

Daftar Pustaka

Singkatan-singkatan:

- BRB : Borneo Research Bulletin
BRC : Borneo Research Council
BKI : Bijdragen tot de Taal-, Land- en Volkenkunde
IA : Indisch Archief
IAE : Internat Archiv fuer Ethnologie
LPTUKUHKI : Lembaga Pengembangan Tandak dan Upacara Keagamaan Umat Hindu Kaharingan
MBAHK : Majelis Besar Agama Hindu Kaharingan
MBAUKI : Majelis Besar Alim Ulama Kaharingan Indonesia
RZ : De Rijnsche Zending Tijdschrift
TBG : Tijdschrift voor Indische Taal-, Land- en Volkenkunde
TNI : Tijdschrift vor Nederlandsch-Indië
VKI : Verhandelingen van het Koninlijk Instituut voor Taal-, Land- en Volkenkunde
VBG : Verhandelingen van het Bataviaasch Genootschap

Buku dan Artikel:

1. Buku-Buku dan Artikel tentang Dayak dan Kalimantan

- Arsip Nasional Republik Indonesia. 1965. *Surat-Surat Perjanjian Antara Kesultanan Banjarmasin dengan Pemerintahan² V.O.C., Bataafse Republik, Inggris dan Hindia Belanda 1635-1860*. Jakarta
- Ave, Jan B. 1982. 'Kaharingan' and 'Heathen', Some Additional Remarks. *BRB* Vol. 4(1):34-37, 1982.
- _____. 1972. "Ot Danum Dayaks" in *Ethnic Groups of Insular Southeast Asia Volume 1, Indonesia, Andaman Islands, and Madagascar*. Frank LeBar ed. And comp. New Heaven: Human Relations Area File Press, 1972.
- Baier, Martin. 1977. *Das Adatbussrecht der Ngaju-Dayak*, Ph.D. Dissertation Universitas Tuebingen/Jerman
- _____. 1998. Die Hindu Kaharingan-Religion als beispielloser Fall eines nachchristlichen Nativismus. *Tribus: Jahrbuch des Linden Museums nr. 47. Dezember 1998*, Stuttgart: Linden-Museum Stuttgart.
- _____. 2002. "Contribution to Ngaju History, 1690-1942". *BRB* Vol. 33. pp 75-79
- _____. 2007^a "The Development of A New Religion in Central Kalimantan," dalam *BRB* Vol. 38, January 1, 2007
- _____. 2007^b "The Development of the Hindu Kaharingan Religion, A New Dayak Religion in Central Kalimantan, " dalam *Anthropos* 102, 2007
- _____. 2008. *Dari Agama Politeisme Ke Agama Ketuhanan Yang Maha Esa*, tp.

