

DAFTAR PUSTAKA

- Achmadi, *Ideologi Pendidikan Islam: Paradigma Humanisme Teosentris*. Yogyakarta: Pustaka Pelajar, 2005.
- Ali Enginer, Asghar, *Devolusi Negara Islam*, terj. Imam Muttaqin, Yogyakarta: Pustaka Pelajar, 2000.
- Anand Krishna, “*Pendidikan Berbasis Kearifan Lokal dan Semangat Kebangsaan*”, Jurnal Edukasi; Mencintai Indonesia Edisi seabad Kebangkitan Nasional, Semarang; Edukasi Volume V, 2008.
- Anshori, Nasruddin, *Pendidikan Berwawasan Kebangsaan Kesadaran Ilmiah Berbasis Multikulturalisme*, Yogyakarta: LKiS Yogyakarta: 2008.
- Athiyah Al-Abrasyi, Muhammad, *Al-Ittijahat Al-Haditsah Fi At-Tarbiyah*, Saudi Arabia: Dar al-Ahya“,1983.
- Azra, Azyumardi, *Pendidikan Islam: Transisi Dan Modernisasi Menuju Melenium Baru*, Ciputat: Logos Wacana Ilmu, 2002.
- Azwar, Saifudin, *Metode Penelitian*, Yogyakarta: Pustaka Belajar, 2004.
- Bahri Djamara, Syaiful dan Drs Aswan Zain, *Strategi Belajar Mengajar*, Jakarta : Rineka Cipta, 2006.
- Barton, Greg, *The Authorized Biography Of Abdurrahman Wahid*, Yogyakarta: LKIS, 2002.
- Darajat, Zakiah, dkk, *Ilmu pendidikan Islam*, Jakarta: Bumi Aksara, 2006.
- Departemen Pendidikan Nasional, *Panduan Pelaksanaan*, 2009.
- Driyakarta, N, *Tentang Pendidikan*, Yogyakarta: Kanisius, 1980

- Faisol, *GUS DUR dan Pendidikan Islam upaya mengembangkan pendidikan di era global*, Jogjakarta: Ar-ruzz Media, 2011.
- Fikri, Ibnu, *Kontruksi Nasionalisme Perspektif Ulama Jawa Tengah Abad XIX: Analisis Filologi Terhadap Karya-Karya Kyai Sholeh Darat Semarang*, Semarang: LP2M IAIN Walisongo Semarang, 2013.
- Ghufron, Anik, *Integrasi Nilai-Nilai Karakter Bangsa pada Kegiatan Pembelajaran*, Yogyakarta: UNY, Edisi khusus dies natalis UNY, mei 2010.
- Gunawan, Heri, *Pendidikan Islam Kajian Teoritis dan Pemikiran Tokoh*, Bandung: PT Rosyda Karya, 2014.
- Hall, John A, (ed.), *The State of The Nation*, New York: Cambridge University, 1998.
- Hamzah, Imron dan Choirul Anam (ed.), *Gus Dur Diadili Kiai-Kiai: Sebuah Dialog Mencari Kejelasan* (Surabaya: Jawa Pos, 1989), hlm. 106. Lihat Umaruddin Masdar, *Membaca Pikiran Gus Dur dan Amin Rais tentang Demokrasi*, Yogyakarta: Pustaka Pelajar, 1999.
- Hasbullah. *Dasar Ilmu Pendidikan*. Jakarta: PT RajaGrasindo Persada, 2005.
- Heri, Herdiawanto, dan Jumanta Hamdayana, *Cerdas, Kritis, dan Aktif Berwarganegara*, Jakarta: Erlangga, 2010, hlm. 38.
- Ibnu Affand, *Lufuz Harmoni Nasionalisme Ruhul Islam* (Artikel di Majalah JUSTISIA Edisi 42 Th XXVII 2014), Hlm. 28.
- Imam Barnadib, Sutari, *Pengantar Ilmu Pendidikan Sistematis*, Yogyakarta: Fakultas Ilmu Pendidikan FIP IKIP Yogyakarta, 1982.

