

**Nasiwan
Ajat Sudrajat
Cholisin**

Abstract

The long term goal of this research is to produce theories and concepts of social sciences which are developed based on the values, behavior, phenomena, events, social relations growing in Indonesia. These indigenous theories and concepts contribute to solve the social problems in Indonesia, for example the education sector which fails to produce generations who have nationalism, autonomy, and characters. One of the solutions to cope this problem as proposed by Kuntowijoyo is developing Prophetic Social Sciences- social sciences which not only explain and change the social phenomenon but also give direction to which, by whom, and for what the transformation is performed. The intended transformation include emancipation, liberation, transcendence, and prophetic.

The specific target in this research is developing a model for prophetic social sciences in the form of an Indigenous-based Social Sciences curriculum blue print which greatly contributes to the formulation of a new curriculum at Faculty of Social Sciences, Yogyakarta State University. The research method employed in this research is Research and Development method (Thiagarajan, S., et.al., 1974) known as a Four-D model which is modified with R&D model (Borg &Gall, 1983). Moreover, the research stages consist of Define, design, develop, and disseminate equipped with Phenomenology methods.

In the development phase, the research has produced a curriculum blue print for developing indigenous prophetic social sciences in the form of a guideline for developing a syllabus of prophetic social sciences course, independent science course, integrated social sciences, lesson plan and prophetic social sciences textbooks. The development of Prophetic Social Sciences aims at producing a theory and concept based on the local wisdom and socio cultural which grow in Indonesian societies to solve the social problems in Indonesia.

Keywords: *indigenization, Prophetic Social Sciences, curriculum*

1. Introduction

Social sciences in Indonesia historically cannot be separated by powerful regime as shown in Dutch colonial time from 16th century to independence era developing a science called indology. Indology is a science developed by a Dutch scholar to understand culture, Dutch Indies society (native). Objectives of indology development are to give data/information to the Dutch Indies

¹ This paper is partly developed from the Higher Education flagship research on Development and Upgrading of Seven Universities in Improving the Quality and Relevance of Higher Education in Indonesia 2014.

SOCIAL, POLITICS, HISTORY, AND EDUCATION

For School and Societes

Reviewers

Charlie Sullivan (Michigan University)

Dr. Max Lane (Victoria University)

Prof. Dr. Ajat Sudrajat (UNY)

Dr. Aman (UNY)

Dr. Dyah Kumalasari (UNY)

History Education Program Faculty of Social Sciences
State University Yogyakarta

- 17 Comics as Learning Media: Early Step to Create Joyful Learning
Grendi Hendrastomo ~ 330
- 18 Local Wisdom Values in the Anak Dalam Tribe In Jambi in the
Perspective of Character Education
Terry Irenewaty ~ 343
- 19 Pengembangan Media *Blog* Sejarah Sebagai Alternatif Media
Pembelajaran Sejarah di Sekolah Menengah Atas
Zulkarnain ~ 354
- 20 The Perceptions of Global warming and Environmental Benefits of
Bioethanol for Sustainable Energy Among secondary school Students
in Jakarta
Erdawati ~ 379

SOCIAL AND POLITICAL DYNAMICS IN THE PAST AND FUTURE

- 1 Gerakan Keagamaan Di Aras Lokal Pasca-OrdeBaru:Rivalitas Tarbiyah
di antara Nahdlatul Ulama dan Muhammadiyah
Mukhamad Shokheh ~ 388
- 2 The Shift Of Public Service In Village Government From Regulation
Perspective
Didik G. Suharto, Widodo Muktiyo & Kristina Setyowati ~ 401
- 3 Identity And Survival Mechanism: A social construction study on the
children of former PKI
Hamdan Tri Atmaja ~ 409
- 4 Pemberdayaan perempuan melalui pendekatan model life skill berbasis
potensi sumber daya lokal: Studi kasus pada UKM kampung wisata
industri keramik Dinoyo Malang
Ike Kusdyah Rachmawati ~ 416
- 5 A Politics of Science Development:The Development of Prophetic Social
Sciences Model
Nasiwan, AjatSudrajat and Cholisin ~ 425
- 6 Praktik Pembangunan dan Terpinggirnya Masyarakat Setempat
(*indigenous people*)
Syafruddin ~ 435

