

DAFTAR PUSTAKA

- Abadi, M. M. (2007). Cross Marriage (Sebuah Model Pembauran Budaya Antar Komunitas Cina, Arab, India, Jawa dan Madura di Sumenep Kota). *Karsa*, *XII*(2), 149–160. Diambil dari <http://doi.org/10.19105/karsa.v12i2.138>
- Abd-El-Jawad, H. (1986). A Linguistic and Sociocultural Study of Personal Names in Jordan. *Anthropological Linguistics*, *28*(1), 80–94. Diambil dari <http://www.jstor.org/stable/30027947>
- Abel, E. L., & Kruger, M. L. (2011). Taking Thy Husband's Name: The Role of Religious Affiliation. *Names*, *59*(1), 12–24. <https://doi.org/10.1179/002777310X12759861710628>
- Agyekum, K. (2006). The Sociolinguistic of Akan Personal Names. *Nordic Journal of African Studies*, *15*(2), 206–235. Diambil dari <https://njas.fi/njas/article/view/24>
- Ainiala, T., Saarelma, M., & Sjöblom, P. (2016). *Names in Focus: An Introduction to Finnish Onomastics*. Helsinki: SKS Finnish Literature Society. <https://doi.org/10.21435/sflin.17>
- Aksholakova, A. (2014). Proper name as a clue symbol of Identity. *Procedia - Social and Behavioral Sciences*, *112*, 465–471. <https://doi.org/10.1016/j.sbspro.2014.01.1190>
- Al-Aghbari, K., & Aghbari, K. Al. (2010). Derogatory Forms of Personal Names in Omani Arabic. *Anthropological Linguistics*, *52*(3–4), 344–357. <https://doi.org/10.1353/anl.2010.0023>
- Al-Masyhur, I. A. (2010). *Sejarah, Silsilah & Gelar Keturunan Nabi Muhammad SAW di Indonesia, Singapura, Malaysia, Timur Tengah, India dan Afrika* (2 ed.). Jakarta: saRaz Publishing.
- Al-Qawasmi, A. H., Al-Haq, F. A.-A., Al-Qawasmi, H., Al-Haq, F. A.-A., Abeer, null, Al-Qawasmi, A. H., & Al-Haq, F. A.-A. (2016). A Sociolinguistic Study of Choosing Names for Newborn Children in Jordan. *International Journal of English Linguistics*, *6*(1), 177–186. <https://doi.org/10.5539/ijel.v6n1p177>
- Alatas, I. F. (2011). Becoming Indonesians: The Ba'Alawi in the Interstices of the Nation. *Die Welt des Islams*, *51*(1), 45–74. Diambil dari <http://www.jstor.org/stable/41105369>
- Aldrin, E. (2008). The Choice of First Names as a Social Resource and Act of Identity among Multilingual Families in Contemporary Sweden. *Names in multi-lingual, multi-cultural and multi-ethnic contact. Proceedings of The 23rd International Congress of Onomastic Sciences*, 86–92. Toronto, New York. Diambil dari <https://yorkspace.library.yorku.ca/xmlui/handle/10315/2926>

- Algadri, H. (1996). *Islam dan Keturunan Arab dalam Pemberontakan Melawan Belanda*. Bandung: Mizan.
- Aljbour, A. F., Al-Haq, F. A.-A., & Al-Abed Al-Haq, F. (2019). An Investigation of Feminine Personal Names in Beni Sakhr Tribe of Jordan: A Sociolinguistic Study. *International Journal of Linguistics*, 11(6), 41–67. <https://doi.org/10.5296/ijl.v11i6.14960>
- Aljunied, S. Z. (2013). The genealogy of the Hadhrami Arabs in Southeast Asia – the 'Alawi family. *IFLA WLIC*, 1–10. Singapore. Diambil dari <http://library.ifla.org/id/eprint/182>
- Alkatiri, Z. (2013). Menghilangnya Tradisi Bersyair pada Masyarakat Keturunan Arab di Pesisir Utara Pulau Jawa. *Susurgalur: Jurnal Kajian Sejarah & Pendidikan Sejarah*, 1(2), 125–138. Diambil dari <http://journals.mindamas.com/index.php/susurgalur/article/view/62>
- Amal, S. H. (2005). Menelusuri Jejak Kehidupan Keturunan Arab-Jawa di Luar Tembok Keraton Yogyakarta. *Antropologi Indonesia*, 29(2), 159–181. <https://doi.org/10.7454/ai.v29i2.3534>
- Anderson, J. M. (2007). *The Grammar of Names*. Oxford: Oxford University Press. <https://doi.org/10.1093/acprof:oso/9780199297412.001.0001>
- Aribowo, E. K. (2014a). Bahasa Hibrida: Bukti Harmoni Akulturasi Budaya Arab-Nusantara. *Keberagaman Budaya dalam Bingkai Keberagaman Bahasa*, 188–194. <https://doi.org/10.17605/OSF.IO/XUNGP>
- Aribowo, E. K. (2014b). Pemertahanan Bahasa Arab-Nusantara: Bagaimana Ekologi Memainkan Perannya. *The Arabic Culture Identity: Facts and Challenges*, 131–147. <https://doi.org/10.6084/m9.figshare.6444392>
- Aribowo, E. K. (2015a). Aspek-Aspek Linguistik Penanda Identitas Religi: Selayang Pandang Masyarakat Tutur Jawa Muslim. *Seminar Nasional dan Launching ADOBSI*, 48–53. <https://doi.org/10.6084/m9.figshare.6444380>
- Aribowo, E. K. (2015b). Foto Perkawinan Keturunan Arab di Pasar Kliwon, Surakarta.
- Aribowo, E. K. (2015c). Selamatkan Perkawinanmu, Selamatkan Bahasamu: Catatan mengenai Dampak Positif Perkawinan Endogami terhadap Bahasa Masyarakat Keturunan Arab di Pasarkliwon Surakarta. *Language Maintenance and Shift* V, 271–275. Diambil dari <http://eprints.undip.ac.id/55372/>
- Aribowo, E. K. (2017a). Bahasa Jawa sebagai Pengikat Kebhinnekaan di Indonesia: Potret Komunikasi Antaretnik Masyarakat Keturunan Arab dan Masyarakat Jawa dalam Transaksi Jual-Beli. *Kajian Mutakhir Bahasa, Sastra, dan Budaya Daerah untuk Membangun Kebhinekatunggalikaan Negara Kesatuan Republik Indonesia*, 238–248. Surakarta: Program Studi Sastra Daerah Universitas Sebelas Maret. <https://doi.org/10.6084/m9.figshare.6444353.v1>