- Baier, Martin, Hardeland, August, Schaerer, Hans. 1987. *Woerterbuch der, Bahasa Sangiang - Ngaju-Dayakisch - Bahasa Indonesia - Deutsch. VKI 128*, Dordrecht: Foris Publication
- Becker, J.F. 1848. "Het district Poelopotak. Zuid en Oostkust van Borneo". *IA*, 1848.
- Beeckman, Daniel. 1718. *A Voyage to and from the Island of Borneo in the East-Indies*. Folkestone & London: Dawson of Pall Mall
- Bingan, Albert A., dan Ibrahim, Offeny A. 1996. *Kamus Dwi Bahasa Dayak Ngaju – Indonesia*. Palangka Raya: CV Primal Indah
- Crawfurd, John. 1820. *History of the Indian Archipelago*. 3 Jilid. Edinburgh/London
- Danandjaja, James. 1975. "Kebudayaan Penduduk Kalimantan Tengah". dalam Koentjaraningrat, *Manusia dan Kebudayaan di Indonesia*, Jakarta: Penerbit Djambatan.
- Davidson Jamie S. 2008. *From Rebellion to Riots: Collective Violence on Indonesian Borneo*. Wisconsin: The University of Wisconsin Press
- Demarteau, W. 2006. "P.Antonino Ventimiglia". *Media Persaudaraan dan Pembinaan* Th. X/No. 39, Mei 2006. Buletin Keuskupan Banjarmasin.
- Djaoeng G.P. "Pidato Sambutan Pembukaan Seminar Nasional Kebudayaan Dayak dan Ekspo Budaya Dayak 1992". Florus, Paulus dkk. *Kebudayaan Dayak: Aktualisasi dan Transformasi*. Jakarta: PT Grasindo
- Dyson.L dan Asharini.M. 1980/81. *Tiwah Upacara Kematian Pada Masyarakat Dayak Ngaju di Kalimantan Tengah*, Jakarta: Departemen Pendidikan dan Kebudayaan
- Epple, Karl. 1974. *Heidnische Vorstellungen vom Jenseits und christliches Sterben in Borne*, Basel: Evangeli-sches Missions-Magazin, pp 227 – 238
- Agani, Asmawi. 2007. *Otobiografi Asmawi Agani: Putera Dayak Muslim Anak Guru dari Desa Baru*, Yogyakarta: Melati Seta Yogyakarta
- Garang, Johannes E. 1974. *Adat und Gesellschaft. Eine Sozio-Ethnologische Intersuchung zur Darstellung Des Geisters- und Kurturlebens Dajak in Kalimantan*, Wiesbaden: Frans Steiner verlag.
- Grabowski, F. 1892. Die Theogonie der Dajaken auf Borneo. *IAE V*, pp. 116-133
- Groeneveldt, W.P. 1880. "Notes on the Malay Archipelago and Malacca Compiled from Chinese Sources". *VBG XXXIX*

- Hall, Kenneth R. 1995. "Upstream and Downstream Networking in Seventeenth Century Banjarmasin". King, V.T. & Horton, A.V.M. *From Buckfast to Borneo*. Hull: Centre for South-East Asian Studies at the University of Hull
- Hardeland, August. 1858. *Dajacksch-Deutsches Wörterbuch*, Amsterdam: Muller
- Harrison, Barbara. 1957. "Near to Ngaju: Rheinis Missionaries in South Borneo 1836-1913". *SMJ*. IX. No. 13-14
- Hertz, Robert. 1960. *Death and the Right Hand*. Glencoe-Illinois
- Hohendorff J. A. Baron van. "Radicale Beschrijving van Banjermassing, zoo door den Heer Raad-Extraordinair Johan Andries Baron van Hohendorff is bijeengebragt, en overgegeven in Rade van Indien, op den 9den Junij 1757". *BKI*. IV (1862), pp. 151-216
- Hudson, Alfred Bacon. 1967^a. *The Barito Isolect of Borneo: A Classification Based on Comparative Reconstruction and Lexicostatistics*. Paper at Southeast Asia Program Departement of Asian Studies, Cornell University, Itacha, New York
- _____. 1967^b. *Padju Epat: The Ethnography and Social Structure of A Ma'anjan Dajak Group in Southeastern Borneo*, Ph.D. Dissertation di Cornell University.
- _____. 1972. *Padju Epat: The Ma'anyan of Indonesia Borneo*, New York: Holt, Rinehart and Winston, Inc.
- Ibat, Sion & Lambung, Chornain, *Sejarah Perjuangan Pembentukan Provinsi Kalimantan Tengah (1953-1957)*, Palangka Raya: APP GMTPS Kalteng, 2005
- Juwono, Harto dan Hutagalung Yosephine. 2008. *Perang Barito 1900-1907, Perlawanan Panglima Batur*. Yogyakarta: Banjar Aji
- Knapen, H. 2001. *Forests of Fortune? The Environmental History of Southeast Borneo, 1600-1880*. Leiden: KITLV Press.
- Klokke, A.H. 1995. "Traditional Medicine among the Ngaju Dayak in Central Kalimantan". *BRC Monograph Series Vol. III*
- Kodam X / LM. 1962. *Kodam X/LM Membangun*. Jakarta: Percetakan Negara
- Kuhnt-Saptodewo, Sri Tjahjani. 1992. *Zum Seelengeleit bei den Ngaju am Kahayan*, Akademischer Verlag München.
- _____. 1999. "A bridge to the Upper World: Sacred Language of the Ngaju". *BRB No Vol. 30*, p. 13-27.
- _____. 2000. "Religion and Identity". Thomas Engelberth, Andreas Schneider (eds.) *Ethnic Minorities and Nationalism in Southeast Asia*. Frankfurt: Peter Lang

