

**KONSTRUKSI REALITAS SOSIAL KEISTIMEWAAN YOGYAKARTA
DALAM WACANA POLITIK KELOMPOK PRO PENETAPAN DAN PRO
PEMILIHAN: PERSPEKTIF PENDIDIKAN KEWARGANEGARAAN**

DISERTASI

Diajukan Untuk Memenuhi Sebagian Syarat Memperoleh
Gelar Doktor Ilmu Kependidikan Dalam Bidang
Pendidikan Kewarganegaraan

Oleh:
Promovendus
RUSNAINI
NIM 0809667

**PROGRAM STUDI PENDIDIKAN KEWARGANEGARAAN
SEKOLAH PASCASARJANA**

RUSNAINI, 2015
*KONSTRUKSI REALITAS SOSIAL KEISTIMEWAAN YOGYAKARTA DALAM WACANA POLITIK
KELOMPOK PRO PENETAPAN DAN PRO PEMILIHAN: PERSPEKTIF PENDIDIKAN
KEWARGANEGARAAN* Universitas Pendidikan Indonesia | repository.upi.edu |
perpustakaan.upi.edu

UNIVERSITAS PENDIDIKAN INDONESIA

2015

**KONSTRUKSI REALITAS SOSIAL KEISTIMEWAAN YOGYAKARTA
DALAM WACANA POLITIK KELOMPOK PRO PENETAPAN DAN PRO
PEMILIHAN: PERSPEKTIF PENDIDIKAN KEWARGANEGARAAN**

Oleh
Rusnaini

M.Si Universitas Gajah Mada, 2003

Sebuah Disertasi yang diajukan untuk memenuhi salah satu syarat memperoleh
gelar Doktor pada Fakultas Pendidikan Ilmu Pengetahuan Sosial

© Rusnaini 2015
Universitas Pendidikan Indonesia
Januari 2015

Hak Cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

PENGESAHAN

**DISERTASI INI TELAH DIUJI DAN DIPERTAHANKAN
PADA SIDANG TERBUKA**

Promotor Merangkap Ketua:

Prof. Dr. H. Dasim Budimansyah, M.Si
NIP: 19620316 198803 1 003

Kopromotor Merangkap Sekretaris:

Prof. Dr. H. Karim Suryadi, M.Si
NIP: 19700814 199402 1 001

Anggota:

Dr. H. Cecep Darmawan, M.Si
NIP. 19690929 199402 1 001

Penguji 1:

Prof. Dr. Asep Warlan Yusuf, MH

Penguji II

Prof. Dr. H. Sapriya, M.Ed.
NIP: 19630820 198803 1 001

Mengetahui:

Ketua Program Studi Pendidikan Kewarganegaraan
Sekolah Pascasarjana Universitas Pendidikan Indonesia

Prof. Dr. H. Sapriya, M.Ed.
NIP: 19630820 198803 1 001