

DAFTAR PUSTAKA

A.Sumber Buku:

- Abdullah. (2005). “Strategi Kebijakan Moneter dalam Mendorong Pertumbuhan Ekonomi yang Berkelanjutan”, dalam Soesastro *et al* *Pemikiran dan Permasalahan Ekonomi Indonesia dalam Setengah Abad Terakhir*. Yogyakarta: Kanisius
- Abdurrahman, D. (2007). *Metodologi Penelitian Sejarah*. Jogjakarta: Ar- Ruzz Media Group
- Alvin, H. (1964). *Teori Moneter dan Kebijaksanaan Fiskal* (Terjemahan Mochtar Azehari). Amerika Serikat: McGraw-Hill Book Company, Inc.
- Arifin, S. *et al*. (2009). *IMF dan Stabilitas Keuangan Internasional: Suatu Tinjauan Kritis*. Jakarta: IKAPI
- Arifin, S.(2008). *Perkembangan Asia Timur Satu Dekade Setelah Krisis*. Jakarta:IKAPI
- Arthesa, A dan Handiman E. (2006). *Bank dan Lembaga Keuangan Bukan Bank*. Jakarta: PT Indeks.
- Bank Indonesia. (2005). *Sejarah Bank Indonesia Periode I: 1945- 1959 Bank Indonesia Pada Masa Perjuangan Kemerdekaan Indonesia*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2006). *Sejarah Bank Indonesia Periode V: 1997-1999 Bank Indonesia Pada Masa Krisis Ekonomi, Moneter dan Perbankan*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2011). *Menuju Standar Akuntansi Bank Sentral Indonesia*. Jakarta: Bank Indonesia
- Chapra, U. (2000). *Sistem Moneter Islam*. Jakata: Gema Insani Press
- Deliarnov. (2006). *Ekonomi Politik*. Jakarta: Erlangga
- Deliarnov. (2007). *Perkembangan Pemikiran Ekonomi*. Jakarta: PT Raja Grafindo Persada.
- Djiwandono, S. (2001). *Mengelola Bank Indonesia dalam Masa Krisis*. Jakarta: LP3ES.

Ivo Fauziah , 2014
**PERANAN BANK INDONESIA
PADA MASA KRISIS EKONOMI TAHUN 1997 - 2000**

- Djiwandono, S. (2005). “ Bergulat dengan Krisis dan Pemulihan Ekonomi Indonesia”, dalam Soesastro, *et al Pemikiran dan Permasalahan Ekonomi Indonesia dalam Setengah Abad Terakhir*. Yogyakarta: Kanisius
- Djojohadikusumo, S. (1991). *Perkembangan Pemikiran Ekonomi*. Jakarta: Yayasan Obor Indonesia.
- Kwik, K.G. (1999). *Ekonomi Indonesia Dalam Krisis Dan Transisi Politik*. Jakarta: PT. Gramedia Pustaka Utama.
- Gilpin, R dan Gilpin J.M. (2002). *Tantangan Kapitalisme Global Ekonomi Dunia abad ke-21*. Jakarta: PT. Raja Grafindo
- Habibie, B.J. (2006). *Detik-Detik yang Menentukan*. Jakarta: THC Mandiri.
- Hadori, *et al.* (2002). *BI dan BLBI: Suatu Tinjauan dan Penilaian Aspek Ekonomi, Keuangan dan Hukum*. Jakarta: PT Grant Thornton Indonesia
- Hasibuan, M. (2009). *Dasar- Dasar Perbankan*. Jakarta: Bumi Aksara
- Herlina, N. (2011). *Metode Sejarah*. Bndung: Satya Historika
- Hidayat, H. (2003). “Sistem Politik Orde Baru Menuju Kepudaran”, dalam *Krisis Masa Kini dan Orde Baru*. Jakarta: Yayasan Obor Indonesia
- Hisyam, M. (2003). *Krisis Masa Kini dan Orde Baru*. Jakarta: Yayasan Obor Indonesia.
- Ikhsan, M, Manning, C dan Soesastro. (2002). *Ekonomi Indonesia di Era Politik*. Jakarta: Buku Kompas.
- Iljas, A. (2005). “ Mereformasi Dasar Hukum Independensi dan Akuntabilitas Bank Sentral”, dalam Soesastro *et al Pemikiran dan Permasalahan Ekonomi Indonesia dalam Setengah Abad Terakhir*. Yogyakarta: Kanisius
- Indrawati. S.M. (2002). “Bank Indonesia di Era Reformasi”, dalam *Sadli Ekonomi Indonesia di Era Politik Baru*. Jakarta: Buku Kompas
- Iskandar, S. (2008). *Bank dan Lembaga Keuangan Lain*. Jakarta: PT. Semesta Asa Bersama.
- Ismaun.(2005). *Pengantar Belajar Sejarah Sebagai Ilmu dan Wahana Pendidikan*. Bandung: Historia Utama Press.
- Kasmir. (2008a). *Bank dan Lembaga Keuangan Lainnya*. Jakarta: PT Raja Grafindo Persada