- 7 Agency In Earth Syst
Analysis of TIM KI
Environmental Recov
Yanuardi ~ 442
- 8 Latar Masonik dalam
Nurhadi ~ 453
- 9 The Idea Social Justi
Historical Reflection
Pradipto Niwandho
- 10 Foucault dan Ilmu S
dan Pengetahuan d
Hamzah Fansuri
- 11 Tokoh Puri "Mem
Daerah Secara Lang
I Putu Gede Suwith

LAMPIRAN

Susunan Panitia Seminar Int
Daftar Acara Panitia Semina

Government to better understand deeply Indonesian society, the Dutch had chance to extend colonialism in Indonesia. The case of indology may develop a specific scientific discipline associated with politics of science development). The specific scientific discipline cannot be separated from powerful regime so that choice to develop or not develop scientific discipline is affected by policy of the powerful regime or education politics.

It is also true in a science called oriental, science developed to understand east culture. It is neither separated from west interest to dominate east nations. If we take lesson from such two cases, we may take abstraction indicating that development of other social sciences such as development economic, sociology and anthropology can be found associated with state interests or regime developing this science where ending is to strengthen the relevant regime position (such as international company/international capitalism).

In this context, development of Prophetic Social sciences model in Indonesia, especially in Social sciences Faculty of UNY can be positioned as a part of academic politics or politics of social sciences development. This paper discusses conception of Prophetic Social sciences, context of origin and learning.

2. The Conception of Prophetic Social sciences

Attention of social scientists and academicians at alternative social sciences development by presenting an alternative discourse in some recent years is milestone and important momentum giving chance to present a social sciences independent of west domination. Urgency of alternative social sciences appearance is of background of stagnations or less accuracies of social sciences theories and concepts imported from West to explain various phenomena existing in Indonesian society. Minimal contribution of social sciences of import result in solving various social sciences problems occurring in Indonesia.

Serious problems facing social scientists in Indonesia are how to present social sciences able to transform? Why is it necessary to focus on this question/ it is due to social sciences in this decade is till experiencing stagnation. Social sciences needed is not only able to explain social phenomena, but also transform the social phenomena, to which the transformation id conducted, what for and by whom? According to reflection by Kuntowijoyo in facing these problems, academic and critical social sciences cannot give clear answer (Kuntowijoyo, 2006:86, AM Saefuddin, 2010:39-49).

Solution offered by Kuntowijoyo is to build Prophetic Social sciences, namely, social sciences which does not only explain and change social phenomena, but also give instruction to which the transformation is conducted, what for and by whom? Therefore, Prophetic Social sciences does not only do change for change, but also transformation based on certain ethical and prophetic inspirations. In this case, Prophetic Social sciences contains deliberately values of change inspirations desired by people. According to Kuntowijoyo, desirable change direction is based on humanization/emancipation inspirations, liberation and transcendence, a prophetic inspiration derived from historic mission of Islam

as contained in Article of
Some critics and
Kuntowijoyo. According
abangan-santri historical
cilik (based on social str
social convergence. Social
hand, priyayi down. Me
opened so that there is p
are difficult to identify
seen in the following cha
Polarization Liquefactio

Santri

Figure 1.1. Polariza

Nevertheless, so
set of rules and behavio
1986). For Moslem, val
value systems which a
Rasulullah. It is consi
that Indonesian Islam
from Great Tradition i
Azra, 2002:24).

In view of Pro
Quran can be positio
grand theory, middle
Moslems do process o
universally because it

as contained in Article of Ali Imron, Paragraph 11- (Kuntowijoyo, 2006:87).