- Aribowo, E. K. (2017b). Linking Arabic, Islam, and Economy: Onomastics on Business Name of People of Arab Descent in Indonesia. *KARSA: Journal of Social and Islamic Culture*, 25(2), 284–306. <https://doi.org/10.19105/karsa.v25i2.1390>
- Aribowo, E. K. (2018). Foto Lansekap Kampung Arab Pasar Kliwon, Surakarta.
- Aribowo, E. K. (2019a). Analisis Bibliometrik Berkala Ilmiah Names: Journal of Onomastics dan Peluang Riset Onomastik di Indonesia. *Aksara*, 31(1), 91–111. <https://doi.org/10.29255/aksara.v31i1.373.91-111>
- Aribowo, E. K. (2019b). Peta Sebaran Keturunan Arab di Kecamatan Pasar Kliwon, Surakarta. Diambil 1 Maret 2020, dari figshare website: https://figshare.com/articles/Peta_Sebaran_Keturunan_Arab_di_Kecamatan_Pasar_Kliwon_Surakarta/11315933
- Aribowo, E. K. (2020). Personal Name and Lineage: Patronym of Arab Descent in Indonesia. *Langkawi: Journal of The Association for Arabic and English*, 6(2), 143–156. <https://doi.org/10.31332/lkw.v0i0.2006>
- Aribowo, E. K., & Almasitoh, U. H. (2019). Disparity of The Arabic Name: The Spotlight on Children of Endogamous and Exogamous Marriages among Hadrami-Arabs in Indonesia. *Arabiyat: Jurnal Pendidikan Bahasa Arab dan Kebahasaaraban*, 6(1), 1–17. <https://doi.org/10.15408/a.v6i1.9384>
- Aribowo, E. K., Hadi, S., & Ma'ruf, A. (2019). Similar but Not The Same: How to Identify The Name of Arab Descendant and The Arabic Name of Javanese. *Arabi: Journal of Arabic Studies*, 4(2), 115–126. <https://doi.org/10.24865/ajas.v4i2.154>
- Aribowo, E. K., & Herawati, N. (2016a). Pemilihan Nama Arab sebagai Strategi Manajemen Identitas di antara Keluarga Jawa Muslim. *International Seminar Prasasti III: Current Research in Linguistics*, 270–277. Diambil dari <https://jurnal.uns.ac.id/prosidingprasasti/article/view/1508/1398>
- Aribowo, E. K., & Herawati, N. (2016b). Trends in Naming System on Javanese Society: A Shift From Javanese to Arabic. *Lingua Cultura*, 10(2), 117–122. <https://doi.org/10.21512/lc.v10i2.1730>
- Askuri, & Kuipers, J. C. (2018). The Politics of Arabic Naming and Islamization in Java: Processes of Hybridization and Purification. *Al-Jamiah: Journal of Islamic Studies*, 56(1), 59–94. <https://doi.org/10.14421/ajis.2018.561.59-94>
- Assagaf, M. H. (2000). *Derita Putri-Putri Nabi: Studi Historis Kafa'ah Syarifah*. Bandung: Rosda.
- Astuti, S. P. (2002). *Rumah Tinggal Etnis Keturunan Arab di Pekalongan: Kajian Organisasi Ruang Rumah Tinggal Etnis Keturunan Arab di Kelurahan Sugihwaras Kampung Arab, Pekalongan* (Universitas Diponegoro). Universitas Diponegoro. Diambil dari <http://eprints.undip.ac.id/11781/>
- Atawneh, A. (2005). Family Names in Palestine: A Reflection of Culture and Life. *Names*, 53(3), 147–167. <https://doi.org/10.1179/nam.2005.53.3.147>

- Atran, S. (1985). Managing Arab kinship and marriage. *Social Science Information*, 24(4), 659–696. <https://doi.org/10.1177/053901885024004001>
- Aunurrohim. (2020). *Wawancara Pribadi*.
- Azhari, F., Muttaqien, Z., & Kurdi, S. (2013). Motivasi Perkawinan Endogami pada Komunitas Alawiyyin di Martapura Kabupaten Banjar. *Mu'adalah: Jurnal Studi Gender dan Anak*, 1(2), 85–102. Diambil dari <http://jurnal.uin-antasari.ac.id/index.php/psj/article/viewFile/677/537>
- Azizah, R., & Putri, R. H. (2014). Implementation of Hijab Concept In Arab House Pasar Kliwon Surakarta. *Journal of Islamic Architecture*, 2(3), 106–113. <https://doi.org/10.18860/jia.v2i3.2465>
- Azra, A. (1995). Ḥadrāmī scholars in the Malay-Indonesian Diaspora: A Preliminary Study of Sayyid ‘Uthmān. *Studia Islamika*, 2(2), 1–33. <https://doi.org/10.15408/sdi.v2i2.833>
- Azzahra, F. (2006). *Konsep Keruangan Arsitektur Rumah Tinggal Keluarga Keturunan Arab di Kecamatan Pasar Kliwon Surakarta* (Universitas Gadjah Mada). Universitas Gadjah Mada. Diambil dari http://etd.repository.ugm.ac.id/index.php?mod=penelitian_detail&sub=PenelitianDetail&act=view&typ=html&buku_id=30400
- Badan Pusat Statistik. (2018). *Kecamatan Pasar Kliwon dalam Angka Tahun 2018*. Surakarta: Badan Pusat Statistik.
- Bahafduallah, M. H. (2010). *Dari Nabi Nuh AS sampai Orang Hadhramaut di Indonesia*. Jakarta: Bania Publishing.
- Bailey, B., & Lie, S. (2013). The Politics of Names among Chinese Indonesians in Java. *Journal of Linguistic Anthropology*, 23(1), 21–40. <https://doi.org/10.1111/jola.12003>
- Bandana, I. G. W. S. (2015). Sistem Nama Orang Bali: Kajian Struktur dan Makna. *Aksara*, 27(1), 1–11. <https://doi.org/10.29255/aksara.v27i1.166.1-11>
- Barry III, H., & Harper, A. S. (2010). Racial and Gender Differences in Diversity of First Names. *Names*, 58(1), 47–54. <https://doi.org/10.1179/175622710X12590782368107>
- Baswedan, A. R. (1974). *Beberapa Catatan tentang Sumpah Pemuda Indonesia Keturunan Arab (1934)*. Surabaya: Pers Nasional.
- Basyar, A. (2018, Februari). *Wawancara Pribadi*.
- Bazher, N. M. (2018). Rumah Tua Etnik Arab di Kampung Arab Pasar Kliwon sebagai Hasil Akulturasi. *ARSITEKTURA*, 16(1), 25. <https://doi.org/10.20961/arst.v16i1.16350>
- Blonar, V. (2009). *Proper Names in the Light of Theoretical Onomastics*. Bratislava: Matica Slovenská.

