jepang di Jawa: Perubahan Sosial di Pedesaan 1942-1945*. Depok: Komunitas Bambu.
- Lawson, Annie Hauck.; Jonathan Deutsch. (Ed). (2010). *Gastropolis: Food and New York City*. New York: Columbia University Press.
- Lévi-Strauss, Claude. (1969). *The Raw and The Cooked*. New York: Harper and Row Publishers.
- Lombard, D. (2005). *Nusa Jawa Silang Budaya: Jaringan Asia*. Jakarta: PT. Gramedia Pustaka Utama.
- Lubis, F. (2018). *Jakarta 1950-1970*. Depok: Masup Jakarta.
- Magnússon, Sigurður Gylfi.; István M. Szi-jártó. (2013). *What is Microhistory ? Theory and Practice*. New York: Routledge.
- Markas Besar Angkatan Darat Dinas Sejarah. (2015). *Museum Jenderal Besar Dr. Abdul Haris Nasution*. Bandung: Dinas Sejarah Angkatan Darat.
- Martens, L.; Alan Warde (2000). *Eating Out: Social Differentiation, Consumption, and Pleasure*. New York: Cambridge University Press.
- Maslow, A. H. (2016). *A Theory of Human Motivation*. Calicut: Nalanda Digital Library.
- Merlo, A. (2019). *Political Economy and Policy Analysis*. New York: Routledge.
- Montanari, M. (2006). *Food is Culture*. New York: Columbia University Press.

- Morgenthau, H. J.; Kenneth W. Thompson. (2010). *Politik Antar Bangsa*. Jakarta: Yayasan Pustaka Obor Indonesia.
- Nas, P. J. M.; Kees Grijns. (2007). *Jakarta Batavia: Esai Sosio-Kultural*. Jakarta: Banana.
- Naim, M. (2013). *Merantau: Pola Migrasi Suku Minangkabau*. Jakarta: Rajawali Press.
- Organisation for Economic Co-Operation and Development. (2005). *Enhancing the Performance of the Service Sektore* . Paris: OECD Publishing.
- Rahman, F. (2016). *Jejak Rasa Nusantara: Sejarah Masakan Indonesia*. Jakarta: PT. Gramedia Pustaka Utama.
- _____. (2016). *Rijsttafel: Budaya Kuliner di Indonesia Masa Kolonial 1870-1942*. Jakarta: PT. Gramedia Pustaka Utama.
- Ricklefs, M. C. (2008). *Sejarah Indonesia Modern 1200-2008*. Jakarta: PT. Serambi Ilmu Semesta.
- Sedyawati, E. (et al). (1987). *Jakarta 1950-1980*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Schröder, M. J. A. (2003). *Food Quality and Consumer Value: Delivering Food that Satisfies*. New York: Springer – Verlag Berlin Heidelberg.
- Shiraishi, S.; Takashi Shiraishi. (Ed). (1998). *Orang Jepang di Koloni Asia Tenggara*. Jakarta: Yayasan Obor Indonesia.
- Silver, C. (2008). *Planning the Megacity: Jakarta in the Twentieth Century*. New York: Routledge.
- Soekiman, D. (2014). *Kebudayaan Indis: dari Zaman Kompeni sampai Revolusi*. Depok: Komunitas Bambu.
- Stets, J. E; Peter J. Burke (2009). *Identity Theory*. New York: Oxford University Press.
- Taylor, J. G. (2003). *The Social World of Batavia: Europeans and Eurasians in Colonial Indonesia*. London: Routledge.
- Tim Komunitas Bambu (Ed). (2016). *Mustika Rasa: Resep Masakan Indonesia Warisan Sukarno*. Depok: Komunitas Bambu.
- Timmer, C. P. (2015). *Food Security and Scarcity: Why Ending Hunger is so Hard*. Philadelphia: University of Pennsylvania.

