

DAFTAR PUSTAKA

- A. Mughni Syafiq, *Hassan Bandung: Pemikir Islam Radikal*, Surabaya: Bina Ilmu, 1994.
- A'la Maududi Abu, *Hukum dan Konstitusi: Sistem Politik Islam*, Bandung: Mizan, 1998
- Abdul Qadir Abu Fariz Muhammad, *Sistem Politik Islam*, Jakarta: Robbani Pers, 2000.
- Abdullah Puar Yusuf, *Mohammad Natsir 70 Tahun: Kenang-kenangan Perjuangan dan Kehidupan*, Jakarta: Pustaka Antara, 1978.
- Abdullah Samudi, *Pak Natsir 80 Tahun: Pandangan dan Penilaian Generasi Muda*, Jakarta: LIPPM, 1988.
- Abdullah Taufik dkk, *Manusia Dalam Kemelut Sejarah*, Jakarta: LP3ES, 1984.
- Abdullah Taufik, *Manusia dalam Kemelut Sejarah*, , Jakarta :LPE3ES, 1984.
- Ali Engineer Asghar, *Devolusi Negara Islam*, Yogyakarta: Pustaka Pelajar, 2000.
- Aristoteles Penerjemah Nino Cicero, *La Politica*, Jakarta: Visimedia, 2007.
- Ash-Shiddieqy Hasby, *Ilmu Kenegaraan dalam Fiqh Islam*, 2002.
- Asikin, Zainal dan Amiruddin, *Pengantar Metode Penelitian Hukum*, Jakarta: PT Raja Grafindo Persada, 2004.
- Bajasut S.U., *Alam Pikiran dan Jejak Perjuangan Prawoto Mangkusasmito*, Suarabaya: Documenta, 1972.
- Bakar Abyhara Abu, *Pengantar Ilmu Politik*, Yogyakarta: Ar-Ruzz Media, 2010.

- Bawazir Tohir, *Jalan Tengah Demokrasi antara Fundamentalisme dan Sekularisme*, Jakarta: Pustaka Al-Kautsar, 2015.
- Budiardjo Miriam, *Dasar-dasar Ilmu Politik*, Jakarta: Gramedia, 1984.
- Dawam Raharjo M., *Intelektual, Inteligensia, dan Perilaku Politik Bangsa: Risalah Cendekiawan Muslim*, Bandung: Mizan, 1993.
- Dzulfikriddin M., *Mohammad Natsir Dalam Sejarah Politik Indonesia*, Bandung: Mizan, 2010.
- Effendy Bahtiar, *Islam dan Negara: Transformasi Pemikiran dan Praktik Politik Islam di Indonesia*, Jakarta: Paramadina, 1998.
- F. Eickelman Dale dan James Piscatori, *Ekspresi Politik Muslim*, Bandung: Mizan, 1998.
- Fauzi Mohammad, *Islamis VS Sekularis "Pertarungan Ideologi di Indonesia"*, Semarang: Walisongo Press, 2009.
- Fazlurrahman, *Cita-cita Islam*, Bandung: Pustaka Pelajar, 1988.
- Hadi Sutrisno, *Metodologi Research*, Yogyakarta: Andi Ofset, 1997.
- Hakiem Lukman, *Perjalanan Mencari Keadilan dan Persatuan: Biografi Dr. Anwar Harjono S.H.*, Jakarta: Media Dakwah, 1993.
- _____, *Pemimpin Peluang: Rekaman Peristiwa Wafatnya M. Natsir*, Jakarta: Yayasan Piranti Ilmu, 1993.
- Harahap Syahrin, *Al-Quran dan Sekularisme: Kajian Kritis Terhadap Pemikiran Thoha Husain*, Yogyakarta: Tiara Wacana, 1994.
- Harjono Anwar dan Lukman Hakiem, *Di Sekitar Lahirnya Republik*, Jakarta: DDII, 1997.
- Hidayat Khomarudin, Ahmad Gaus AF, *Islam Negara dan Civil Society: Gerakan Dan Peradaban Islam Kontemporer*, Jakarta: Paramadina, 2005.

Ihza Mahendra Yusril, *Modernisasi dan Islam: Pandangan Politik Mohammad Natsir*, Jakarta: Islamika, 1994.

Iqbal Mohammad dan Amin Husein Nasution, *Pemikiran Politik Islam “dari Masa Klasik Hingga Indonesia Kontemporee”*, Jakarta : Prenada Media Group, 2010.

Iqbal Mohammad, *Fiqh Siyasa Kontekstualisasi Doktrin Politik Islam*, Jakarta: Gaya Media Pratama, 2010.

_____, H. Amin Husain Nasution, *Pemikiran Politik Islam: Dari Masa Klasik Hingga Indonesia Kontemporer*, Prenada Media Group, Jakarta, 2010.

Lukman Fatahullah Rais Moch., *Mohammad Natsir Pemandu Ummat*, Jakarta: Bulan Bintang, 1989.

Luth Thohir, *M. Natsir: Dakwah dan Pemikirannya*, Jakarta: Gema Insani Press, 1999.

M Hasbi Amiruddin, *Konsep Negara Islam Menurut Fazlurrahman*, Yogyakarta: UII Press, 2000.

Ma'arif Syafi'i, *Islam dan Masalah Kenegaraan “Studi tentang Percaturan dalam Konstituante”*, Jakarta: LP3ES, 1985.

_____, *Peta Bumi Intelektualisme Islam di Indonesia*, Bandung: Mizan, 1993.

Madjid Nurcholis, *Cita-cita Politik Kita* Bandung: Mizan, 1990.

_____, *Islam Kemodernan dan Ke Indonesiaan*, Bandung: Mizan, 1993.

_____, *Islam, Komodernan dan KeIndonesia*, Bandung: Mizan, 1987.

Masdar Umaruddin, *Membaca Pikiran Gus Dur dan Amien Rais Tentang Demokrasi*, Yogyakarta: Pustaka Pelajar, 1999.

Masykur Abdurrahman, *Berpolitik Untuk Tujuan Luhur*, Jurnal Panji Masyarakat, Nomor 747, 21-28 Februari 1993.

Moedjanto G., *Indonesia Abad 20*, Yogyakarta: Kanisius, 1993, jilid 2.

Muhammad Husain, *Islam dan Negara Kebangsaan: Tinjauan Politik*, Yogyakarta: LKiS, 2000.

Naning Ramdlon, *Gatra Ilmu Negara*, Yogyakarta: Liberty, 1983.

Nata Abuddin, *Tokoh-tokoh Pembaruan Pendidikan di Indonesia*, Jakarta: PT Raja Grafindo Persada, 2005.

Natsir Muhammad, *Islam dan Akal Merdeka*, Jakarta: Hudaya, 1970.

_____, *Islam sebagai Dasar Negara*, Bandung: SEGA ARSY, 2014.

Noer Deliar, *Gerakan Modern Islam di Indonesia 1900-1942*, Jakarta: LP3ES, 1988.

_____, *Partai Politik Islam di Pentas Nasional 1945-1965*, Jakarta: Grafiti Pers, 1987.

_____, *Pemikiran Politik di Negeri Barat*, Bandung: Mizan, 1998, hlm. 78.

P. Sibuea Hotma, *Ilmu Negara*, Jakarta: Penerbit Erlangga, 2014.

Poerwantana P.K., *Partai Politik di Indonesia*, Jakarta: Rineka Cipta, 1994.

Rahardjo M. Dawam, *Intelektual, Intelegensia, dan Perilaku Politik Bangsa*, Jakarta: Prisma, 2001

Rahman Zainuddin A., *Kekuasaan dan Negara*, Jakarta: Gramedia, 1992.

- Romli Lili, *Islam Yes Partai Islam Yes Sejarah Perkembangan Partai-partai Islam diIndonesia*, Yogyakarta: Pustaka Pelajar , 2006.
- Sadjali Munawir, *Islam dan Tata Negara: Ajaran, Sejarah, dan Pemikiran*, Jakarta: UI-Press, 1990.
- Saidi Ridwan, *Islam dan Nasionalisme Indonesia*, Jakarta: LSIP, 1995.
- _____, *Zamrud khatulistiwa*, Jakarta: LSIP, 1995.
- Saifuddin Anshari Endang, *M. Natsir: Kebudayaan Islam dalam Perspektif Sejarah*, Jakarta: PT Girimukti Pasaka, 1988.
- Samuddin Rapung, *Fikih Demokrasi*, Jakarta: Gozian Press, 2014.
- Sjadzali Munawir, *Islam dan Tata Negara: Ajaran, Sejarah dan Pemikiran*, Jakarta: UI Press, 1990.
- Soehino, *Ilmu Negara*, Yogyakarta: liberty, 1980.
- Soekanto Soerjono dan Sri Mahmudji, *Penelitian Hukum Normatif: Suatu tinjauan Khusus*, Jakarta: PT. Raja Prindo Persada, 2003.
- Suharsaputra Uhar, *Metode Penelitian Kuantitatif, Kualitatif dan Tindakan*, Bandung: PT. Refika Aditama, 2012.
- Syafi'i Maarif Ahmad, *Islam dan Cita-cita dan Masalah Kenegaraan*, Jakarta: LP3ES, Cet. ke-1, 1985.
- Syaifuddin Anshari Endang dan M. Amien Rais, *Pak Natsir 80 Tahun: Buku Kedua (Penghargaan dan Penghormatan Generasi Muda)*, Jakarta: Media Dakwah, 1988.
- Syamsuddin Din, *Usaha Pencarian Konsep Negara dalam Sejarah Pemikiran Politik Islam, Ulumul Qur'an No.2 Vol. IV tahun 1993*.

_____, *Usaha Pencarian Konsep Negara Dalam Sejarah Pemikiran Politik Islam*, Yogyakarta: Pustaka Pelajar, 1993.

Tahir Azhary M., *Negara Hukum: Suatu Tinjauan Prinsip-prinsipnya dilihat dari Segi Hukum, Implementasinya pada Periode Negara Madinah dan Masa Kini*, Jakarta: Bulan Bintang, 1992.

Tim ICCE UIN Jakarta, *Demokrasi, Hak Asasi Manusia dan Masyarakat Madani*, Jakarta: UIN Jakarta Press, 2004.

Tim Penyusun, *Pedoman Penulis Skripsi*, Semarang: Fakultas Syariah IAIN Walisongo, 2010.

Ulil Amri Mohammad, *Hubungan Islam dan Negara (studi Analisis terhadap Pemikiran Mohammad natsir*, Semarang: IAIN Walisongo, 2007.

Wahib Abdurrahman, *Hubungan Agama dan Pancasila Harus Berwatak Dinamis: Kajian Agama dan Masyarakat 15 Tahun Badan Penelitian dan Pengembangan Agama 1975-1990*, Jakarta: Departemen Agama RI 1992.

_____, *Nahdhatul Ulama dan Islam di Indonesia*, Jakarta: Prisma, 1984.

Zuhri Saifuddin, *Risalah Perjuangan: Konstitusi Republik Indonesia*, Bandung, Masa Baru, 1957.

Naim Mochtar, *Natsir Mengharmonikan Timur dan Barat*, dalam *Republika*, Selasa, 8 Agustus 1945.

Natsir Muhammad., *Pengorbanan Umat Islam Sangat Besar*, dalam *Majalah Pandji masyarakat*, Nomor XXVIII, 11 Juni 1987.

Rauzan Abu, *Korban Penulisan Sejarah*, Dalam *Suara Masjid*, Nomor 231, Februari 1993.

Salam Arif Abd., *Relasi Agama dan Negara dalam Perspektif Islam*, Jurnal Hermenia, 2004.

Tim Justisia, *Islam Politik di Panggung Kuasa*, Semarang: Jurnal Justisia Edisi 38 Th. XXIII 2012.

Usman Mahyuddin, *Soekarno Muda Tentang Islam dan Politik*, dalam Pandji Masyarakat, nomor 339, 21 Juni 1983.

Wahid Abdurrahman, *Pancasila dan Kondisi Obyektif Kehidupan Beragama*, Kompas, 26 september 1985.

<http://mobile.facebook.com/notes/Junaidi> Farhan/Sejarah Lahirnya Pancasila (Sebagai Ideologi dan Dasar Nagara) di Unduh pada tanggal 20 April 2016 10:30 WIB.

DAFTAR RIWAYAH HIDUP

Yang bertanda tangan dibawah ini :

Nama : Ulil Albab
Tempat, tanggal lahir : Grobogan, 21 Januari 1994
Alamat : RT 05/ RW 03 Dukuh Kuwojo, Desa Banjarejo,
Kecamatan Gabus, Kabupaten Grobogan
Agama : Islam
Kewarganegaraan : Indonesia

Pendidikan Formal dan Non formal:

- | | |
|---|------------------|
| 1. SDN 03 Banjarejo | Lulus Tahun 2005 |
| 2. MTs Nurul Ikhsan Banjarejo | Lulus Tahun 2008 |
| 3. MA. Khozinatul Ulum Blora | Lulus Tahun 2011 |
| 4. Fakultas Syari'ah UIN Walisongo Semarang | Masuk Tahun 2011 |
| 5. Pon.Pes Khozinatul 'Ulum Blora | Tahun 2008- 2011 |

Pengalaman Organisasi :

1. Himpunan Mahasiswa Islam
2. Walisongo Sport Club
3. Binora
4. Permahi
5. ROKHMANA (Rabitatul Khirij lil Ma'had Khozinatul 'Ulum Blora)

Demikian daftar riwayat hidup ini saya buta dengan sebenar-benarnya, untuk dapat digunakan sebagaimana semestinya.

Semarang, 29 Juli 2016
Penulis

Ulil Albab
112211042