

DAFTAR PUSTAKA

Dokumen

- Administratie, "Penting dan Ringkas", *Daulat Ra'jat*, Tahun ke-4 No. 89, 28 Februari-10 Maret 1934.
- A. Doeja, "Diatas Djalan ke Indonesia Merdeka", *Daulat Ra'jat*, Tahun ke-4 No. 88, 20 Februari 1934.
- A. Doeja, "Tjita-Tjita Indonesia Merdeka", *Daulat Ra'jat*, Tahun ke-3 No. 83, 30 Desember 1933.
- Arabindon Chose, "Sekedar Tentang Azas, Taktiek dan Strategie Perdjoangan Kita", *Daulat Ra'jat*, Tahun ke-1 No. 3, 10 Oktober 1931.
- Dar-Tyb, "Kera'jatan dan Pimpinan dalam: Pergerakan Kemerdekaan Indonesia", *Daulat Ra'jat*, Tahun ke-1 No. 4, 20 Oktober 1931.
- Dar-Tyb, "Kodrat Perdjoangan Indonesia Merdeka", *Daulat Ra'jat*, Tahun ke-1 No. 10, 20 Desember 1931.
- Daulat Ra'jat*, Tahun ke-1 No. 1, 20 September 1931.
- Daulat Ra'jat* Tahun ke-1 No.1, 20 September 1931 sampai Tahun ke-3, 10 September 1934.
- Daulat Ra'jat*, Tahun ke-4 No. 102, 20 Juli 1934.
- Daulat Ra'jat*, Tahun ke-4 No. 107, 10 September 1934.
- Ismoe-Hadiwidjaja, "Indonesia-Merdeka", *Daulat Ra'jat*, Tahun ke-1 No. 3, 10 Oktober 1931.
- Jr. A. D. Darwisj M. R., "Barat Bersombong Diri, Indonesia Menoentoet Kemerdekaannya", *Daulat Ra'jat*, Tahun ke-2 No. 13, 20 Januari 1932.
- Jr. A. D. Darwisj M.R., "Minangkabau", *Daulat Ra'jat*, Tahun ke-1 No. 9, 10 Desember 1931.
- Kanta-Atmaca c.s., "Makloemat: pada mendirikan CLUB PENDIDIKAN NASIONAL INDONESIA di Djakarta, Malang, Palembang, dan Soerabaja", *Daulat Ra'jat*, Tahun ke-1 No. 1, 20 September 1931.

- Loekman, “Intellectueelen-Kromo dan Kader-Kader Marhaen”, *Daulat Ra'jat*, Tahun ke-2 No. 23, 30 April 1932.
- Marhaen Poetera, “Marhaen dan Marhaenisme”, *Daulat Ra'jat*, Tahun ke-2 No. 12, 10 Januari 1932.
- Mohammad Hatta, “Dari Medja Redaksi”, *Daulat Ra'jat*, Tahun ke-2 No. 36, 10 September 1932.
- Mohammad Hatta, “Indonesia Dominion apa Indonesia Merdeka?”, *Daulat Ra'jat*, Tahun ke-1 No. 2, 30 September 1931.
- Mohammad Hatta, “Kedaulatan Ra'jat Boekan Anarchie”, *Daulat Ra'jat*, Tahun ke-3 No. 65, 30 Juni 1933.
- Mohammad Hatta, “Koloniale Politiek: Dari Politiestaat ke “Rechts”-staat dan kembali lagi ke Politiestaat”, *Daulat Ra'jat*, Tahun ke-1 No.1, 20 September 1931.
- Mohammad Hatta, “Pemboeka Djalan Perdjoangan Kita”, *Daulat Ra'jat*, Tahun ke-1 No. 4, 20 Oktober 1931.
- Mohammad, “Sedikit Debat tentang Non-Cooperation”, *Daulat Ra'jat*, Tahun ke-3 No. 51, 10 Februari, 1933.
- Mohammad Hatta, “Sedikit Pemandangan tentang Pidato G.G. Baroe Dimoeka Volksraad”, *Daulat Ra'jat*, Tahun ke-1 No. 5, 30 Oktober 1931.
- Mohammad Hatta, “Soal Ekonomi dalam Persatoean Indonesia”, *Daulat Ra'jat*, Tahun ke-2 No. 45, 10 Desember 1932.
- Mohammad Hatta, “Tjara Orang Barat Bersatoe Hati”, *Daulat Ra'jat*, Tahun ke-2 No. 13, 20 Januari 1932.
- Penerbit Redaksi dan Administrasi, “Daulat Ra'jat”, *Daulat Ra'jat*, Tahun ke-1 No. 1, 20 September 1931.
- Penerbit, Redaksi dan Administrasi, “Kata Pendahoeloean Boeat “Daulat Ra'jat”, *Daulat Ra'jat*, Tahun ke-1 No. 1, 20 September 1931.
- Realpolitiker, “Nasionalisme”, *Daulat Ra'jat*, Tahun ke-2 No. 27, 10 Juni 1932.
- Redaksi dan Administrasi Daulat Ra'jat, “Berita Pergerakan”, *Daulat Ra'jat*, Tahun ke 2 No. 29, 30 Juni 1932.
- Redaksi dan Administrasi Daulat Ra'jat, “Crisis dan Penganggoeran”, *Daulat Ra'jat*, Tahun ke-2 No. 18, 10 Maret 1932.

Redaksi dan Administrasi Daulat Ra'jat, "Krisis Doenia dan Pergerakan Doenia", *Daulat Ra'jat*, Tahun ke-2 No. 13, 20 Januari 1932.

Redaksi dan Administrasi Daulat Ra'jat, "Rentjana Program "Partai Daulat Ra'jat Indonesia" (PaDRI)", *Daulat Ra'jat*, Tahun ke-1 No. 11, 30 Desember 1931.

Redaksi dan Administrasi Daulat Ra'jat, "Soeara Zaman", *Daulat Ra'jat*, Tahun ke-1 No. 2, 30 September 1931.

Sajoeti, "Menoedjoe Masjarakat Tolong-Menolong", *Daulat Ra'jat*, Tahun ke-4 No. 87, 10 Februari 1934.

Sanfoetsay, "Pemboeka Djalan Perjoangan Kita", *Daulat Ra'jat*, Tahun ke-1 No. 5, 30 Oktober 1931.

S. Boedihardja, "Daulat Ra'jat", *Daulat Ra'jat*, Tahun ke-1 No.1, 20 September 1931.

Soedjadi, "Perhitoengan Penerimaan Wang Sokongan Sdr. Moh. Hatta", *Daulat Ra'jat*, Tahun ke-1 No. 1, 20 September 1931.

Surya, "Menoentoet Hak", *Daulat Ra'jat*, Tahun ke-1 No. 2, 30 September 1931.

Sutan Sjahrir, "Faham Persatoean Didalam Strategie dan Taktik", *Daulat Ra'jat*, Tahun ke-2 No. 16, 20 Februari 1932.

Sutan Sjahrir, "Organisasi", *Daulat Ra'jat*, Tahun ke-2 No. 40, 20 Oktober 1932.

T.S.B, "Kemerdekaan Indonesia", *Daulat Ra'jat*, Tahun ke-2 No. 21, 10 April 1932.


Buku

Abdurrachman Surjomihardjo, *Beberapa Segi Perkembangan Sejarah Pers di Indonesia*. Jakarta: Kompas, 2004.

Abdurrachman Surjomihardjo, *Sejarah Pers Indonesia*. Jakarta: Departemen Penerangan RI, 1980.

Achdiat K. Mihardja, *Polemik Kebudayaan: Pergulatan Pemikiran Terbesar dalam Sejarah Kebangsaan Indonesia*. Jakarta: Balai Pustaka, 2008.

Adi Purwanto, *Dialog Pemuda Dalam Membangun Bangsa: 80 Tahun Sumpah Pemuda*. Jakarta: Kemenegpora, 2009.

- Ahmat Adam, *Sejarah Awal Pers dan Kebangkitan Kesadaran Keindonesiaan 1855-1913*. Jakarta: Hasta Mitra, 2003.
- Anderson, Benedict, *Imagined Communities: Komunitas-Komunitas Terbayang*, terj. Omi Intan Naomi. Yogyakarta: Pustaka Pelajar, 2001.
- Ariwiadi, *Ikhtisar Sejarah Nasional Indonesia: Awal – Sekarang*. Jakarta: Departemen Pertahanan – Keamanan Pusat Sejarah ABRI, 1979.
- Baudet dan Brugmans, *Politik Etis dan Revolusi Kemerdekaan*, terj. Amir Sutaarga. Jakarta: Yayasan Obor Indonesia, 1987.
- Cahyo Budi Utomo, *Dinamika Pergerakan Kebangsaan Indonesia: Dari Kebangkitan hingga Kemerdekaan*. Semarang: IKIP Semarang Press, 1995.
- Helius Sjamsuddin, *Metodologi Sejarah*. Yogyakarta: Penerbit Ombak, 2012.
- Hendra Naldi, *“Booming”: Surat Kabar di Sumatra Westkust*. Yogyakarta: Ombak, 2008.
- Iding Wangsa Widjaja, *Mengenang Bung Hatta*. Jakarta: CV Haji Masagung, 1988.
- Ignatius Haryanto, *Indonesia Raya Dibredel!*. Yogyakarta: LKis, 2006.
- J. D. Legge, *Intellectuals and Nationalism in Indonesia : A Study of Following Recruited By Sutan Sjahrir in Occupied Jakarta* Singapore: Equinox Publishing, 2010.
- Kahin, George McTurnan, *Refleksi Pergumulan Lahirnya Republik: Nasionalisme dan Revolusi di Indonesia*, terj. Nin Bakdi Soemanto. Surakarta: Universitas Sebelas Maret, 1995.
- LM. Sitorus, *Sejarah Pergerakan Kebangsaan Indonesia*. Jakarta: Pustaka Rakyat, 1951.
- Louis Gottschalk, *Mengerti Sejarah*, terj. Nugroho Notosusanto. Jakarta: Yayasan Universitas Indonesia, 1986.
- Mestika Zed, dkk, *Cara Baik Bung Hatta*. Padang: UNP Press, 2011.
- Moedjanto, *Indonesia Abad Ke-20 Dari Kebangkitan Nasional sampai Linggarjati*. Yogyakarta: Kanisius, 1992.
- Mohammad Hatta, *Berjuang dan Dibuang: untuk Negeriku Sebuah Otobiografi 2*. Jakarta: Kompas, 2011.

- Mohammad Hatta, *Memoir Hatta*. Jakarta: Yayasan Hatta, 2002.
- Mohamad Noor, *Generasi Soekarno-Hatta*. Jakarta: Penerbit Universitas Indonesia, 1990.
- Nazaruddin Sjamsuddin, *Soekarno: Pemikiran Politik dan Kenyataan Praktek*. Jakarta: Rajawali, 1988.
- Nurcholish Madjid, *Indonesia Kita*. Jakarta: PT Gramedia Pustaka Utama bekerjasama dengan Universitas Paramadina Jakarta dan Perkumpulan Membangun Kembali Indonesia, 2004.
- Onghokham, *Runtuhnya Hindia Belanda*. Jakarta: PT Gramedia, 1989.
- Pramoedya Ananta Toer, *Anak Semua Bangsa*. Jakarta Timur: Lentera Dipantara, 2011.
- R.E. Elson, *The Idea of Indonesia: Sejarah Pemikiran dan Gagasan*, terj. Zia Anshor. (Jakarta: Serambi Ilmu Semesta, 2008).
- Ricklefs, *Sejarah Indonesia Modern*, terj. Dharmono Hardjowidjono. Yogyakarta: Gajah Mada University Press, 1993).
- Robert van Niel, *Munculnya Elite Modern Indonesia*, terj. Zahara Deliar Noer. Jakarta: Pustaka Jaya, 2009).
- Rosihan Anwar, *Mengenang Sjahrir*. Jakarta: PT Gramedia, 1980.
- Salman Alfarizi, *Mohammad Hatta: Biografi Singkat 1902-1980*. Yogyakarta: Garasi, 2017.
- Sartono Kartodirdjo, *Kolonialisme dan Nasionalisme di Indonesia Abad XIX-XX*". *Lembaran Sejarah No. 1*. Yogyakarta: UGM, 1967.
- Sartono Kartodirdjo, *Pendekatan Ilmu Sosial dalam Metodologi Sejarah*. Jakarta: PT Gramedia Pustaka Utama, 1992.
- Sartono Kartodirdjo, *Pengantar Sejarah Indonesia Baru: Sejarah Pergerakan Nasional, dari Kolonialisme sampai Nasionalisme*, jilid 2. Jakarta: PT Gramedia, 1990.
- Sartono Kartodirdjo, *Pengantar Sejarah Indonesia Baru: Sejarah Pergerakan Nasional, dari Kolonialisme sampai Nasionalisme*, jilid 2. Yogyakarta: Ombak, 2015.
- Silalahi, *Dasar-Dasar Indonesia Merdeka versi Para Pendiri Negara*. Jakarta: PT Gramedia Pustaka Utama, 2001.

- Soebagijo I.N., *Sebelas Perintis Pers Indonesia*. Jakarta: 1976.
- Soekarno, *Di Bawah Bendera Revolusi*. Jakarta: Panitia Penerbit Di Bawah Bendera Revolusi, 1964.
- Sudiyo, *Pergerakan Nasional: Mencapai dan Mempertahankan Kemerdekaan*. Jakarta: Rineka Cipta, 2002.
- Sudiyo, *Perhimpunan Indonesia*. Jakarta: PT BIna Adiaksara bekerjasama dengan PT Rineka Cipta, 2004.
- Suhartono, *Sejarah Pergerakan Nasional: dari Budi Utomo sampai Proklamasi 1908-1945*. Yogyakarta: Pustaka Pelajar, 1994.
- Tashadi, dkk, *Tokoh-Tokoh Pemikir Paham Kebangsaan: Dr. Id. Soekarno dan K.H. Ahmad Dahlan*. Jakarta: Departemen Pendidikan dan Kebudayaan RI, 1999.
- Taufik Abdullah, *Karya Lengkap Bung Hatta: Kebangsaan dan Kerakyatan*, terj. Sugiarta Sriwibawa, dkk. Jakarta: PT Pustaka LP3ES Indonesia, 1998.
- Taufik Abdullah, *Nasionalisme dan Sejarah*. Bandung: Satya Historika, 2001.

Jurnal

- Andi Suwirta, Zaman Pergerakan, Pers, dan Nasionalisme di Indonesia, *Jurnal Mimbar Pendidikan No. 4*. Bandung: Universitas Pendidikan Indonesia, 1999.

Website

- Dara Rahmania, Perjuangan Meraih Kebebasan Pers Pada Era Kolonial, *Makalah*, <https://www.google.com/search?q=Dara+Rahmania+Perjuangan+Meraih+Kebebasan+Pers+Pada+Era+Kolonial+Makalah.+Jakarta+Universitas+Indonesia+2014.&ie=utf-8&oe=utf-8&client=firefox-b-ab>, diakses 19 November 2017, pukul 21.18 WIB.
- Retor AW Kaligis, Peranan Pers dalam Penyebaran Kesadaran Nasional, *Jurnal INSANI No.11*, 2011, http://stisipwiduri.ac.id/File/N/Full/2410-JURNAL-INSANI-STISIP-Widuri_Retor-AW-Kaligis_2_Des-2011.pdf, diakses 19 November 2017, pukul 21.27.