- Bloothoof, G., & Onland, D. (2011). Socioeconomic Determinants of First Names. *Names*, 59(1), 25–41. <https://doi.org/10.1179/002777311X12942225544679>
- Brédart, S. (2016). *Names and Cognitive Psychology* (C. Hough, Ed.). Oxford University Press. <https://doi.org/10.1093/oxfordhb/9780199656431.013.57>
- Brown, R. P., Carvallo, M., & Imura, M. (2014). Naming Patterns Reveal Cultural Values: Patronyms, Matronyms, and the U.S. Culture of Honor. *Personality and Social Psychology Bulletin*, 40(2), 250–262. <https://doi.org/10.1177/0146167213509840>
- Burnard, T. (2001). Slave Naming Patterns: Onomastics and the Taxonomy of Race in Eighteenth-Century Jamaica Every. *Journal of Interdisciplinary History*, 31(3), 325–346.
- Cerchiaro, F. (2017). ‘In the name of the children’: mixed couples’ parenting analysed through their naming practices. *Identities: Global Studies in Culture and Power*, 26(1), 51–68. <https://doi.org/10.1080/1070289X.2017.1353314>
- Chen, L. N. H. (2017). Pet-Naming Practices in Taiwan. *Names*, 65(3), 167–177. <https://doi.org/10.1080/00277738.2017.1304097>
- Cheng, K. K. Y. (2008). Names in Multilingual-Multicultural Malaysia. *Names*, 56(1), 47–53. <https://doi.org/10.1179/175622708X282965>
- Coates, R. (2016). *Names and Historical Linguistics* (C. Hough, Ed.). Oxford University Press. <https://doi.org/10.1093/oxfordhb/9780199656431.013.22>
- Colman, F. (2014). *The Grammar of Names in Anglo-Saxon England: The Linguistics and Culture of the Old English Onomasticon*. Oxford: Oxford University Press.
- Damanik, C. (2017). 9 Nama Unik di Indonesia, dari “Tuhan”, “Y” hingga “Andy Go To School.” Diambil 26 Oktober 2020, dari Kompas.com website: <https://regional.kompas.com/read/2017/05/19/10000021/9.nama.unik.di.indonesia.dari.tuhan.y.hingga.andy.go.to.school.?page=all>
- de Grave, J.-M. (2011). Naming As a Dynamic Process. *Indonesia and the Malay World*, 39(113), 69–88. <https://doi.org/10.1080/13639811.2011.547730>
- Dewi, Y. R. K., & Artono. (2013). Asimilasi Versus Integrasi: Reaksi Kebijakan Ganti Nama WNI (Warga Negara Indonesia) Tionghoa 1959-1968. *Avatara*, 1(2), 35–42. Diambil dari <http://jurnalmahasiswa.unesa.ac.id/index.php/avatara/article/view/2353/5514>
- Dinas Kependudukan dan Pencatatan Sipil. (2018). *Konsolidasi Data Bersih Semester I tahun 2017*.
- Dinur, R., Beit-Hallahmi, B., & Hofman, J. E. (1996). First Names as Identity Stereotypes. *The Journal of Social Psychology*, 136(2), 191–200. <https://doi.org/10.1080/00224545.1996.9713993>
- Dirbas, H. (2017). Who has more Names than me? Lion Designations in Arabic. *Zeitschrift der Deutschen Morgenländischen Gesellschaft*, 167(2), 323–338.