Kriele, E.. 1915. *Das Evangelium bei den Dajak auf Borneo*. Barmen: Verlag des Missionshauses

Lamry, Mohamed Salleh, "Orang Banjar dan Dayak di Kalimantan Selatan: Asal Usul dan Perhubungan Mereka". Kertas kerja untuk *Konferensi Antaruniversiti Se Borneo Kalimantan Ke-3*, Banjarmasin, 15-17 Juni 2007, hlm. 9-10

Lahajir. 2001. *Etnoekologi Perladangan Orang Dayak Tunjung Linggang: Etnografi Lingkungan Hidup di Dataran Tinggi Tunjung*. Yogyakarta: Yayasan Galang.

Laksono P.M., dkk. 2006. *Pergulatan Identitas Dayak dan Indonesia: Belajar Dari Tjilik Riwut*, Yogyakarta: Galang Press

Lembaga Pengembangan Tandak dan Upacara Keagamaan Umat Hindu Kaharingan (LPTUKUHK), 2005^a. *Buku Pelajaran Agama Hindu Kaharingan Untuk Sekolah Dasar Kelas I*, Palangka Raya: LPTUKUHK,

_____. 2005^b. *Buku Pelajaran Agama Hindu Kaharingan Untuk Sekolah Dasar Kelas II*, Palangka Raya: LPTUKUHK.

_____. 2005^c. *Buku Pelajaran Agama Hindu Kaharingan Untuk Sekolah Dasar Kelas III*, Palangka Raya: LPTUKUHK,

_____. 2005^d. *Buku Pelajaran Agama Hindu Kaharingan Untuk Sekolah Dasar Kelas IV*. Palangka Raya: LPTUKUHK.

_____. 2005^e. *Buku Pelajaran Agama Hindu Kaharingan Untuk Sekolah Dasar Kelas V*, Palangka Raya: LPTUKUHK.

_____. 2005^f. *Buku Pelajaran Agama Hindu Kaharingan Untuk Sekolah Dasar Kelas VI*. Palangka Raya: LPTUKUHK,

_____. 2003^a. *Buku Pelajaran Agama Hindu Kaharingan untuk Tingkat SMTP Kelas I*. Palangka Raya: LPTUKUHK.

_____. 2003^b. *Buku Pelajaran Agama Hindu Kaharingan untuk Tingkat SMTP Kelas II*. Palangka Raya: LPTUKUHK.

_____. 2003^c. *Buku Pelajaran Agama Hindu Kaharingan untuk Tingkat SMTP Kelas III*. Palangka Raya: LPTUKUHK.

_____. 2003^d. *Buku Pelajaran Agama Hindu Kaharingan untuk Tingkat SMU Kelas I*. Palangka Raya: LPTUKUHK.

_____. 2003^e. *Buku Pelajaran Agama Hindu Kaharingan untuk Tingkat SMU Kelas I*. Palangka Raya: LPTUKUHK.

_____. 2003^f. *Buku Pelajaran Agama Hindu Kaharingan untuk Tingkat SMU Kelas I*. Palangka Raya: LPTUKUHK.

Lobscheid. W. 1866. *The Religion of the Dayaks*. Hongkong: Je de Souza.

