

DAFTAR PUSTAKA

- Ahmadi, Abu, (2004). *Sosiologi Pendidikan*. Jakarta: PT Rineka Cipta.
- Almond.A. Gabriel & Verba Sidney, (1990). *Budaya Politik*. Jakarta: Bumi Aksara
- Arikunto,S, (2002). *Manajemen Penelitian*. Jakarta: PT. Rineka Cipta
- Azra,A. (2006), *Pancasila dan Identitas Nasional Indonesia Perspektif Multikulturalisme, Dalam Restorasi Pancasila : mendamaikan Politik Identitas dan Modernitas*, Bogor
- Budimansyah,D dan Karim Suryadi. (2008) *PKN dan Masyarakat Multikultural*, Bandung: Prodi PKn-SPs UPI
- Budimansyah.D (2009). *Membangun Karakter Bangsa di tengah arus Globalisasi dan gerakan Demokratisasi*. Pidato Pengukuhan sebagai guru besar dalam bidang Sosiologi Kewarganegaraan pada Fakultas Ilmu Pengetahuan Sosial. Bandung. Universitas Pendidikan Indonesia.
- Bogdan dan Biklen, (1992), *Qualitatif Riserch Of Education: An Introduction Theor and Metods*. Baston: Allyn and Bacon
- Creswell, John, (1998). *Penelitian kualitatif dan kuantitatif*: by Pearson Education. All rights reserved
- Daulay, Zainuddin, (2001). *Mereduksi Ekskalasi Konflik Antar Umat Beragama Di Indonesia*. Jakarta. Badan Litbang Agama dan diklat Keagamaan.
- Frans Magnis Suseno, (1985). *Etika Dasar masalah-masalah pokok Filsafat Moral*. Yogyakarta: Kanisius.
- Fredrik, Barth,(1988). *Kelompok Etnis dan Batasannya*. Jakarta: UI-Press.
- Gillin, John lewis dan John Philip Gillin (1945). *Cultural Sosiologi*. Cetakan ketiga New York: The MacMillan company.
- Geertz, Clifford, (1973). *The Integrative Revolution: Primordial Sentiment and Civil Politics in the New States*. Dalam bukunya Interpretation of Culture, New York: Basic, h.

- Harsojo.(1984).*Pengantar Antropologi*.Bandung:Binacipta
- Horton, P.B. & Hunt, C.L.(1992). *Sosiologi*. Jakarta: Erlangga.
- Hefner,R.W, (2007). *Politik Multikulturalisme: Menggugat Realitas Kebangsaan*.
Terjemahan oleh Bernardus Hidayat dari judul ”The Politics of Multiculturalism, Pluralism and Citizenship in Malaysia, Singapore, and Indonesia”. Yogyakarta: Kanisius.
- J.S. Furnivall, (1944), *Netherlands India: Study of Plural Econom*. Cambridge: Cambridge University Press.
- John Doyle Paul, (1986). *Teori Sosiologi Klasik dan Modern Jilid I*. Terjemahan Robert, MZ. Jakarta. PT. Gramedia Pustaka utama.
- John Doyle Paul, (1986). *Teori Sosiologi Klasik dan Modern Jilid II*. Terjemahan Robert, MZ. Jakarta. PT. Gramedia Pustaka utama.
- Kalidjernih, Freddy.K, (2010). *Kamus Studi Kewarganegaraan (Persektif Sosiologi dan Politikal)*, Jakarta, Widya Aksara Press.
- Koentjaraningrat,(2001). *Pengantar Antropologi*. Jakarta: Rineka Cipta.
- Liliwari, Alo. (2005). *Prasangka dan Konflik Komunikasi Lintas Budaya Masyarakat Multikultural*. Yogyakarta. LKIS.
- Megawangi,R.(2004). *Pendidikan Karakter (Solusi yang tepat untuk membangun Bangsa)*. Jakarta: Energy.
- Miles, M.B. & Huberman, A.M. (1992). *Analisis Data Kualitatif: Buku Sumber Tentang Metode-Metode Baru*. Terjemahan oleh Tjetjep Rohendi Rohidi dari judul Qualitative Data Analysis. Jakarta: Universitas Indonesia Press.
- Moleong Lexy.J, (2004). *Metodelogi Penelitian kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Muhaimin, Yahya, (1991). *Masalah-masalah Konflik Sosial*. Yogyakarta Pustaka Pelajar.
- Mulyana.D, (2002), *Metodelogi Peneiltian Kualitatif: Paradigma Baru Ilmu Komunikasi dan Ilmu Sosial lainnya*. Bandung: PT. Remaja Rosdakarya.

- Narwoko, J. Dwi dan Suyanto Bagong (Ed.), 2004. *Sosiologi Teks Pengantar dan Terapan*. Jakarta: Prenada Media.
- Nasikun, (2007). *Sistem Sosial Indonesia*. Jakarta: PT Raja Grafindo Persada.
- Nazir, M. (2005). *Metode Penelitian*. Bogor: Ghalia Indonesia
- Nasution, S. (1992). *Metode Penelitian Naturalistik Kualitatif*. Bandung : Tarsito.
- Nurmalina dan Syaifullah. (2008). *Ilmu Kewarganegaraan*. Laboratrium PKn. F.IPS. Bandung.
- Patton, M.Q (1990). *Qualitative Evaluation and Research Methods*. (2nd Ed). London: Sage Publication Ltd.
- Parsudi, Suparlan, (2005). *Sukubangsa dan Hubungan Antar-Sukubangsa*. Jakarta: YPKIK.
- Perdana,F, (2008). *Integrasi Sosial Muslim-Tionghoa (Studi atas Partisipasi PITI DIY dalam gerakan Pembauran)*. Yogyakarta : PITI DIY dan Mystico.
- Pruit.G Dean dan Rubin Z. Jeffrey, (2004). *Teori Konflik Sosial*. Yogyakarta Pustaka Pelajar.
- Rahardjo, Turnomo, (2005). *Menghargai Perbedaan Kultural Mindfulness Dalam Komunikasi Antar Etnis*. Yogyakarta: Pustaka Pelajar.
- Ranjabar, Jacobus,(2006). *Sistem Sosial Budaya Indonesia*. Jakarta: PT Ghalia Indonesia.
- Robert Haas, (1998). *Hak-hak Asasi Manusia dan Media*. Jakarta : Yayasan Obor.
- Selo Sumarjan dan Soemardi Soeleman, (1974). *Setangkai Bunga Sosiologi*, Jakarta: Yayasan Badan Penerbitan Fakultas Ekonomi Universitas Indonesia.
- Soekanto, Soerdjono,(1990). *Sosiologi Suatu Pengantar*. Jakarta: PT. Rajawali Pers.
- Sudarsono. J.(1999). *Fostering Democratic living : The Roles of Gofermental and community Agencies*. Bandung : CICED

Sugiyono, (2009). *Metode Penelitian Pendidikan*. Bandung: Alfabeta

Supardan, D, (2004). *Pembelajaran sejarah berbasis Multikultural dan Perspektif Sejarah lokal, Nasional, Global untuk Integrasi Bangsa: Studi Kasus Eksperimental terhadap siswa Sekolah Menengah Umum di Kota Bandung*. Disertasi PPs UPI: Tidak diterbitkan.

Supardan,D.(2009).*Pengantar Ilmu Sosial Sebuah Kajian Pendekatan Structural*.Jakarta: Bumi Aksara.

Suryabrata, Sumadi. (1983). *Metodelogi Penelitian*. Jakarta : PT. Raja Grafito Persada.

Taneko, Soleman B, (1986). *Konsep Sistem Sosial*. Jakarta: Fajar Agung.

Wahyu,(2005). *Perubahan Sosial dan Pembangunan*. Jakarta: Hecca Publishing.

Winataputra, (2008). *Multikulturalisme Bhineka Tunggal Ika dalam Perspektif Pendidikan Kewarganegaraan sebagai Wahana Pembangunan Karakter Bangsa Indonesia dalam Dialog Multikultural*. Bandung: Sekolah Pasca Sarjana UPI.

Yanse, (2000). *Pembangunan Masyarakat*. Semarang Persada Press.

Yvonna.s. Lincoln & Egon G.Guba, (1998) *Naturalistik Inquiry*, Beverly Hills London New Delhi: Sace Publication

Jurnal

Afif HM, (2008). *Interaksi social Antar umat Beragama pada masyarakat sekolah*. Jurnal Penamas, Vol. XXI No.1

Eli Karlina, (2009), *Pembinaan Masyuarakat Multikultural dalam Meningkatkan Integrasi Bangsa (Studi Kasus Hubungan antaretnik di kota Palangka Raya)* Jurnal Acta Civicus Vol.3No.1.Oktober 2009

Aunurrahman,(2010), *Pendidikan Multikultural: Menuju Harmoni Sosial Dan Pencegahan Konflik*. Jurnal publikasi Ilmiah Pendidikan umum & nilai vol. 2 No.2. Juli 2010

Hemafitria (2009), *Pengembangan wawasan multikultural dalam menciptakan kerukunan antar beragama*. Pontianak.

Humaidy & Irfan Noor,(2010), *Demokrasi dan Budaya Banjar Modal Kultural untuk Menguatkan Masyarakat Sipil*. Jurnal Kebudayaan Kandil No.5 Mei-Juli 2010.

Rajalon, (2009), *Pergeseran nilai masyarakat Panca Konflik etnik di Maluku Utara Implikasinya pada Integrasi Nasional*.

Suwardi Lubis, (1998), *Integrasi sosial dan komunikasi antar budaya*.

Undang-Undang

Undang-Undang Dasar Negara RI 1945, 2008. Sekretariat Jenderal dan Kementerian Mahkamah Konstitusi RI.

Undang-Undang No 20 tahun 2003 tentang Sistem Pendidikan Nasional.