<https://doi.org/10.13173/zeitdeutmorggese.167.2.0323>

- Dirbas, H. (2019). Onomastics and the Reconstruction of the Past: Rethinking Totemism in Semitic Traditions. *Вопросы Ономастики*, 16(1), 19–35. https://doi.org/10.15826/vopr_onom.2019.16.1.002
- Dunifa, L. (2019). Current Trends in Name-Giving Practices of the Buton People: The Impact of Globalisation on the Anthroponymy of Southeast Sulawesi. *Вопросы Ономастик*, 16(2), 259–268. https://doi.org/10.15826/vopr_onom.2019.16.2.025
- Edwards, R., & Caballero, C. (2008). What's in a name? An exploration of the significance of personal naming of 'mixed' children for parents from different racial, ethnic and faith backgrounds. *The Sociological Review*, 56(1), 39–60. <https://doi.org/10.1111/j.1467-954x.2008.00776.x>
- Eshel, A. (2001). On the Frequency Distribution of First Names. *Names*, 49(1), 55–60. <https://doi.org/10.1179/nam.2001.49.1.55>
- Fachruddin, C. (2005). Orang Arab di Kota Medan. *Jurnal Antropologi Sosial Budaya ETNOVISI*, 1(3), 130–135. Diambil dari <http://repository.usu.ac.id/bitstream/handle/123456789/15283/etv-des2005-3.pdf>
- Fakuade, G., Williams, A., Nnaji, I., & Odeigah, T. (2018). A Shift in Batonu Personal Naming Practices. *Вопросы Ономастики*, 15(1), 134–154. https://doi.org/10.15826/vopr_onom.2018.15.1.006
- Fauziah, J. (2011). Fitur-fitur Fonologis Penggunaan Elemen-Elemen Bahasa Arab dalam Komunikasi Masyarakat Keturunan Arab Surakarta. *Adabiyāt*, 10(2), 207–232. <https://doi.org/10.14421/ajbs.2011.10201>
- Fendra. (2011). *Pernikahan Pasangan Suami Isteri Etnis Arab-Arab dan Arab-Jawa (Studi Perbandingan Pola Komunikasi antara Pasangan Sesama Arab dengan Pasangan Arab-Jawa di Pasar Kliwon Surakarta)* (Universitas Sebelas Maret). Universitas Sebelas Maret. Diambil dari <https://digilib.uns.ac.id/dokumen/detail/24160/Pernikahan-pasangan-suami-isteri-etnis-arab-arab-dan-Arab-Jawa-Studi-Perbandingan-Pola-Komunikasi-antara-Pasangan-Sesama-Arab-dengan-Pasangan-Arab-Jawa-di-Pasar-Kliwon-Surakarta>
- Ferreira, V. G. (2007). Seven Surnames of Jews From the Iberian Peninsula. *Names*, 55(4), 473–482. <https://doi.org/10.1179/nam.2007.55.4.473>
- Finch, J. (2007). Displaying Families. *Sociology*, 41(1), 65–81. <https://doi.org/10.1177/0038038507072284>
- Finch, J. (2008). Naming Names: Kinship, Individuality and Personal Names. *Sociology*, 42(4), 709–725. <https://doi.org/10.1177/0038038508091624>
- Fitriyani, L. R., & Nurhajati, L. (2018). Pola Komunikasi Kekerabatan Suku Batak dalam Penggunaan Marga untuk Menjalin Keakraban. *WACANA: Jurnal Ilmiah Ilmu Komunikasi*, 17(2), 163–170.

<https://doi.org/10.32509/wacana.v17i2.620>

Franz-Christoph, M. (2011). Proper Names. In *Encyclopedia of Arabic Language and Linguistics* (1 ed., hal. 717–724). Brill Academic Publishers. https://doi.org/http://dx.doi.org/10.1163/1570-6699_eall_EALL_COM_vol3_0272

Gojek. (2019). Tentang Kami. Diambil 8 Desember 2019, dari <https://www.gojek.com/about/>

Gulö, I. (2016). Linguistic Analysis on The Names of Nias Ancestors. *Konferensi Linguistik Tahunan Atma Jaya*, 111–115. Jakarta: Pusat Kajian Bahasa dan Budaya Universitas Katolik Indonesia Atma Jaya.

Gunawan, F. S., & Karsono, O. M. F. (2013). Pemberian Nama Tionghoa Keluarga Sub Suku Fúqīng di Banjarmasin 马辰福清人命名分析. *Century*, 1(2), 1–11. <https://doi.org/https://doi.org/10.9744/century.1.2.1-11>

Haggan, M. (2008). Nicknames of Kuwaiti Teenagers. *Names*, 56(2), 81–94. <https://doi.org/10.1179/175622708X302368>

Heffernan, K. (2010). English Name Use by East Asians in Canada: Linguistic Pragmatics or Cultural Identity? *Names*, 58(1), 24–36. <https://doi.org/10.1179/175622710X12590782368026>

Herzfeld, M. (1982). When Exceptions Define the Rules: Greek Baptismal Names and the Negotiation of Identity. *Journal of Anthropological Research*, 38(3), 288–302. <https://doi.org/10.1086/jar.38.3.3629850>

Ho, E. (2006). *The Graves of Tarim: Genealogy and Mobility across the Indian Ocean*. London: University of California Press. Diambil dari <https://www.ucpress.edu/book/9780520244542/the-graves-of-tarim>

Holland, T. J. (1990). The Many Faces of Nicknames. *Names*, 38(4), 255–272. <https://doi.org/10.1179/nam.1990.38.4.255>

Houissa, A. (1991). Arabic Personal Names. *Cataloging & Classification Quarterly*, 13(2), 3–22. https://doi.org/10.1300/J104v13n02_02

Ibrahim, A. M. (1985). What's in an Arabic Name? *IEEE TRANSACTIONS ON PROFESSIONAL COMMUNICATION*, 28(4), 28–29.

Jaber, A., & Omari, O. (2018). Proper name subcategory: a prominent position. *Language Sciences*, 69, 113–124. <https://doi.org/10.1016/j.langsci.2018.07.002>

Jacobsen, F. F. (2007). Marriage Patterns and Social Stratification in Present Hadrami Arab Societies in Central and Eastern Indonesia. *Asian Journal of Social Science*, 35(4/5), 472–487. <https://doi.org/156853107X240305>

Jayaraman, R. (2005). Personal Identity in a Globalized World: Cultural Roots of Hindu Personal Names and Surnames. *The Journal of Popular Culture*, 38(3), 476–490. <https://doi.org/10.1111/j.0022-3840.2005.00124.x>