- Mahin, Marko. 2005. *Tamanggung Nikodemus Ambo Djaja Negara: Menyusuri Sejarah Sunyi Seorang Temenggung Dayak*. Banjarmasin: Lembaga Studi Dayak 21
- _____. 2009. *Leluhur Kami Bukan Adam dan Hawa: Catatan Etnografis tentang Perjumpaan Injil dan Budaya Dayak Ngaju*, Makalah dipresentasikan dalam seminar merayakan 55 tahun kehadiran dan pelayanan Lembaga Alkitab Indonesia di Nusantara, Palangka Raya 9 Mei 2009
- Maks, H.G. 1857. *Reis Langs de Kahajan in de Zuid-en Oosterafdeling van Borneo. TBG Deel VI, Nieuwe Serie Deel III*, Batavia: Lange & CO.
- Mallinckrodt, J. 1928. *Het adatrecht van Borneo. dl. 1-2*. Leiden: M.Dubbeldemand
- _____. 1924/5. *Enthnografische Mededeelingen Over De Dajaks in de Afdeeling Koelakapoeas. BNI, deel 80, pp. 397-446, 521-600, deel 81, pp. 61-115, 165-310*
- Maxwell A.R. 1983. *Research Bulletin Department of Anthropology*. College of William and Mary Williamsburg. Virginia USA, Vol. 15, No. 2, Sept. 1983
- Mihing, Teras, dan Rampai, Kiwok. 1978. *Sejarah Daerah Kalimantan Tengah, Proyek Penelitian dan Pencatatan Kebudayaan Daerah Departemen P & K (Stensilan)*
- Miles, Douglas. 1976. *Cutlass and Crescent Moon*, Sydney: Center for Asian Studies University of Sydney.
- Musfeptial & Purwiati, Heri. 2004. *Analisa Struktur dan Nilai Budaya Sastra Lisan Dayak Uud Danum*. Jakarta: Pusat Bahasa Departemen Pendidikan Nasional
- Muttaqin, Ahmad. 2003. *Kolonisasi Agama Resmi Terhadap Agama Kaharingan: Misi/Dakwah Agama-agama Resmi dan Implikasinya terhadap Eksistensi Agama Kaharingan Dayak Loksado, Kalimantan Selatan*. Makalah dalam Seminar Agama Lokal dan Pemberdayaan Masyarakat. Yogyakarta: Pusat Kajian Dinamika Budaya & Masyarakat Pps IAIN Sunan Kalijaga Yogyakarta, 4 September 2003
- Nahan, Abdul Fatah. 1998. *Foklore Kalimantan Tengah Jilid I*, Palangka Raya: Tanpa Penerbit
- Perelaer, M.T.H. 1870. *Ethnographische Beschrijving der Dajaks*, Zalt-Bommel Uitgave van John. Noman & Zoon.
- Radam, Noerid Haloei. 2001. *Religi Orang Bukit*, Yogyakarta: Yayasan Semesta

- Ras, J.J. 1968. *Hikajat Bandjar: A Study in Malay Historiography*. The Hague: Martinus Nijhoff
- Riwut, Nila (Penyunting). 2003. *Maneser Panatau Tatu Hiang (Menyelami Kekayaan Leluhur)*, Palangkaraya: Penerbit Pusaka Lima
- Riwut, Tjilik. 1957. *Kalimantan Memanggil*, Djakarta: Penerbit Endang
- Rokaerts, Mill. 1985. *Tanah Diri: Land rights of tribals*. Belgium: Pro Mundi Vita
- Rousseau, Jérôme. 1990. *Central Borneo: Ethnic identity and social life in a stratified society*, Oxford: Clarendon Press-Oxford.
- _____. 1998. *Kayan Religion: Ritual Life and Religious Reform in Central Borneo*, Leiden: KITLV Press
- Salim, Hairus HS. 1996. "Islam Banjar, Relasi Antar Etnik, dan Pembangunan. Dalam *Kisah dari Kampung Halaman* . Yogyakarta: Penerbit Dian/Interfidei
- Salilah, Yohanes. 1976. *Agama Kaharingan*, Palangkaraya: Lembaga Bahasa & Seni Budaya (LBSB) Universitas Palangka Raya (Stensilan)
- Schärer, Hans. 1946. *Die Gottesidee der Ngadju Dajak in Süd-Borneo*, Leiden: E.J. Brill
- _____. 1963. *Ngaju Religion: The Conception of God Among A South Borneo People*, The Hague: Martinus Nijhoff.
- Schiller, Anne. 1987. *Dynamic of Death: Ritual, Identity, and Religious Change among The Kalimantan-Ngaju*. Ph.D. Disertation in Cornell University.
- _____. 1997^a. *Small Sacrifices: Religious Change and Cultural Identity Among The Ngaju of Indonesia*. New York-Oxford: Oxford University Press.
- _____. 1997^b. "Religion and Identity in Central Kalimantan: The Case of the Ngaju Dayaks". Winzeler, Robert L. *Indigenous People and the State: Politics, Land, and Ethnicity in the Malayan Peninsula and Borneo*. New Haven, Connecticut: Yale University Southeast Asia Studies.
- Schawanner, C.A.L.M. 1853. *Borneo* (2 vols). Amsterdam: PN van Kampen
- Sekretariat DPRD Provinsi Daerah Tingkat I Kalimantan Tengah, *Sejarah Pembentukan Dewan Perwakilan Rakyat Daerah Provinsi Daerah Tingkat I Kalimantan Tengah*, Palangka Raya: Sekretariat DPRD Provinsi Daerah Tingkat I Kalimantan Tengah, 1986
- Sevin, Oliver. 1983. *Les Dayak du Centre Kalimantan: Étude géographique du Pays ngaju de la Seruyan à la Kahayan*. Paris: Orstom.