- Indah maratona, Mansata, “*Pendidikan islam dan penguatan nasionalisme bangsa Indonesia (telaah pemikiran K.H. Abdurrahman Wahid dalam buku islamku islam anda islam kita dan islam kosmopolitan)*”, skripsi, Semarang: Mahasiswa jurusan Pendidikan Agama Islam Fakultas Tarbiyah Institut Agama Islam Negeri Walisongo Semarang, 2008.
- Iqbbal Hasan, Muhammad, *Pokok-pokok Materi Metodologi Penelitian*, Ghalia Indonesia, 2002.
- Islami, Risya “*Gus Dur Bukan Lagi Soal Minoritas*”, dalam Fahmi, dkk. (eds), *In Gus We Trust; Gus Dur dan Pembelaan Terhadap Hak Kaum Minoritas*, Semarang: LKAP PMII Abdurrahman Wahid, 2014.
- Ismail SM, *Strategi Pembelajaran Agama Islam Berbasis PAIKEM*, Semarang: Rasail Media Group, 2009.
- Junaedi, Dedy, *Beyond The Symbols: jejak Antropologis Pemikiran dan Gerakan Gus Dur*, Bandung: Rosyadakarya, 2000.
- Kholiq, Abdul, dkk, *Pemikiran Pendidikan Islam*, Yogyakarta: Fakultas Tarbiyah IAIN Walisongo Semarang dan Pustaka Pelajar, 1999.
- Kymlicka, Will, *FILSAFAT POLITIK KONTEMPORER; Kajian Khusus atas Teori-teori Keadilan*, Yogyakarta: Pustaka Pelajar, 2004.
- Langgulung, Hasan, *Manusia dan Pendidikan; Suatu Analisa Psikologis, Filsafat dan Pendidikan*, Jakarta: PT. Pustaka Al-Husna Baru, 2004.
- M. Hamid, *Jejak Sang Guru Bangsa*, Yogyakarta: Galang Pustaka, 2014.
- Madjid, Nurcholis “*Demokrasi dan Demokratisasi di Indonesia: Beberapa Pandangan Dasar dan Prospek Pelaksanaannya*”

Sebagai Kelanjutan Logis Pembangunan Nasional,” dalam Elza Peldi Taher (ed), *Demokratisasi Politik, Budaya dan Ekonomi, Pengalaman Indonesia Masa Orde Baru*, Jakarta: Yayasan Paramadina, 1994.

Madjid, Nurcholis, *Indonesia Kita*, Jakarta: Paramadina, 2004.

Madjid, Nurcholis, *Madrasah yang Terus Tersendat*, Kompas, Jakarta, 10 Oktober 2001.

Maschan Moesa, Ali, *Nasionalisme Kiai; konstruksi Sosial Berbasis Agama*, Yogyakarta: LKIS, 2007.

Masykur Musa, Ali, *Pemikiran dan Sikap Politik Gus Dur*, Jakarta: ERLANGGA, 2010 .

Mel, Silbermen, *Active Learning 101 Strategi Pembelajaran Aktif*, Yogyakarta: Pustaka Insan Madani, 2005.

Menko Polhukam, *Paparan Menko Polhukam Musrenbangnas*, Jakarta: 2013.

Muhammad Ar-Naquib Al-Attas, Syeh, *Konsep Pendidikan dalam Islam*, Jakarta: Mizan, 1984.

Munawar-Rachman, Budhy, *Islam Pluralis; Wacana Kesetaraan Kaum Beriman*, Jakarta: PT Raja Grafindo Persada, 2004.

Musthofa, *Pendidikan Humanistik; Nilai-nilai Pancasila dalam Sistem Pendidikan Islam*, Semarang: Pustaka Rizki Putra dan FITK, 2013.

Naim, Ngainun, dan Ahmad Syauqi, *Pendidikan Multikulturalisme Konsep dan Aplikasi*, Yogyakarta: Ar-Ruzz Media, 2010.

Nasution, Harun, *Islam ditinjau dari Berbagai Aspeknya*, Jakarta: UI-Press, 1985.