Some critics and improvement of Geertz's concept are made by Kuntowijoyo. According to him, now (1980s and 1990s), classification of *abangan-santri* historically (based on religious experiences) and *priyayi-wong cilik* (based on social stratification) has experienced changes because there is social convergence. Social mobility occurs from the *wong cilik* up; on the other hand, *priyayi* down. Meanwhile, *Santri* group and *abangan* group have self-opened so that there is process to mutually fill. As result, cultural limits of them are difficult to identify (Kuntowijoyo, 1986:3-5). Kuntowijoyo's view can be seen in the following chart:

Polarization Liquefaction of relationship between *santri*, *abangan* and *priyayi*

Figure 1.1. Polarization Liquefaction of relationship between *santri*, *abangan* and *priyayi*

Nevertheless, sociologically, in religious life, each religious follower has a set of rules and behavior patterns as regulator of the group community (Jackson, 1986). For Moslem, value rule is derived from Quran, Sunnah Rasulullah, or other value systems which are adapted and not contrary to the Quran and Sunnah Rasulullah. It is consistent with perspective as standard principle indicating that Indonesian Islam is result of interview with normative Moslems derived from Great Tradition in Middle East and local context of Indonesia (Azyumardi Azra, 2002:24).

In view of Prophetic Social sciences suggested by Kunto, holy text of Quran can be positioned as value/norm, that can then be transformed into *grand theory*, *middle theory* until praxis. In other nuance, he suggested that Moslems do process of objectification in Islamic teaching so that it is accepted universally because it is based on point of objective values that are needed by all

people with any religious primordial dresses. It can also be performed by other way, departing from available phenomena and social-political phenomena, that can then dialogued with normative text of Quran. Opinion by Kuntowijoyo on Islamic objectification can be observed in the book titled "*Identitas Politik Umat Islam*" (Political Identity of Moslems), especially in Chapter VI and Chapter VII, that is deeply Islamic objectification theme. This book was published in June of 1997 by Mizan publisher, some moments before era of reformation occurred, where appearance of independence season sprouting phenomena is to establish politic parties, including growth of Islamic politic parties.

3. Results and discussion

literature study on Prophetic Social sciences (ISP), association with this study need to present a conception on Prophetic Social sciences, it is necessary to make a conceptual map to better understand Prophetic Social sciences. To ease understanding of Prophetic Social sciences, this flow of systematic discussion is first, to describe *state of the art*, context of Prophetic Social sciences source in discourse of social sciences development; second, to describe construction of Prophetic Social sciences, key concepts of Prophetic Social sciences; third, dialectic of Prophetic Social sciences in academic life in Faculty of social sciences (FIS) of State University of Yogyakarta.

1) Context of Prophetic Social sciences source

Context of Prophetic Social sciences source or origin, if associated with discourse of social sciences development, is correlating to a condition frequently illustrated by phenomenal stagnation, stagnation of social sciences, situation of marginalized social sciences roles minus economics in national life of Indonesia from 1990s to now. Social scientists in Indonesia are not successful in producing concepts, theories or perspectives that can give contribution to solutions to problems facing Indonesian people in various aspects of life such as horizontal conflicts, vertical conflicts, leadership crisis, social fragmentation, uproot crisis of culture and indigenous values, decreasing nationalism bound, strong ethno-nationalism and ethno-centrism enthusiasms. In short, social scientists and social sciences are found already failed and marginalized from great process of national development of Indonesia. Although there are remaining roles, these are roles that widely function to give policy legitimacy that has been taken by the ruling regime. In long time, roles of social scientists and social sciences have been replaced by the ruling regime domination.

Others giving background of Prophetic Social sciences origin are dominations of Academic Social sciences Thought derived from United States. Namely, in what is called as functionalism. This concept is derived from optimism in systems of United States of America. In further development, functionalism is considered as one only academic, objective and empirical social sciences, pioneered by Talcott Parsons. Functionalism widely emphasizes on systems, equilibrium, adaptation, maintenance, and latency so that it seems

to be conservative. flow in social science transformation.