- Johnson, D. E. (2013). Descriptive statistics. In R. J. Podesva & D. Sharma (Ed.), *Research Methods in Linguistics* (hal. 288–315). Cambridge: Cambridge University Press.
- Jones, J. (2017). 15 Surprising Names that Are Banned Around the World. Diambil 26 Oktober 2020, dari Culture Trip website: <https://theculturetrip.com/europe/spain/articles/15-surprising-names-that-are-banned-throughout-the-world/>
- Joseph, S. (1996). Patriarchy and development in the Arab world. *Gender & Development*, 4(2), 14–19. <https://doi.org/10.1080/741922010>
- Kafaabillah, D. (2015). *Nama Marga Keturunan Arab Hadrami di Pasar Kliwon Surakarta: Kajian Antropolinguistik* (Universitas Sebelas Maret). Universitas Sebelas Maret. Diambil dari <https://eprints.uns.ac.id/21487/>
- Kafaabillah, D. (2018). Nama Marga sebagai Identitas Budaya Masyarakat Etnis Arab. *Litera: Jurnal Penelitian Bahasa, Sastra, dan Pengajarannya*, 17(2), 175–185. <https://doi.org/10.21831/ltr.v17i2.18364>
- Kantor Imigrasi Kotabumi. (2017). Ketentuan Nama Pada Paspor Calon Jemaah Haji/Umrah. Diambil 26 Oktober 2020, dari <https://kotabumi.imigrasi.go.id/berita/ketentuan-nama-haji-umrah>
- Kantor Urusan Agama Pasar Kliwon. (2015). *Jumlah Perkawinan Keturunan Arab di Pasar Kliwon, Surakarta Tahun 2013-2014*. Surakarta.
- Kazuo, M. (2012). *Sayyids and Sharifs in Muslim Societies: The living links to the Prophet*. London and New York: Routledge.
- Kecamatan Pasar Kliwon. (2013a). Data Potensi Kelurahan Sekecamatan Pasar Kliwon Kota Surakarta. <https://doi.org/10.6084/m9.figshare.8341136>
- Kecamatan Pasar Kliwon. (2013b). *Monografi Penduduk Kecamatan Pasar Kliwon, Surakarta*. Surakarta.
- Khatib, S. M. (1995). Personal Names and Name Changes. *Journal of Black Studies*, 25(3), 349–353. <https://doi.org/10.1177/002193479502500305>
- Khosravi, S. (2012). White masks/Muslim names: immigrants and name-changing in Sweden. *Race Relations Race & Class*, 53(3), 65–80. <https://doi.org/10.1177/0306396811425986>
- Kim, S., & Cho, S. (2013). Characteristics of Korean personal names. *Journal of the American Society for Information Science and Technology*, 64(1), 86–95. <https://doi.org/10.1002/asi.22781>
- Knotts, H. G., Wofford, C. B., & Griesedieck, C. G. (2018). The politics of marital name change. *The Social Science Journal*, 55(4), 510–516. <https://doi.org/10.1016/j.soscij.2018.02.014>
- Koentjaraningrat. (2000). *Pengantar Ilmu Antropologi*. Jakarta: Radar Jaya Offset.
- Korgseth, O. (2012). Names and Collective Identity. *Names and Identities*, 4(2),

- 161–166. Diambil dari <https://journals.uio.no/osla/article/view/316>
- Kotilainen, S. (2011). The Genealogy of Personal Name: Towards a more productive method in historical onomastics. *Scandinavian Journal of History*, 36(1), 44–64. <https://doi.org/10.1080/03468755.2010.542661>
- Kuipers, J. C., & Askuri. (2017). Islamization and Identity in Indonesia: The Case of Arabic Names in Java. *Indonesia*, 103, 25–49. <https://doi.org/10.5728/indonesia.103.0025>
- Kurniawan, B. (2012). Penggunaan Nama Barat oleh Etnis Tionghoa di Surabaya. *Jurnal Lakon*, 1(1), 12–20. <https://doi.org/10.20473/LAKON.V1I1.1911>
- Latiff, L. A., Yacob, S. N. B., Ismail, A., Sulaiman, A., Sulaiman, M., & Nizah, A. M. (2016). Arab Hadhrami dan Arab Peranakan di Malaysia. *Al-Hikmah*, 8(2), 17–37. Diambil dari <http://spaj.ukm.my/jalhikmah/index.php/jalhikmah/article/view/237>
- Libby, D. C., & Frank, Z. (2015). Naming Practices in Eighteenth- and Nineteenth-century Brazil: Names, Namesakes, and Families in the Parish of São José, Minas Gerais. *Journal of Family History*, 40(1), 64–91. <https://doi.org/10.1177/0363199014562556>
- Lie, S., & Bailey, B. (2017). The power of names in a Chinese Indonesian family's negotiations of politics, culture, and identities. *Journal of International and Intercultural Communication*, 10(1), 80–95. <https://doi.org/10.1080/17513057.2016.1216577>
- Lieberson, S., & Alford, R. D. (1989). Naming and identity: a cross-cultural study of personal naming practices. *Contemporary Sociology*, 19(2), 284. <https://doi.org/10.2307/2072625>
- Lyons, J. (1995). *Linguistic Semantics: An Introduction*. Cambridge: Cambridge University Press.
- Ma'arif, Y. Z. (2017). Apa Itu Ahlul Bait? - Buya Yahya Menjawab - YouTube. Diambil 29 November 2019, dari Al-Bahjah TV website: <https://www.youtube.com/watch?v=fjMHc0QoEuc>
- Mak, L. (2004). Naming and Collective Memory in Malay Muslim World. *Taiwan Journal of Anthropology*, 2(2), 81–114. Diambil dari https://www.ioe.sinica.edu.tw/WebTools/FilesDownload.ashx?Siteid=530164240637641451&Menuid=530167100636226027&TB=PeriodicalsContent&CN=PCID&fd=Periodicals_PDF&CNV=PDF&Pname=fd90b5b7-175b.pdf&MSID=4
- Mawardi, I. (2019). Viral! Bayi Laki-laki di Bekasi Ini Diberi Nama Google. Diambil 26 Oktober 2020, dari detiknews website: <https://news.detik.com/berita/d-4594696/viral-bayi-laki-laki-di-bekasi-ini-diberi-nama-google>
- Mehrotra, R. R. (1982). Impact of Religion on Hindi Personal Names. *Names*, 30(1), 43–47. <https://doi.org/10.1179/nam.1982.30.1.43>

- Microsoft. (2018). *Microsoft Excel for Mac*. Diambil dari <https://products.office.com/en-us/mac/microsoft-office-for-mac>
- Mijianti, Y. (2018). Penyempurnaan Ejaan Bahasa Indonesia. *Belajar Bahasa*, 3(1), 113–126. <https://doi.org/10.32528/bb.v3i1.1114>
- Ngubane, S. (2013). The socio-cultural and linguistic implications of Zulu names. *South African Journal of African Languages*, 33(2), 165–172. <https://doi.org/10.1080/02572117.2013.871458>
- Nida'uljanah, H., & Ridwan, M. (2017). Kajian Sosiodialektologi Bahasa Masyarakat Hadramiy (Studi Kasus Masyarakat Indonesia Keturunan Arab di Pasar Kliwon Surakarta). *Jurnal CMES*, 10(2), 181–192. <https://doi.org/10.20961/cmes.10.2.20208>
- Novianti, R. (2009). *Tradisi Marawis di Pasar Kliwon (Studi tentang Budaya Masyarakat Arab di Surakarta)* (Universitas Sebelas Maret). Universitas Sebelas Maret. Diambil dari <https://digilib.uns.ac.id/dokumen/detail/10996/Tradisi-marawis-di-pasar-kliwon-studi-tentang-budaya-masyarakat-Arab-di-Surakarta>
- Nur, T. (2012). Analisis Kontrasif Perspektif Bahasa dan Budaya terhadap Distingsi Gender Maskulin Versus Feminin dalam Bahasa Arab dan Bahasa Indonesia. *Humaniora*, 23(3), 269–279. <https://doi.org/10.22146/jh.v23i3.1028>
- Nurdiani, P. (2013). Bulan Sura dalam Perspektif Islam. *IBDA` : Jurnal Kajian Islam dan Budaya*, 11(1), 111–118. <https://doi.org/10.24090/ibda.v11i1.72>
- Nurdin. (2016). Perkembangan Fungsi dan Bentuk Tari Zapin Arab di Kota Palembang (1991-2014). *Gelar*, 12(2), 173–182. <https://doi.org/https://doi.org/10.33153/glr.v12i2.1525>
- Nurhayati. (2013). Negosiasi Identitas dalam Pemberian Nama. *Humanika*, 17(X), 21–39. Diambil dari <https://ejournal.undip.ac.id/index.php/humanika/article/view/5309>
- Obasi, S. N. (2016). Naming Patterns in Rural South-Central Nebraska. *Names*, 64(3), 158–165. <https://doi.org/10.1080/00277738.2016.1197644>
- Obasi, S. N., Mocarski, R., Holt, N., Hope, D. A., & Woodruff, N. (2018). Renaming Me: Assessing the Influence of Gender Identity on Name Selection. *Names*, 1–13. <https://doi.org/10.1080/00277738.2018.1536188>
- Palsson, G., & Pálsson, G. (2014). Personal Names: Embodiment, Differentiation, Exclusion, and Belonging. *Science, Technology & Human Values*, 39(4), 618–630. <https://doi.org/10.1177/0162243913516808>
- Pilcher, J. (2015). Names, Bodies and Identities. *Sociology*, 50(4), 764–779. <https://doi.org/10.1177/0038038515582157>
- Prabandari, C. S. (2017). Current Trend in Naming Babies in Javanese Community. *International Journal of Humanity Studies*, 1(1), 63–70.

<https://doi.org/10.24071/ijhs.2017.010107>

- Priatmojo, G., & Baktora, M. I. (2020). Punya Nama Unik Hanya Satu Huruf, Y Punya Cerita Kocak di Balik Namanya. Diambil 26 Oktober 2020, dari Suara Jogja website: <https://jogja.suara.com/read/2020/07/28/192409/punya-nama-unik-hanya-satu-huruf-y-punya-cerita-kocak-di-balik-namanya>
- Putri, A., & Dharoko, A. (2017). Tipologi Ruang Berbasis Gender Rumah Etnis Keturunan Arab di “Permukiman Arab” Pasar Kliwon Surakarta. *Temu Ilmiah Ikatan Peneliti Lingkungan Binaan Indonesia* 6, G023–G028. Ikatan Peneliti Lingkungan Binaan Indonesia. <https://doi.org/10.32315/ti.6.g023>
- Qasem, A. W., Al-Zumor, G., & Al-Zumor, A. W. Q. G. (2009). A Socio-Cultural And Linguistic Analysis of Yemeni Arabic Personal Names. *GEMA Online Journal of Language Studies*, 9(2), 15–27. Diambil dari <http://ejournals.ukm.my/gema/article/download/155/131>
- Rahman, T. (2013a). Personal Names and the Islamic Identity in Pakistan. *Islamic Studies*, 52(3/4), 239–396. Diambil dari <https://www.jstor.org/stable/43997225>
- Rahman, T. (2013b). Personal Names of Pakistani Muslims: An Essay on Onomastics. *Pakistan Perspectives*, 18(1), 33–57.
- Rahmaniah, S. E. (2014). Multikulturalisme dan Hegemoni Politik Pernikahan Endogami: Implikasi dalam Dakwah Islam. *Walisongo*, 22(2), 433–456. <https://doi.org/10.21580/WS.2014.22.2.273>
- Rasinger, S. M. (2016). *Quantitative research in linguistics*. London and New York: Bloomsbury.
- Rasul, K. A. (2014). Sectarian Identity Manifestation in Iraqi Personal Names. *Language, Individual & Society*, 8(1), 182–192. Diambil dari <https://www.scientific-publications.net/get/1000006/1408971504663696.pdf>
- Redmonds, G. (2016). Personal Names and Genealogy. In C. Hough (Ed.), *The Oxford Handbook of Names and Naming* (hal. 279–292). Oxford: Oxford University Press. <https://doi.org/10.1093/oxfordhb/9780199656431.013.30>
- Restall, M. (1998). The Ties That Bind: Social Cohesion and the Yucatec Maya Family. *Journal of Family History*, 23(4), 355–381. <https://doi.org/10.1177/036319909802300402>
- Rosenhouse, J. (2002). Personal Names in Hebrew and Arabic: Modern Trends Compared to the Past. *Journal of Semitic Studies*, 47(1), 97–114. <https://doi.org/10.1093/jss/47.1.97>
- Rustiani, F. (2014). *Nama Keturunan Arab di Kelurahan Pasar Kliwon Surakarta: Sebuah Tinjauan Morfologi* (Universitas Sebelas Maret). Universitas Sebelas Maret. Diambil dari <https://digilib.uns.ac.id/dokumen/detail/42253>Nama-Keturunan-Arab-Di-Kelurahan-Pasar-Kliwon-Surakarta-Sebuah-Tinjauan-Morfologi>

- Ryding, K. C. (2005). *A Reference Grammar of Modern Standard Arabic*. Cambridge: Cambridge University Press.
<https://doi.org/10.1017/CBO9780511486975>
- Sahayu, W. (2014). Penanda Jenis Kelamin pada Nama Jawa dan Nama Jerman. *Litera: Jurnal Penelitian Bahasa, Sastra, dan Pengajarannya*, 13(2), 338–348.
<https://doi.org/10.21831/ltr.v13i2.5251>
- Sakallı, E. (2016). New Trends in Name-Giving in Turkey. *Вопросы ономастики*, 13(1), 171–177. https://doi.org/10.15826/vopr_onom.2016.13.1.010
- Salih, M. H., & Bader, Y. T. (1999). Personal names of Jordanian Arab Christians: a sociocultural study. *International Journal of the Sociology of Language*, 140(1), 29–44. <https://doi.org/10.1515/ijsl.1999.140.29>
- Seeman, M. V. (1980). Name and Identity. *The Canadian Journal of Psychiatry*, 25(2), 129–137. <https://doi.org/10.1177/070674378002500206>
- Seise, C. (2018). Women remembering the prophet's birthday: Maulid celebrations and religious emotions among the Alawiyin community in Palembang, Indonesia. *Austrian Journal of South-East Asian Studies*, 11(2), 217–230. <https://doi.org/10.14764/10.ASEAS-0005>
- Setiawan, M. F. (2017). Commodification of Religious Tradition: Critical Study on Religious Tradition Tourism Haul at Pasar Kliwon Surakarta. *QIJIS (Qudus International Journal of Islamic Studies)*, 5(1), 61. <https://doi.org/10.21043/qijis.v5i1.1979>
- Sholihah, N. (2009). *Tradisi Haul Habib Ali Al-Habsyi Masyarakat Muslim Muhibbin di Pasar Kliwon Surakarta Tahun 1980-2006* (Universitas Sebelas Maret). Universitas Sebelas Maret. Diambil dari <https://eprints.uns.ac.id/2212/>
- Subchi, I. (2006). Agama Masyarakat Keturunan Arab. *Mimbar Sastra dan Budaya*, 12(2), 133–142. <https://doi.org/10.15408/al-turas.v12i2.4225>
- Sudaryanto. (2016). *Metode dan Aneka Teknik Analisis Bahasa: Pengantar Penelitian Wahana Kebudayaan secara Linguistik* (2 ed.). Yogyakarta: Sanata Dharma University Press.
- Suharyo. (2013). Pola Nama Masyarakat Keturunan Tionghoa. *Humanika*, 18(2), 1–10. Diambil dari <https://ejournal.undip.ac.id/index.php/humanika/article/view/5952>
- Sukirni, S. (2017). *Permukiman Tionghoa di Surakarta pada Tahun 1900-1940*. Diambil dari <http://eprints.uny.ac.id/id/eprint/53363>
- Sulistyawati. (2004). Nama dan Gelar di Keraton Yogyakarta. *Humaniora*, 16(3), 263–275. <https://doi.org/10.22146/jh.v16i3.1306>
- Sumandoyo, A. (2017). Kita Harus Bisa Memilah antara Sayid dan Habib. Diambil 9 Februari 2019, dari Tirto.id website: <https://tirto.id/kita-harus-bisa-memilah-antara-sayid-dan-habib-chc8>

- Tableau. (2018). *Tableau Desktop Professional Edition*. Diambil dari <https://www.tableau.com/products/desktop>
- Tushyeh, H. Y., & Hamdallah, R. W. (1992). Palestinian Surnames Derived from Nicknames. *Names: A Journal of Onomastics*, 40(4), 237–252. <https://doi.org/10.1179/nam.1992.40.4.237>
- Tushyeh, H. Y., Lawson, E. D., & Rishmawi, G. (1989). Palestinian First Names: An Introduction. *Names*, 37(3), 245–264. <https://doi.org/10.1179/nam.1989.37.3.245>
- Ubaidillah. (2011). Interferensi Penggunaan Nama Diri Berbahasa Arab di Indonesia: Sebuah Kajian Sociolinguistik. *Adabiyāt: Jurnal Bahasa dan Sastra*, 10(1), 1–18. <https://doi.org/10.14421/ajbs.2011.10101>
- Uhlenbeck, E. M. (1969). Systematic Features of Javanese Personal Names. *WORD*, 25(1–3), 321–335. <https://doi.org/10.1080/00437956.1969.11435576>
- van den Berg, L. W. C. (2010). *Orang Arab di Nusantara*. Jakarta: Komunitas Bambu.
- van Langendonck, W. (2007). *Theory and Typology of Proper Names*. Berlin: Mouton de Gruyter. <https://doi.org/10.1515/LING.2009.042>
- vom Bruck, G., & Bodenhorn, B. (Ed.). (2006). *An Anthropology of Names and Naming*. Cambridge: Cambridge University Press. <https://doi.org/10.1017/CBO9780511499630>
- Watzlawik, M., Silva Guimarães, D., Han, M., & Jung, A. J. (2016). First Names As Signs of Personal Identity: An Intercultural Comparison. *Psychology & Society*, 8(1), 1–21. Diambil dari http://www.psychologyandsociety.org/__assets/__original/2016/06/1_names.pdf
- Wibowo, A. S. (2007). *Peranan Keturunan Arab dalam Jaringan Perdagangan Batik di Surakarta Abad XX* (UNS (Sebelas Maret University)). UNS (Sebelas Maret University). Diambil dari <https://digilib.uns.ac.id/dokumen/download/6949/NTcxMzk=/Peranan-keturunan-Arab-dalam-jaringan-perdagangan-batik-di-Surakarta-abad-XX-abstrak.pdf>
- Wibowo, R. M. (2001). Nama Diri Etnik Jawa. *Humaniora*, XIII(1), 45–55. <https://doi.org/10.22146/jh.v13i1.710>
- Wibowo, T. (2018). *Tangkapan Layar Sistem Informasi Administrasi Kependudukan*. Surakarta: Dinas Kependudukan dan Pencatatan Sipil Pemerintah Kota Surakarta.
- Widodo, S. T. (2013a). Javanese Names during the Height of the Hindu-Buddhist Kingdoms in Java: An Ethnolinguistic Study. *KEMANUSIAAN*, 20(2), 81–89. Diambil dari [http://web.usm.my/kajh/vol20_2_2013/Art 5 \(81-89\).pdf](http://web.usm.my/kajh/vol20_2_2013/Art%205%20(81-89).pdf)

- Widodo, S. T. (2013b). Konstruksi Nama Orang Jawa Studi Kasus Nama-Nama Modern di Surakarta. *Jurnal Humaniora*, 25(1), 82–91. <https://doi.org/10.22146/jh.v25i1.1815>
- Widodo, S. T. (2013c). Modernization of Javanese Personal Names in the North Coastal Region of Java, Indonesia. *Asian Journal of Social Sciences & Humanities*, 2(4), 42–49. Diambil dari [http://www.ajssh.leena-luna.co.jp/AJSSHPDFs/Vol.2\(4\)/AJSSH2013\(2.4-05\).pdf](http://www.ajssh.leena-luna.co.jp/AJSSHPDFs/Vol.2(4)/AJSSH2013(2.4-05).pdf)
- Widodo, S. T. (2014). The Development of Personal Names in Kudus, Central Java, Indonesia. *Procedia - Social and Behavioral Sciences*, 134(271), 154–160. <https://doi.org/10.1016/j.sbspro.2014.04.234>
- Widodo, S. T. (2015). The Linguistic Characteristics of Javanese Names a Case Study in Surakarta Central Java. *Asian Journal of Social Sciences & Humanities*, 2(2), 156–163. Diambil dari [http://www.ajssh.leena-luna.co.jp/AJSSHPDFs/Vol.2\(2\)/AJSSH2013\(2.2-17\).pdf](http://www.ajssh.leena-luna.co.jp/AJSSHPDFs/Vol.2(2)/AJSSH2013(2.2-17).pdf)
- Widodo, S. T., & Saddhono, K. (2012). Petangan tradition in Javanese personal naming practice: An ethnolinguistic study. *GEMA Online Journal of Language Studies*, 12(4), 1165–1177. Diambil dari <http://ejournal.ukm.my/gema/article/view/1575/1362>
- Widodo, S. T., & Supana. (2015). Personal Names as an Inter-Ethnic Model of Acculturation in Indonesia. *Asian Journal of Social Sciences & Humanities*, 4(1), 126–133. Diambil dari [http://www.ajssh.leena-luna.co.jp/AJSSHPDFs/Vol.4\(1\)/AJSSH2015\(4.1-14\).pdf](http://www.ajssh.leena-luna.co.jp/AJSSHPDFs/Vol.4(1)/AJSSH2015(4.1-14).pdf)
- Widodo, S. T., Yussof, N., & Dzakiria, H. (2010). Nama Orang Jawa: Kepelbagaian Unsur dan Maknanya. *Sari - International Journal of the World and Civilisation*, 28(2), 259–277. Diambil dari http://journalarticle.ukm.my/1271/1/SARI_28%5B2%5D2010_%5B12%5D.pdf
- Yahya. (2002). Arab Keturunan di Indonesia: Tinjauan Sosio-Historis tentang Arab Keturunan dan Perannya dalam Kehidupan Masyarakat Indonesia. *Ulul Albab: Jurnal Studi Islam*, 4(2), 113–126. <https://doi.org/10.18860/ua.v4i2.6129>
- Yassin, M. A. F., & Azziz, F. (1978). Personal Names of Address in Kuwaiti Arabic. *Anthropological Linguistics*, 20(2), 53–63. Diambil dari <https://eric.ed.gov/?id=EJ179370>
- Yulianingsih, T. (2019). 3 Menteri Kabinet Jokowi Jilid 2 Ini Jadi Sorotan Dunia. Diambil 8 Desember 2019, dari Liputan6.com website: <https://www.liputan6.com/global/read/4095932/3-menteri-kabinet-jokowi-jilid-2-ini-jadi-sorotan-dunia>
- Yunus, M. (2015). Sastra (Puisi) sebagai Kebudayaan Bangsa Arab. *Humanistika: Jurnal Keislaman*, 1(1), 35–52. Diambil dari <https://ejournal.unzah.ac.id/index.php/humanistika/article/view/127>

- Zaitzow, B. H., Skipper, J. K., & Bryant, C. (1997). Nicknames of Female Felons. *Names*, 45(2), 83–99. <https://doi.org/10.1179/nam.1997.45.2.83>
- Zuercher, K. (2007). Personal Names in Azerbaijan: A Quantitative Analysis. *Names*, 55(2), 87–102. <https://doi.org/10.1179/nam.2007.55.2.87>