- Soehadha, Mohammad. 2003. *Kolonialisasi Agama Lokal: Peminggiran Agama Kaharingan beserta Masyarakat Pendukungnya di Loksado, Kalimantan Selatan*, (Makalah) Yogyakarta: Pusat Kajian Dinamika Agama, Budaya & Masyarakat, PPS IAIN Sunan Kalijaga Yogyakarta (Makalah).
- Sunderman, Br. 1904. "Een goed woord ter rechter tijd voor Borneo" dalam *RZ* 1904: 165
- Team Penyusun Sejarah Kabupaten Dati II Kapuas. 1982. *Sejarah Kabupaten Kapuas*. Kuala Kapuas: Pemkab Dati II Kapuas (stensilan tidak diterbitkan)
- Tim Aspek Sejarah Daerah Kalimantan Tengah. 1982. *Sejarah Pendidikan Daerah Kalimantan Tengah*. Departemen Pendidikan dan Kebudayaan.
- Tim Editor Sejarah Banjar. 2003. *Sejarah Banjar*. Banjarmasin: Badan Penelitian dan Pengembangan Daerah Propinsi Kalimantan Tengah
- Tim Pemupuan Bahan. 1977/1978. *Geografi Budaya Daerah Kalimantan Tengah*. Departemen P dan K, Proyek Penelitian dan Pencatatan Kebudayaan Daerah
- Tim Penelitian dan Pencatatan Kebudayaan Daerah Propinsi Kalimantan Tengah. 1977/1978. *Sejarah Daerah Kalimantan Tengah*. Jakarta: Departemen Pendidikan dan Kebudayaan, Pusat Penelitian Sejarah dan Budaya, Proyek Penelitian dan Pencatatan Kebudayaan Daerah.
- Tim Penulis Sejarah Kalimantan Tengah, *Sejarah Kalimantan Tengah*, Palangka Raya: Lembaga Penelitian Universitas Palangka Raya dan Pemerintah Provinsi Kalimantan Tengah, 2005
- Tim Penulis Buku Sejarah Kota Palangka Raya, *Sejarah Kota Palangka Raya*, Palangka Raya: Pemerintah Kota Palangka Raya, 2003
- Tim Penyusun. *Buku Pedoman Sekolah Tinggi Agama Hindu Negeri Tampung Penyang Palangka Raya*, Palangka Raya: STAHN, 2006
- Tirtosudarmo, Riwanto. 2004. "Masyarakat Adat, LSM dan Perebutan SDA: Sebuah Pengamatan Awal di Kalimantan Tengah" dalam *Masyarakat Indonesia: Majalah Ilmu-Ilmu Sosial Indonesia* Jilid XXX. No. 2. 2004. Jakarta: Lembaga Ilmu Pengetahuan Indonesia.
- Tsing, Anna Lowenhaupt. 1993. *In the realm of diamond queen: Marginality in an out-of-the way place*. Princeton, N.J.: Princeton University.
- _____. 1998. *Di Bawah Bayang-Bayang Ratu Intan: Proses Marjinalisasi Pada Masyarakat Terasing*(Terjemahan Achmad Fedyani Saifuddin). Jakarta: Yayasan Obor Indonesia