Prophetic Social appearance of critical analytical, liberal) le and economics, reli development, flow s differentiation. Pos sciences.

2) Construction of

Developme seen from side as reflected in t

Table 5.1. Indig

No	LEVEL
1	Meta-theoretic (<i>Meta-theoretical</i>)
2	Theoretic (<i>Theoretical</i>)
3	Empiric (<i>Empirical</i>)
4	Application (<i>Applied</i>)

Where: indigen conspicuous.

Considering the the table above, it ma Models based on indi of Social sciences, Sta at meta-theoretic, the conducted observati of ideas on Propheti more than it, it is as epistemology and ax design in FIS. This draft syllabus arrang reflective syllabus of

to be conservative. Such condition finally results in criticism of functionalism flow in social sciences because the flow does not emphasize on changes and transformation.

Prophetic Social sciences of origin context is also associated with appearance of criticism against academic social sciences (value-free, empirical, analytical, liberal) less caring for values, separation between revelation-religion and economics, religion and politics and religion and sciences. In further development, flow separating religion from sciences follows principle of de-differentiation. Post modernism does not agree a view separating religion from sciences.

2) Construction of Prophetic Social sciences based on indigenusness

Development of Prophetic Social sciences based on indigenusness seen from sides of indigenusness levels systematically can follow steps as reflected in the table of indigenusness levels of social sciences:

Table 5.1. Indigenusness Levels of Social sciences

No	LEVEL	NOTES
1	Meta-theoretic (<i>Meta-theoretical</i>)	Indigenusness refers to expression and analysis of worldviews, ideology, and philosophical assumptions similar to social sciences and products..
2	Theoretic (<i>Theoretical</i>)	Indigenusness refers to theories or concepts developed from the practiced historic experiences of native people.
3	Empiric (<i>Empirical</i>)	Indigenusness focuses on review of actual problems facing local people that previously got less attentions, such as, topics concerning corruption, cultural imperialism, etc.
4	Application (<i>Applied</i>)	Indigenusness is manifested in program policy specification steps and activities, as well as socialization of implementation.

Where: indigenusness phases in practice are not too tangible and conspicuous.

Considering the indigenusness levels of social sciences, as illustrated in the table above, it may be stated that Development of Prophetic Social sciences Models based on indigenusness of social sciences implemented in the Faculty of Social sciences, State University of Yogyakarta, consists of four levels, both at meta-theoretic, theoretic, empiric and applied levels. Why it is so, because conducted observation results in FIS is not only socialization (application) of ideas on Prophetic Social sciences and ideas on indigenusness, but it is more than it, it is associated with tracking of philosophical bases (ontology, epistemology and axiology) of Prophetic Social sciences Model Development design in FIS. This context also develops syllabus arrangement guidance draft syllabus arrangement in two models, namely, substantive syllabus and reflective syllabus of integrated Prophetic Social sciences, lesson plan (RPP) is

also developed.

This study follows perspective of Prophetic Social sciences developed by Kuntowijoyo – intellectual from Cultural Social sciences Faculty of Gadjah Mada University of Yogyakarta. Essentially, idea by Kuntowijoyo on Prophetic Social sciences can be summarized in the following table.