- Kasmir. (2008b). *Dasar- Dasar Perbankan*. Jakarta: PT Raja Grafindo Persada
- Lubis, I. (2010). *Bank dan Lembaga Keuangan*. Medan: USU Press.
- Nasution, M. (1998). *Ekonomi Moneter Uang dan Bank*. Jakarta: Djambatan.
- Nurastuti, W. (2011). *Teknologi Perbankan*. Yogyakarta: Graha Ilmu
- Pakpahan, S. (1998). “Tatanan Hukum Ekonomi Pasar Suatu Pendekatan Pembaharuan Hukum Untuk Pengembangan Rule Based Economy”, dalam *Perekonomian Indonesia Menyongsong Abad XXI*. Jakarta: PT Penebar Swadaya.
- Pohan, A. (2008). *Potret Kebijakan Moneter Indonesia*. Jakarta: PT. Raja Grafindo
- Pressman, S. (2002). *Lima Puluh Pemikir Ekonomi Dunia*. Jakarta: PT. Raja Grafindo Persada
- Rachbini, D.J. (2000). *Bank Indonesia Menuju Independensi Bank Sentral*. Jakarta: PT. Mardi Mulyo.
- Rahardjo, D. (2000). *Independensi Bank Indonesia dalam Kemelut Politik*. Jakarta: Pustaka Cidesindo.
- Ricklefs, M. C. (2008). *Sejarah Indonesia Modern 1200-2008*. Jakarta: PT. Serambi Ilmu Semesta.
- Rintuh, C dan Miar. (2003). *Kelembagaan dan Ekonomi Rakyat*. Yogyakarta: PUSTEP UGM
- Saleh, T. (2001). “Restrukturisasi dan Rekapitalisasi Perbankan di Indonesia”, dalam Zainudin *Demokrasi Tersandera*. Yogyakarta: Galang Press
- Sastradipoera, K. (2001). *Sejarah Pemikiran Ekonomi*. Bandung: KAPPA-SIGMA.
- Sjamsuddin, H.(2007). *Metodologi Sejarah*. Yogyakarta: Ombak.
- Subandoro, A.W. (1998). “Dari Krisis Nilai Tukar ke Krisis Ekonomi”, dalam Soemardjan *Kisah Perjuangan Reformasi*. Jakarta: Pustaka Sinar Harapan
- Suyatno, T. *et al.* (1996). *Kelembagaan Perbankan*. Jakarta: PT. Gramedia Pustaka Utama.
- Thoha, M. (2003). “ Pasang Surut Perekonomian”, dalam Abdullah *Krisis Masa Kini dan Orde Baru*. Jakarta: Yayasan Obor Indonesia

- Warjiyo, P. (2004). *Bank Indonesi: Bank Sentral Republik Indonesia: Sebuah Pengantar*. Jakarta: Pusat Pendidikan dan Studi Kebanksentralan, Bank Indonesia
- Winarno, B. (2008). *Globalisasi Peluang Atau Ancaman Bagi Indonesia*. Jakarta: Erlangga
- Zaini, Z.D. (2012). *Independensi Bank Indonesia dan Penyelesaian Bank Bermasalah*. Bandung: CV Keni Media.

B. Sumber Jurnal:

- Alamsyah, H. (2000). “Restrukturisasi Perbankan dan Dampaknya terhadap Pemulihan Kegiatan Ekonomi dan Pengendalian Moneter”. *Buletin Ekonomi Moneter dan Perbankan*, Desember 1998. **1**, (3), 121- 145.
- Murdadi, B. (2013). “Independensi Bank Indonesia Di Persimpangan Jalan”. *Unimus*, September 2012. **9**, (1), 1- .15
- Tarmidi, L. (2003). “Krisis Moneter Indonesia: Sebab, Dampak, Peran Imf Dan Saran”. *Buletin Ekonomi Moneter dan Perbankan*, Maret 1999. **1** (4), 1 - 25.
- Pramono, N. (2010). “Implikasi Landasan Hukum Independensi dan Posisi dalam Sistem Ketatanegaraan Bagi Pencapaian Tujuan dan Pelaksanaan”. *Buletin Hukum Perbankan dan Kebanksentralan*, September 2010. **8** (3), 1- 9.
- Sugema dan Iskandar. (2005).”Peranan The Lender of Last Resort (Lolr) Terhadap Perekonomian: Suatu Kajian Empiris Terhadap Bantuan Likuiditas Bank Indonesia (BLBI)”. *Buletin Ekonomi Moneter dan Perbankan*, Juni 2004. **7** (1),1-36.

C.Sumber Internet:

- Komisi Pemilihan Umum. (2012). *Pemilu 1997*. [Online]. Tersedia: <http://www.kpu.go.id> [10 Desember 2013].
- Museum Bank Indonesia. (2007). *Sejarah Bank Indonesia : Moneter Periode 1966-1983*.www.bi.go.id [31 Oktober 2013]
- Yulianta. (2011).Undang-Undang Republik Indonesia Nomor 13 Tahun 1968 Tentang Bank Sentral. Tersedia: www.ojk.go.id%2Fdl.php [10 Desember 2013]

Ivo Fauziah , 2014
**PERANAN BANK INDONESIA
 PADA MASA KRISIS EKONOMI TAHUN 1997 - 2000**

D. Dokumen

Bank Indonesia. (2000). Laporan Tahunan 1997-1998

Bank Indonesia. (2001). Laporan Tahunan 2000

E. Sumber dari Surat Kabar:

Tn. (1997).” Reaksi Penutupan 16 Bank “. *Kompas* (2 November 1997).

Tn. (2000). “Syahril Sabirin Jadi tersangka “. *Kompas* (6 Juni 2000).

Tn. “ BI Lebih Mudah Ambil Keputusan”. *Pikiran Rakyat* (23 Mei 1998).

E. Sumber Skripsi:

Rudiana, R. (2012). *Peranan Bank Indonesia dalam Kehidupan Ekonomi: Indonesia Tahun 1953-1966*. Skripsi Jurusan Pendidikan Sejarah Fakultas Pendidikan Ilmu Pengetahuan Sosial Universitas Pendidikan Indonesia. Tidak diterbitkan.

Stephanie, A. (2007). *Kontribusi Perkembangan Sektor keuangan Terhadap Pertumbuhan Ekonomi: Studi Kasus Indonesia 1969-2005*. Universitas Indonesia Jakarta. Tidak diterbitkan.

F. Sumber Tesis:

Sihombing, S. (2011). *Pemisahan Fungsi Pengaturan dan Pengawasan Perbankan dalam Rangka Pembentukan Otoritas Jasa Keuangan*. Universitas Indonesia Jakarta. Tidak diterbitkan.

G. Sumber Makalah:

Abdullah, B. (2003). “Peran Kebijakan Moneter dan Perbankan dalam Mengatasi Krisis Ekonomi di Indonesia”. Makalah Pada Kursus Reguler Angkatan XXXVI Lemhanas, Jakarta.