- Nata, Abudin, *Ilmu Pendidikan Islam*, Jakarta: Kencana, 2012.
- _____, *Tokoh-tokoh Pembaruan Pendidikan Islam di Indonesia*, Jakarta: PT Grafindo Persada, 2005.
- Nazir, Moh, *Metode Penelitian*, Bogor: Ghaila Indonesia, 2005.
- Nizar, Samsul, *Pengantar Dasar-Dasar Pendidikan*, Jakarta: Gaya Media Pratama, 2001.
- Rahmat, Imdadur, *Islam Pribumi; Mendialogkan Agama, Membaca Realitas*, Jakarta: Erlangga, 2003.
- Rosyada, Dede dkk, *Pendidikan Kewargaan (Civic Education); Demokrasi, Hak Asasi Manusia Dan Masyarakat Madani*, Jakarta: Kencana, 2005.
- Sajjad Husain, Syed dan Syed Ali Ashraf, *Criss Muslim Education*, Terj. Rahman Astuti, *Krisis Pendidikan Islam*, Risalah, 1986.
- Sitampul, Einar M, “*NU, Asas Tunggal, PANCASILA dan komitmen Kebangsaan; Refleksi Kiprah NU Pasca Khittah 26*”, dalam Elyasa K.H. Dharwis (eds), “*Gus Dur NU dan Masyarakat Sipil*”, (Yogyakarta; LKIS, 2010), Hlm. 101.
- Somad, Burlian, *Beberapa Persoalan dalam Pendidikan Islam*, PT. Al-Ma’rif, 1981.
- Sudirman, dkk., *Ilmu Pendidikan*. Bandung: Remadja Karya, 1987.
- Sulton, Muhammad dan Wijdan fr, *The Wisdon Of Gus Dur butir-butir kearifan sang waskita*, Depok : Imania, 2014.
- Suwendi, *sejarah dan pemikiran pendidikan Islam*, Jakarta: Raja Grafindo Persada, 2003.

- Syaf'i Maarif, Ahmad, *Islam Dalam Bingkai Keindonesiaan dan Kemanusiaan; Sebuah Refleksi Sejarah*, Bandung: PT Mizan Pustaka, 2009.
- Syarkun, Mukhlas, *ENSIKLOPEDI Abdurrahman Wahid Jilid 1*, Jakarta: PPPKI, Gedung Perintis, 2013.
- Toha, Chabib, *Kapita Selekta Pendidikan Islam*, Yogyakarta: Pustaka Pelajar, 1996.
- Tim Dosen FKIP-IKIP Malang, *Pengantar Dasar-dasar Pendidikan*, Surabaya: Usaha Nasional, 1988.
- Ubaidillah, Achmad, dan Abdul Rozak, *Pancasila, Demokrasi, HAM, dan Masyarakat Madani*, Jakarta: KENCANA PRENADA MEDIA GROUP, 2012.
- Uhbiyati, Nur, *Dasar-dasar Ilmu Pendidikan Islam*, Semarang: PT. Pustaka Rizki Putra, 2013.
- _____, *Ilmu Pendidikan Islam*, Semarang: PT. Pustaka Rizki Putra, 2013.
- Ulfah, Lailia, “*Konsep pluralisme agama menurut Abdurrahman Wahid dan implementasinya dalam Pendidikan Agama Islam*”, skripsi, Yogyakarta: Jurusan Pendidikan Agama Islam, Fakultas Ilmu Tarbiyah dan Keguruan, Universitas Islam Negeri Sunan Kalijaga Yogyakarta, 2014.
- Umah, Nandirotul, “*Pendidikan Islam di Indonesia dalam perspektif K.H. Abdurrahman Wahid*”, skripsi, Salatiga: Mahasiswa jurusan Tarbiyah program studi Pendidikan Agama Islam Sekolah Tinggi Agama Islam Negeri Salatiga, 2014.
- Undang-undang Sistem Pendidikan Nasional*, Yogyakarta: Pustaka Pelajar, Cet. III, 2009.

Wahid, Abdurrahman (ed), *Ilusi Negara Islam; Ekspansi Gerakan Islam Transnasional di Indonesia*, Jakarta; Gerakan Bhineka Tunggal Ika, The Wahid Institute, dan Maarif Institute, 2009.

_____, *Islamku, Islam Anda, Islam Kita*, Jakarta: The Wahid Institute, 2006.

_____, "Islam, the state, and Development in Indonesia", dalam Godfrey Gunatilleke, Neelan Tiruchelvam dan Randika Coomaraswamy (Ed.), *Ethical Dilemmas of Development in Asia*, Toronto: Lexington Book, 1983.

_____, "Pribumisasi Islam" dalam Muntaha Azhari dan Abdul Mun'im Shaleh (Ed), *Islam Indonesia Menatap Masa Depan*, Jakarta: P3M, 1989.