Table 5.2. Idea by Kuntowijoyo: Prophetic Social sciences

No	Aspect	Ideas
1.	General context of ideas	Crisis of social sciences in Indonesia and crisis of social sciences ideas in Islam.
2.	Focus of review in social sciences.	To develop review of Islamic Paradigm and Prophetic Social sciences.
3.	Association with previous social sciences.	This ISP is critic of already existing social sciences; critic of transformative theology; and critic of "liberation theology".
4.	View on correlation between science and ideology of five moral principles.	1. Five Moral Principles are Islamic objectification. 2. Five Moral Principles can be basis for humanization, liberation and transcendence of sciences.
5.	Focus prima facie social sciences review.	Historic sciences
6.	Key concepts offered in developing social sciences in Indonesia.	Prophetic Social sciences (ISP)
7.	Metaphysic basis, especially essential problem of society (socialization).	Starting from best human concepts: 1. To instruct the <i>ma'ruf</i> (humanization) 2. To prevent the <i>mungkar</i> (liberation), and 3. To have faith in the God (transcendence).
8.	Epistemology basis	To admit revelation as knowledge source. Research Agenda: humanization, liberation and transcendence.
9.	Axiology basis	1. To admit rule between science and value 2. Islam is value source for social scientists in Indonesia. Pancasila (Five Moral Principles) is objectification of Islamic ideas in Indonesia, so that values of Five Moral Principles are not contrary to Islamic values. 3. Theological : humanization, liberation and transcendence.

Source: Heri Santoso, 2011, "Re-intepretation and Revitalization of Five Moral Principles as Philosophical Basis for Social sciences Development in Indonesia: a Case Study of ideas by Notonagamo, Mubyarto, and Kuntowijoyo", Paper of Congress III on Five Moral Principles, Surabaya.

Ideas by Kuntowijoyo on Prophetic Social sciences are framed by four main concepts, namely, transcendence, liberation, humanization, and emancipation. Liberation points of ideas by Kuntowijoyo on Prophetic Social sciences associated with Social Systems, Science Systems, Economic Systems and Political Systems can be described in the following table.

Table 5.3. Pillar of indigenousness (Kuntowijoyo)

Pillar	
Humanization	1. T
	2. T
	3. T
	4. T
Liberation	1.
	2.
	3.
Transcendence	1. T
	2. T
	3. T
	4. T
	5. T
	6. T
	7. T

Table 5.4. Pillar of Indigenousness

Pillar	
Transcendence	Et
Humanization	Et
Liberation	Et

Conclusions

1. Development in FIS UNY in Indonesia imported possibility

Table 5.3. Pillars and Indicators of Prophetic Social sciences Based on indigenouness (adapted from M. Roqib, based on work by Ahmad Tohary)

Pillar	Indicator	Notes
Humanization	<ol style="list-style-type: none"> To keep brotherhood although different religions, social status, and tradition; To view as an intact unit; To avoid various forms of violence; and To throw away prejudice and hate to others. 	In sociologic context, humanization is preceded than liberation and transcendence.
Liberation	<ol style="list-style-type: none"> To favor of the oppressed; To erect justness, truth and prosperity. To eliminate illiteracy and backwardness. 	Illiteracy is human misery starting point. Illiteracy brings poverty. We will not be able to self-liberate from illiteracy and poverty without sciences.
Transcendence	<ol style="list-style-type: none"> To admit that there is the One God; To self-approach and make ecology-friendly found as God's Creation; To always try to obtain beneficence of the God; To understand all events using divinity approach; To associate all events with religious teaching; To do something followed by expectation for hereafter beneficence; To accept certainty of the God with full willingness. 	Social, politic, economic, culture, etc must self-base on divinity changes.

Table 5.4. Pillars and Indicators of Prophetic Social sciences Based on Indigenouness (adapted from M. Roqib, in *Prophetic Education*)

Pillar	Meaning	Indicator
Transcendence	Efforts to capture something of divinity aspect and spiritual value.	<ol style="list-style-type: none"> To admit that there is the God; To self-approach and make bio-ecology-friendly found as the God's creation; To always obtain the God's beneficence; To understand all events by divinity approach; To associate all events with religious teaching; To do something followed by expectation for hereafter beneficence; and To accept certainty of the God with full willingness.
Humanization	Efforts to humanize human, eliminate hate and violence against others.	<ol style="list-style-type: none"> To keep brotherhood although they have different religions, social status and tradition; To view as an intact unit; To avoid various forms of violence; To throw away prejudices and hate against others.
Liberation	Efforts to liberate and free of oppression.	<ol style="list-style-type: none"> To favor of the oppressed; To erect justness, truth and prosperity; and To eliminate illiteracy and backwardness.