Ugang, Hermogenes. 1983. *Menelusuri Jalur-jalur Keluhuran*, Jakarta: BPK Gunung Mulia

Ukur, Fridolin. 1960. *Tuaiannya Sungguh Banyak: Sejarah 25 Tahun Gereja Kalimantan Evangelis dan 125 Tahun Pekabaran Injil di Kalimantan*, Jakarta: BPK

_____. 1971. *Tantang-Djawab Suku Dajak: Suatu penyelidikan tentang unsur-unsur yang menyekitari penolakan dan penerimaan Injil di kalangan suku Dayak dalam rangka Sejarah Gereja di Kalimantan 1835-1945*, Jakarta: BPK Gunung Mulia.

Usop, KMA. 1994. *Pakat Dayak: Sejarah Integrasi dan Jatidiri Masyarakat Dayak dan Daerah Kalimantan Tengah*. Palangka Raya: Yayasan Pendidikan dan Kebudayaan Batang Garing.

Vredenburg, Jacob. 1981. *Hampatong: The Material Culture of the Dayak of Kalimantan*, Jakarta: Gramedia

Witschi, von Hermann. 1942. *Christus Siegt: Geschichte der Dajak-Mission auf Borneo*, Basel: Basler Missionsbuchhandlung

Weinstock, Joseph, 1981. "Kaharingan: Borneo's "Old Religion" Becomes Indonesia Newest Religion", in *Borneo Research Bulletin* 13 (1).

_____. 1983. *Kaharingan and The Luangan Dayaks: Religion and Identity in Central East Borneo*, Ph. D. Dissertation, Cornell University.

_____. 1987. "Kaharingan: Life and Death in Southern Borneo", dalam Kip, Smith Susan dan Rodgers, Susan. *Indonesian Religions in Transition*. Tucson: The University of Arizona Press, pp. 71-97

Zimmer, Georg. 1879. *Zeden en gewoonten der Dajakkers*, Rhijnsche Zending.

Zimmermann, P., 1969 [1919]. Studien zur Religion der Ngaju Dajak in Süd Borneo. In *Ethnologica* (4)

2. Buku-Buku dan Artikel di Indonesia

Adriani en Kruyt. 1912. *De Barea-sprekende Toradja's van midden Celebes I*. Amsterdam

Arndt, Paul. 2003. *Agama Asli di Kepulauan Alor, Maumere-Flores*: Puslit

- Atkinson, Jane Monnig. 1983. "Religions in Dialogue: The Construction of an Indonesian Minority Religion", dalam *American Ethnologist*, Vol. 10. No. 4 (Nov., 1983), pp. 684-696
- _____. 1985. "Agama dan Suku Wana di Sulawesi Tengah", dalam Michael R. Dove, *Peranan Kebudayaan Tradisional Indonesia Dalam Modernisasi*, Jakarta: Yayasan Obor Indonesia, hlm.....
- _____. 1987. "Religions in Dialogue: The Construction of an Indonesian Minority Religion", dalam Kip, Smith Susan dan Rodgers, Susan. *Indonesian Religions in Transition*. Tucson: The University of Arizona Press, pp. 171-186.
- _____. 1989. *The Art and Politics of Wana Shamanism*. Berkeley, Los Angeles, Oxford: University of California Press
- Bakker, F.L. 1993. *The Struggle of the Hindu Balinese Intellectuals: Developments in Modern Hindu Thinking in Independent Indonesia*. Amsterdam: VU University Press.
- _____. 1995. *Bali in the Indonesian State in the 1990s: Religious Aspect*. Makalah dipresentasikan dalam The Third International Bali Studies Conference", University of Sidney, 3-7 July 1995
- Budiwanti, Erni. 2000. *Islam Sasak: Wetu Telu Versus Waktu Lima*. Yogyakarta: LKIS
- Dimiyati, Muhammad. 1952. *Siasat: Warta Sepekan*. VI No. 275, 10 Agustus 1952, hlm. 4-5,
- Dove, Michael R. (ed.). 1988. *The Real and Imagined Role of Culture in Development: Case Studies from Indonesia*, