DAFTAR PUSTAKA

Ali, Makhsun .1989. “Keberadaan Pedagang Kaki Lima di Kotamadya Surabaya Dalam Konteks Pembinaan Ketaatan Hukum”.  (Hasil penelitian- Surabaya).

Atmoko, Cipto .1992.  “Studi Tentang Pedagang Asongan di Kotamadya DT II

Bandung”. (Hasil penelitian- Bandung).

Boiroh, Paul, 1973. Urban Unemployment in Developing Countries. Geneva:

International Labor Office. 477-492

Breman, J.C. 1980. The Informal Sector in Research, Theory and Practice. 

Roterdam: Eramus University

Bromley, Ray. 1978. “Organitation, Regulation, and Eploitation in the socalled

 ‘Urban Informal Sector: The Street Traders of Cali, Colombia” dalam World Development. Great Britain:  Pergamon Press. Vol. 6. No. 9/10. hal 1161-1711.

Buntoro. 1991. “Dampak Penertiban dan Pembinaan Pengasong Terhadap

Tingkat Pendapatan Pedagang Asongan di DKI Jakarta”. (Hasil penelitian- Jakarta).

Cahyono, Tri, dan Sunit Agus Probokusumo, Pantyo Nugroho. 1994 “Profil

Pedagang Asongan dan Kesejahteraan di Malioboro, Yogyakarta”.. (Hasil penelitian- Yogyakarta). 

Creswell, John W. 1994. Reseach Design. Qualitative & Quantitative Approache.

 USA: SAGE 
Publication.

Dewi, Yusriani Sapta. 2001. “Mutu Kesehatan Lingkungan Rumah: Studi di 

Perumahan Nelayan Pantai Utara Kodya Jakarta Utara”.  (Hasil penellitian-Jakarta

Ernawati, dan Jenny Suharso, Tunjung W.Subekti, Harini. 1995 “Preferensi

Pedagang Kaki Lima Terhadap Faktor-faktor Lokasi Tempat Mangkal Dalam Melakukan Aktivitas Perdagangan di Kotamadya Malang”.(Hasil penelitian- Malang). 

Geertz, Hildred. 1985. Keluarga Jawa (terjemahan). Jakarta: Grafiti Pers 

(cetakan III)

Hatta, Moch.  1992. “Sosok Kehidupan Sosial Ekonomi Pedagang Keliling

Sayuran di Kompleks Perum Riung Bandung”, (Hasil penelitian- Bandung)

Jamuin, Ma'arif. 2000. “Perilaku Ekonomi Pedagang Warung Tenda Dalam Krisis Moneter”, (Hasil penelitian- Surakarta). 

Koentjaraningrat. 1993. Metode-Metode Penelitian Masyarakat (Edisi  Ketiga).

Jakarta: Gramedia Pusataka Utama.

Latief, Marzuki A. 1997. “Pola Berdagang di Kalangan Pedagang Informal di

Kotamadya Banda Aceh”, ( Hasil penelitian- Darussalam). 

Lubis, Paulina Willian dan  Rohman. 1998. “Peranan Pedagang Kaki Lima Dalam

Meningkatkan Pendapatan Keluarga di Kotamadya Jambi”,  (Hasil penelitian- Jambi)

Lukman .1995. “Pembinaan Pedagang Kaki Lima: Evaluasi Proyek Citra Niaga di

Kotamadya Samarinda”  (Hasil Penelitian-Yogyakarta). 

McGee, 1976. “Hawkers and Hookers: Making out in Third Word City: Some

Southeast Asian Examples” dalam Manpower and Unemployment Research. Vol. 9. No.1. Hal. 3-22.

Munir, H.M. Salim.1993. “Hubungan Patron Klien Pedagang Daging Sapi dan

Tingkat Kesejahteraan Pengecer di Pasar Krian, Kecamatan Krian, Kabupaten Sidoarjo” (Hasil penelitian-Yogyakarta)

Muthmainah.1993. “Faktor-faktor yang Mempengaruhi Keberhasilan 

Pedagang Informal Serta Peranannya Dalam Kesempatan Kerja dan Penghasilan Keluarga di Kotamadya Surakarta”,  (Hasil penelitian-Surakarta). 

Ngatno. 1996. “Analisis Pemanfaatan Kredit Bagi Pedagang Kaki Lima di

Kotamadya Semarang”,  (Hasil penelitian- Semarang).

Papanek, G.F. 1975.  “The Poor of Jakarta” dalam Economic Development 

and Cultural Change. Vol. XXIV. Hal 1-27

Pelto, P.J., dan Gretel H.Pelto.  1978. Anthropological Research. 

Cambridge: Cambridge University Press.

Popkin, Samuel L.  1979. The Rational Peasant: The Polotical Economy of 

Rural Society in Vietnam. Berkeley, Los Angeles,  London: 

University of California Press. 

Rayeuk, Abdullah. 1993. Laporan penelitian dengan judul: “Tingkat Fertilitas

Penduduk yang Bekerja Pada Sektor Non-formal : Studi Kasus Pedagang Kaki Lima Kodya Banda Aceh”, (Hasil penelitian- Banda Aceh). 

Riana, Agus dan  Wahyudi .1994. “Studi Tentang Pedagang Kaki Lima di

Kelurahan Dago, Kecamatan Coblong, Kotamadya DT II Bandung”. (Hasil penelitian- Bandung).

Saleh, Choirul. 1995. “Relokasi dan Perilaku Ekonomi Pedagang Besi Tua:

Penelitian di Daerah Tingkat II Kodya Surabaya”,  (Hasil penelitian-Yogyakarta).

Sanchez, Carlos E., Horacio Palmeiro, dan Fernando Ferrero. 1981. “The 

Informal and Quasi Informal Sector”  dalam The Informal Sector in Developing Countries (S.V. Sethuraman. Ed). Geneva: ILO

Sayogo. 2002.  “Pertanian dan Kemiskinan”.  Makalah disampaikan pada

Pertemuan II Seminar Pendalaman Ekonomi Rakyat, YAE-Bina Swadaya, Finacial Club Jakarta, 5 Februari 2002. 

Spradley, J.P.1980. Participant Obeservation. New York: Holt,  Rinehart,

and Winston.
Suhariyanti, dan Sulistyo, Tina AdrianiNuzula, dan Nila Firdausi. 1995. “Jaringan

Sosial Pedagang Kaki Lima di Perkotaan: Suatu Studi Pada Pedagang Kaki Lima di Perkotaan Kotamadya Malang”, (Hasil penelitian- Malang).

Sukherly .1992.”Analisis Hubungan Harga Jual Dengan Produktivitas Penjualan

 Pada Pedagang Eceran di Jatinangor”, ( Hasil penelitian- Bandung)

Susilowati, Dwi. 1997. “Associations Between Anthropometric Measurement and

Socioeconomic Situation in East Jakarta Households: Explanations of Over and Underweight Distributions Among Household Members”  (Hasil penelitian-Jakarta)

Tantu, Hammado. 1992.”Kehidupan Pedagang Kaki Lima Asal Jawa, Bali dan

Madura di Sulawesi Selatan : Suatu Analisa Peran Sektor Informal Sebagai Pendorong Transmigrasi Spontan di Indonesia”,  (Hasil penelitian- Ujung Pandang). 

Thorbecke, E. 1993. Analizing Rural Poverty, Leiden: KITVL Press, p. 45-60.
Vayda, A.P.  1983  "Progresive Contextualization: Methods for  Research 

in Human Ecology", Human Ecology. 11: 265-281.

Zulkarnain. 1996. “Potensi Pedagang Kaki Lima Terhadap Peningkatan Pajak

Pembangunan I di Kotamadya Dati II Yogyakarta”, (Hasil penelitian-Yogyakarta)

PAGE  
55