- Turner, J. (2005). *Spices: The History of Temptation*. New York: Vintage.
- Vickers, A. (2005). *A History of Modern Indonesia*. New York: Cambridge University Press.
- Vletter, M. E. D. (1997). *Batavia/Djakarta/Jakarta: Beeld van een metamorfose*. Purmerend: Asia Maior.
- Wahyudi, G. dkk (2012). *Refleksi Pers Kepala Daerah Jakarta 1945-2012: Soediro Wali Kota 1953-1960*. Jakarta: PT Indonesia Printer.
- Wahyudi, G. dkk (2012). *Refleksi Pers Kepala Daerah Jakarta 1945-2012: Soewirjo Wali Kota 1945-1947 dan 1950-1951*. Jakarta: PT Indonesia Printer.
- Williams, Colin C.; Jan Windebank. (1998). *Informal Employment in the Advanced Economies: Implications for Work and Welfare*. London: Routledge.
- Zuhdi, S. (2016). *Bogor Zaman Jepang 1942-1945*. Depok: Masup Jakarta.

Surat Kabar

- “Advertentie”. *Algemeen Indisch dagblad: de Preagerbode*, 29 maart 1957.
- “Advertentie”. *Algemeen Indisch dagblad: de Preagerbode*, 28 juni 1957.
- “Daging Empuk di Semangkuk Soto Betawi Haji Maruf”. *Warta Kota*, 25 Januari 2016.
- “Djaga Bahaja Lapar”. *Sin Po*, 27 November 1945.
- “Empat Jam Bernostalgia Rasa di Cikini”. *Kompas*, 12 Oktober 2018.
- “Gagasan Tjokropranolo: Sulit Dilaksanakan, Sistim Konsinyasi untuk Bantu Pedagang Ekonomi Lemah”. *Kompas*, 24 November 1977.
- “Gubernur Tjokropranolo: Kaki Lima Dapat Indah Jika Ditata”. *Kompas*, 07 Juli 1980.
- “Gubernur Tjokropranolo: Pemda DKI Bertekad Kembangkan Usaha Kecil”. *Kompas*, 10 Juli 1980.
- “Harga Sayur Mayur Hari Selasa” *Berita Ekonomi dan Keuangan*, 12 Januari 1983.

- “Het Land Menteng”. *Het nieuws van den dag voor Nederlandsch-Indie*, 03 juni 1913.
- “Indonesia: Pertaneman Barang Makanan”. *Sin Po*, 07 Februari 1942.
- “Indonesische verklaring over schulden aan Nederland”. *Java-bode: nieuws, handels-en advertentieblad voor Nederlandsch-Indie*, 22 september 1956.
- “Loemadjang: Fietser Contra Sotoverkoop”. *De Indische Courant*, 15 juni 1937.
- “Masa Lalu Boplo dari Perusahaan Pengembang ke Warung Gado-Gado”. *Kompas*, 28 April 2009.
- “Menteng-Gondangdia”. *Bataviaasch nieuwsblad*, 21 februari 1920.
- “Netherlands Fleet: Fought Itself To Death”. *Onze toekomst*, 11 maart 1942.
- “Pelantikan di Balai Sidang Senayan: Hari ini R. Soeprapto Gantikan Tjokropranolo”. *Kompas*, 29 September 1982.
- “Selaksa Rasa Kolaborasi”. *Kompas*, 05 Juli 2020.
- “Selebritas Kuliner Tempo Dulu”. *Kompas*, 28 Maret 2014.
- “Soto Betawi Zaman Londo”. *Warta Kota*, 03 Agustus 2008.
- “Soto Haji Maruf: Jawab Tantangan”. *Media Indonesia*, 25 Maret 1990.
- “Soto Rasa Akulturasi”. *Kompas*, 19 Maret 2017.
- “Tajuk Rencana: Kebijakan Menghadapi Becak”. *Kompas*, 20 November 1982.
- “Tajuk Rencana: Pendekatan Gubernur Soeprapto”. *Kompas*, 15 Oktober 1982.
- “Tjokropranolo: Tugas Membangun Jakarta Raya Tidak Ringan”. *Kompas*, 15 Juli 1977.
- “Toleransi Perlu Tapi Tingkatkan Disiplin: Berbagai Himbauan buat Gubernur R. Soeprapto”. *Kompas*, 20 November 1982.
- “Uitbreiding Gemeente-onderwijs”. *Het nieuws van den dag voor Nederlansch-Indie*, 27 januari 1928.
- “Warna-Warni Taksi Resmi dan ‘Gelap’ di Ibu Kota Jakarta”. *Kompas*, 23 Maret 2016.