Conclusions

- Development of Prophetic Social sciences models based on indigenouness in FIS UNY is response and solution to development of social sciences in Indonesia which, in long term, may exist in social sciences hegemony imported from the West. Development of Prophetic Social sciences gives possibility to result in solution to stagnation symptoms and discontinuity

of social sciences in Indonesia minimally contributing to various problems appearing in Indonesia. In context of development and academic discourse existing in FGIS, Prophetic Social sciences is also an urgent need to do burial of social sciences as occurring in vision and FIS for 2014-2019.

2. Steps of Prophetic Social sciences model development in FIS UNY are as follows: first, in early years of leadership, we built culture and academic atmosphere motivating creation of academic climate enabling academicians to receive critical-transformative thinking by doing monthly discussion in Forum FISTRANS INSTITUTE; second, to find inputs of materials, and thinking to arrange course of Prophetic Social sciences, compile teaching book, and necessary equipments. These steps are taken by doing FGD with academicians and students and users of Curriculum (teachers); third, to arrange syllabus structure guidance, syllabus draft, RPP, and teaching books.
3. Blueprint of Prophetic Social sciences Curriculum has relevance to new Curriculum specified in FIS UNY by applying vision to be excellent faculty in doing burial of social sciences. Development of Prophetic Social sciences model in FIS UNY compared with development of social sciences in other campuses, such as, Fisipol UI, Fisipol Unhas, and Fisipol (Social And Politic Faculty) UGM from side of institution and more institutionalized policy.

BIBLIOGRAPHY

- Al Musanna, "Artikulasi Pendidikan Guru Berbasis Kearifan Lokal untuk Mempersiapkan Guru yang Memiliki Kompetensi Budaya", dalam *Jurnal Pendidikan dan Kebudayaan*, Vol. 18, Nomor 3, September 2012.
- Alatas, Syed Farid, 2012, *Orientalisme dalam Pengkajian Sejarah Alam Meiga*, Prosiding, Seminar Nasional dalam Dies UNY " Indigeneousasi Ilmu Sosial dan Implementasinya dalam Pendidikan Ilmu Sosial di Indonesia", Yogyakarta, 30 April 2012.
- Alatas, Syed Farid and Kanthinka Sintha, 2010, *Academic Dependency in the Social Sciences Structural Reality and Intellectual Challenges*, Asian Development Research Institute, Manohar.
- Alatas, Syed Farid, 2010, *Diskursus Alternatif dalam Ilmu Sosial Asia*, Yogyakarta: Mizan
- Beilharz, Peter, 2003, *Teori-teori Sosial: Observasi kritis terhadap para filosof terkemuka*, Yogyakarta: Pustaka Pelajar
- Berger, Peter, L., & Luckman, Thomas, 1990. *Tafsir Sosial Atas Kenyataan*. Jakarta: LPSE
- Borg R Walter; Gall Meredith D, 1989, *Educational Research; An Introduction Fifth Edition*; Longman
- Bourdieu, Pierre. 1998. *Practical Reason, On The Theory of Action*. California: Stanford University Press Broomington. Indiana University.
- _____, 1990. *The logic of Practice*. California: Stanford University Press
- Bryman, A., 2004. *Sosial Research Methods*. Edisi kedua. Oxford Uni Press