_____, "Sosialisasi Nilai-nilai Demokrasi," dalam M. Masyhur Amin dan Moh. Najib (ed), *Agama Demokrasi dan Transformasi Sosial*, Yogyakarta: LKPSM, 1993.

_____, *Nasionalisme, Tasawwuf, dan Demokratisasi*, dalam Kompas tanggal 2 April 2001

_____, *Gus Dur Menjawab Kekelisahan Rakyat*, Jakarta: Kompas, 2007.

_____, *ISLAM KOSMOPOLITAN; Nilai-nilai Indonesia dan Transformasi Kebudayaan*, Jakarta: The Wahid Institute, 2007.

_____, *TUHAN TIDAK PERLU DIBELA*, Yogyakarta: LKIS & SAUFA, 2016.

Wawancara D&R dengan Gus Dur, "*Politik Sebagai Moral, Bukan Institusi*" dalam Tabayun Gus Dur, Yogyakarta: LKiS, 1998.

- Yatdi, “*konsep pendidikan berwawasan kebangsaan studi komparasi pemikiran KI Hajar Dewantara dan Muhammad Athiyah al-Abrasyi*”, skripsi, Yogyakarta: Mahasiswa jurusan Kependidikan Islam Fakultas Ilmu Tarbiyah dan Keguruan Universitas Islam Negeri sunan Kalijaga Yogyakarta, 2013.
- Yatim, Badri, *Soekarno, Islam dan Nasionalisme*, (Jakarta: Logos, 1999), hlm 58.
- Zainudin, Muhammad, *Karomeh Syaikh Abdul Qadir al-Jailani*, Yogyakarta: Pustaka Pesantren, 2004.
- Zubaedi, *Desain Pendidikan Karakter, Konsepsi dan Aplikasinya dalam Lembaga Pendidikan*, Jakarta: KENCANA PRENADA MEDIA FROUP, 2011.
- Zuhairini, Dkk. *Metodologi Pendidikan Agama*. Solo: Ramadhani, 1993.
- _____, *Filsafat Pendidikan Islam*, Jakarta: Bumi Aksara, 1998.
- Muttaqin, Tatang dan Aris Subiyono, “*Studi Pengembangan dan Pemantapan Wujud Ikatan Kebangsaan*”, http://www.budpar.go.id/filedata/1004_168-Kajian20041.pdf. Diambil pada 12 januari 2016
- Nainggolam, Benny, *Berwawasan Kebangsaan dalam Kerangka NKRI*, lihat; <http://www.wiziq.com/tutorial/41389-Wawasan-Kebangsaan-Prajab-III>, diakses pada tanggal 08 Januari 2016.
- <http://beritasore.com/2007/10/18/perang-antara-suku-dani-dan-damal-di-mimika-masihberkobar/>. Diakses pada tanggal 10 desember 2015.
- <http://www.ngeprof.com/2016/10/ali-imron-110-tentang-tradisi-islam.html>. Diakses pada hari senin, 02-10-2016, 1:59 PM.
- <https://deskwasbang.polkam.go.id/peran-wawasan-kebangsaan-dan-bela-negara-dalam-meningkatkan-daya-saing-pemuda-indonesia-pada-persaingan-global/>. Diakses pada 10-11-2016.

RIWAYAT HIDUP

A. Identitas Diri

1. Nama Lengkap : Imam Safi'i
2. TTL : Bojonegoro, 23 februari 1994
3. Alamat Rumah : Betet, Kepohbaru, Bojonegoro
4. No. HP : 085706498301
5. E-mail : syafiiwahid99@gmail.com

B. Riwayat Pendidikan

1. Pendidikan Formal
 - a. RA Qomarul Wathon Betet Kepohbaru Bojonegoro
 - b. MI Qomarul Wathon Betet Kepohbaru Bojonegoro
 - c. MTs Islamiyah At-tanwir Talun Sumberejo Bojonegoro
 - d. MA Islamiyah At-tanwir Talun sumberejo Bojonegoro
 - e. S-1 UIN Walisongo Semarang
2. Pendidikan Non-Formal
 - a. Ponpes At-tanwir Talun Bojonegoro JATIM
 - b. Popes Hidayatul Qulub Semarang

Semarang, 23 Desember 2016

Imam Safi'i
NIM: 113111008