

DAFTAR PUSTAKA

- Akhyar, Z. H. M. (2015). Implementasi Antar Umat Beragama Desa Kolam Kanan Kecamatan Baramba Kabupaten Barito Kuala. *jurnal pendidikan kewarganegaraan* , 724-725.
- Putra, L. M. (2020). Satu Tungku Tiga Batu, Pedoman Hidup Masyarakat Fakfak <https://econusa.id/id/ecoblog/satu-tungku-tiga-batu-pedoman-hidup-masyarakat-fakfak> . Diakses pada tanggal 2 Februari 2022.
- Herawati, Y. (2015). Pembakaran Masjid di Tolikara Picu Konflik Agama Di Papua. https://www.benarnews.org/indonesian/berita/pembakaran_masjid_papua_memicu_konflik-07202015182625.html. Diakses pada tanggal 29 Januari 2022.
- Dogdoyo, E. (2018). Kajian Isu Toleransi Beragama, Budaya, dan Tanggungjawab Sosial Media. *jurnal Pancasila dan Kewarganegaraan* , 46-50.
- Sun'iyah, S. L. (2017). Konversi Agama dan Kecenderungan Religius di Era Modern. *Dar El-Ilmi: Jurnal Studi Keagamaan, Pendidikan, Dan Humaniora*, 3(1), 145-165. Retrieved from <http://ejournal.kopertais4.or.id/pantura/index.php/darelilmi/article/view/2929>
- Inkiriwang, N. Y. (2019). *Implementasi Bauran Pemasaran Melalui Kegiatan*

SALES E- COMMERCE PADA OTA (ONLINE TRAVEL AGENT) (Studi

Kualitatif Tentang Implementasi Bauran Pemasaran Melalui Kegiatan Sales E-Commerce Pada Ota (Online Travel Agent) Di Hotel Grand Ambarrukmo Yogyakarta Periode Mei – Juli 2018. Skripsi thesis, Universitas Mercu Buana Yogyakarta. 15-18.

Pandie, D. A. (1 april 2018). Konsep "Satu Tungku Tiga Batu" . *konsep Satu Tungku Tiga Batu* , 56.

Utami, D. P. (20212). Iklim Organisasi Kelurahan Dalam Prespektif Ekologi. *jurnal inovansi penelitian*, 2783-2784.

Pratiwi, N. I. (2017). Penggunaan Media Video Call Dalam Teknologi Komunikasi. *jurnal dinamika sosial* , 209-211.

Anufia, T. A. (2019). Resume : Instrumen Pengumpulan Data. Sorong: Sekolah Tinggi Agama Islam Negeri.50-53

Ngabalin, M (2015). Falsafah Hidup Orang Fakfak Satu Tungku Tiga Batu (Toromit War Isteri). *Jurnal kajian Teologi*. 58.

Khoeron, M (2021). Satu Tungku Tiga Batu Cermin Toleransi Umat Di Fakfak. <https://www.kemenag.go.id/read/satu-tungku-tiga-batu-cermin-toleransi-umat-di-fakfak-q956d> . Diakses pada 13 Juni 2022.

Wuragil, Z (2020). Mengenal Budaya Toleransi ala Fakfak Papua: Satu Tungku Tiga Batu <https://tekno.tempo.co/read/1296556/mengenal-budaya-toleransi-ala-fakfak-papua-satu-tungku-tiga-batu>. Diakses pada 14 Juni 2022.

Nugroho, E (2017). Satu Tungku Tiga Batu Filosofi Fakfak Yang Melampaui Toleransi.ein-institute.org/satu-tungku-tiga-batu-filosofi-fakfak-yang-melampaui-toleransi/. Diakses pada 14 Juni 2022.

Santoso, A (2009). Pranata Sosial : Pengertian, Tipe dan Fungsi. Hal.13

Pandie, A. (2018). konsep Satu Tungku Tiga Batu. 70.

Rachmawati, I (2019). Belajar Filosofi Satu Tungku Tiga Batu, Penguat Toleransi di Fakfak Papua Barat. Hal.5.

Nicholas, A (2021). Satu Tungku Tiga Batu, Akar Budaya Toleransi ala Fakfak Papua Barat. Hal 30-32.

Mali, A (2021). Satu Tungku Tiga Batu, Cermin Toleransi Umat di Fakfak. *Jurnal Teologi*. 24-26.

Masukum, A (2004).Paradigma Pendidikan Universal, Yogyakarta: Ircisod.72.

Peter, M (2014). peran sistem kekerabatan dalam sistem toleransi beragama di fakfak. Yogyakarta: Kepel Press.

Bimantara, A (2022). Satu Tungku Tiga Batu, Perikat Perbedaan dan Dasar hidup

Warga Fakfak. papua.tribunnews.com/2022/05/11/satu-tungku-tiga-batu-perikat-perbedaan-dan-dasar-hidup-warga-fakfak. Diakses pada 19 juni 2022

Sukendra, I. K. (2020). *Instrument penelitian*. Lumajang Jawa Timur:

Mahameru Press.

Kistanto, N. H. (2019). Tentang Konsep Kebudayaan. *Jurnak Kebudayaan* , 4-5.

Salviana, V.(2020). Pengertian dan Ruang Lingkup Sistem Sosial Budaya.

Jurnal Kebudayaan,8-11.

Duda, H. J. dkk (2018). Susuna Dewan Redaksi Vok Edukasi. *Jurnal Ilmiah Ilmu*

Pendidikan , 159-160.

Sumberbudi, I. Ketut, I Wayan Kertih dan I Putu Siartha. Nilai- Nilai Karakter

Pada Lembaga Adat Desa Adat Sading Sebagai Sumber Pembelajaran IPS
Di SMP Negeri 5 Mengwi. *Jurnal Pendidikan IPS Indonesia* (2018) : 3-4.