- Djono. "Nilai Kearifan Lokal", 3, Oktober 2011
- Edi Seyawati. *Budaya Indonesia*. Press, 2012.
- Education, Vol II, southwestern.edu
- Effendy, S, dan Sjafriz S. *Peranan ilmu-ilmu Sosial*. University Press
- Ernawati Purwningsih. "A", 2007.
- Feith Herbert and Castles J. Press
- Giddens, Anthony, 2004. *Sosial*. Pasuruan:
- Gunawan, Anggun, 2010, *Sosial*. URL: <<http://sosial-di-indonesia.com>>
- Instructional Development*
- Jurdi, Syarifuddin, 2012, URL:<<http://makasosial-indonesia.com>>
- Jurnal Prisma, Volume 1 tahun 2011
- Jurnal Prisma, Volume 29, Nomor 1
- Jurnal Studi Agama Millah, Volume 1
- Jurnal Ulumul Qur'an No. 01
- Jurnal Ilmu Politik, Edisi 21 tahun 2011
- Koentjaraningrat. *Masalah Kultural*. 1993.
- Kuntowijoyo, 2005, *Islam Sebagai Budaya*. Tiara Wacana.
- Lewis, F. (2007). *Prospective Teaching to Learn?*. Australian University. 9 halaman.
- Lin, N., 1976. *Foundations of Sociology*
- Masuddin dkk. *Kearifan Lokal dan Pariwisata Republik Indonesia*. *Physics for Introductory*
- Maid, Edward, 2010, *Orientalisme Sebagai Subjek*, Yogyakarta

- Djono. "Nilai Kearifan Lokal Rumah Tradisional Jawa". *Jurnal Humaniora*, Vol. 24, Nomor 3, Oktober 2012.
- Edi Seyawati. *Budaya Indonesia: Kajian Arkeologi, Seni, dan Sejarah*. Jakarta: Rajawali Press, 2012.
Education, Vol II, No 2 (2007), 18 halaman. Tersedia: <http://eise.southwestern.edu>[12 Mei 2008]
- Efffendy, S, dan Sjafrin Sairin, M, Alwi Dahlan, 1996, *Membangun Martabat Manusia Peranan ilmu-Ilmu Sosial dalam Pembangunan*, Yogyakarta, Gadjahmada University Press.
- Ernawati Purwningsih. "Air, Makna, Fungsi, dan Tradisi", dalam *Jantra* Vol. II, No. 3, Juni 2007.
- Feith Herbert and Castles Lance, 1970, *Indonesian Political Thinking*, Cornell University Press
- Giddens, Anthony, 2004. *The Constitution of Society - Teori Strukturasi untuk Analisis Sosial*. Pasuruan: Pedati
- Gunawan, Anggun, 2010, Kematian Ilmu-Ilmu Sosial di Indonesia [online] tersedia di URL: <<http://sosbud.kompasiana.com/2010/03/01/kematian-ilmu-ilmu-sosial-di-indonesia/>> diakses pada 13 Maret 2012
- Instructional Development for Training Teachers of Exceptional Children*.
- Jurdi, Syarifuddin, 2012, *Dekonstruksi Ilmu Sosial Indonesia* [online] tersedia di URL:<<http://makassar.tribunnews.com/2012/01/26/dekonstruksi-ilmu-sosial-indonesia>> diakses pada 1 Maret 2012
- Jurnal Prisma, Volume 1 tahun 2013
- Jurnal Prisma, Volume 29, No. 4 tahun 2010
- Jurnal Studi Agama Millah, Vol. X, No. 2, 2011
- Jurnal Ulumul Qur'an No. 01/XXI/ 2012
- Jurnal Ilmu Politik, Edisi 21 tahun 2010.
- Koentjaraningrat. *Masalah Kesukubangsaan dan Integrasi Nasional*. Jakarta: UI Press. 1993.
- Muntowijoyo, 2005, *Islam Sebagai Ilmu Epistemologi, Metodologi dan Etika*, Yogyakarta, Tiara Wacana.
- Lewis, F. (2007). *Prospective Teachers of Secondary School Learners: Learning to Teach-Teaching to Learn?*. Australian Journal of Teacher Education. Flinder University. 9 halaman. Tersedia: <http://www.dest.gov.au>. [5 Pebruari 2008]
- Lin, N., 1976. *Foundations of Sosial Research*. New York: McGraw-Hill
- Masuddin dkk. *Kearifan Lokal Di Tengah Modernisasi*. Jakarta: Kementerian Kebudayaan dan Pariwisata Republik Indonesia, 2011.
- Physics for Introductory University Classes*. Electronic Journal of Science
- Paul, Edward, 2010, *Orientalisme, Menggugat Hegemoni Barat dan Menundukkan Timur Sebagai Subjek*, Yogyakarta: Pustaka Pelajar

- Sarup, Madan, 1996., *Identity, Culture and The Postmodern World*, Googlebooks [online] tersedia pada URL: <http://books.google.com/books?id=V0-PX0QDCU0C&dq=Identity,+Culture+and+The+Postmodern+World+madan+sarup&printsec=frontcover&source=bn&hl=en&sa=X&oi=book_result&resnum=5&ct=result#PPA48,M1> [diakses pada 24 Desember 2008]
- Satini. Menggali Kearifan Lokal Nusantara Sebuah Kajian Filsafati. Dalam *Jurnal Filsafat*. Agustus 2004, Jilid 37, Nomor 2.
- Singarimbun, M dan Effendy, S., 1989. *Metode Penelitian Survei*. Jakarta: LP3ES
- Situngkir, Hokky, Impotensi Kronis Ilmu Sosial di Indonesia [online] tersedia di URL<bandungfe.net/hs/wp-content/uploads/impo.pdf> diakses pada 10 Maret 2012
- Sri Wintala Achmad. *Wisdom van Java*. Yogyakarta: In Azka Books, 2012.
- Thiagarajan, S., Semmel, D. S., Semmel, M.I. (1974).
- Wilhelm, J., Thacker, B., Wilhelm, R. (2007). *Creating Constructivist*
- Wuradji. "Menggali Nilai-Nilai Pendidikan dari Praksis Budaya Jawa: Tinjauan dari Aspek Metodologi", dalam Dwi Siswoyo (ed.). *Pendidikan untuk Pencerahan dan Kemandirian Bangsa*. Yogyakarta: FIP dan Ash-Shaff, 2013.
- Wuri Wuryandani. "Integrasi Nilai-Nilai Kearifan Lokal Dalam Pembelajaran Ilmu Menanamkan Nasionalisme Di Sekolah Dasar", *Makalah*, diakses dari internet pada tanggal 16 Juni 2014.
- Yunus, Firdaus, 2010, *Filsafat Sosial; Pribumisasi Ilmu-Ilmu Sosial di Indonesia* [online] tersedia di RL:<<http://www.lkas.org/filsafat/detail/33/filsafat-sosial-pribumisasi-ilmu-ilmu-sosial-di-indonesia.html>> diakses pada 28 Februari 2012

Author

Nasiwan, Ajat Sudrajat, Cholisin

The head of FISTRANS Institute, Lecturers at Faculty of Social Sciences,
Yogyakarta State University

Abstrak

Pembangunan bagaikan keuntungan yang dapat pembangunan (ekonomi) pada sebagian masyarakat yang tak terelakan, karena pengorbanan. Salah satu konflik sosial karena dalam masyarakat terkendala mengangkat persoalan pendekatan yang diperlakukan (violations) masyarakat. Untuk itu, pembangunan Bandara nilai budaya, dan ekonomi pembangunan tersebut pembangunan melakukan ditilik dari terjadinya marginalisasi (dipinggirkan) atas nama negara merendahkan Pembangunan ekonomi masyarakat ke kata kunci: Pembangunan

Pendahuluan

Keberhasilan pembangunan benda netral yang menjelaskan politik, budaya, infrastruktur seperti itu, pembangunan penganut pandangan membutuhkan keterkaitan sosialisme, ataupun pengertian seperti ini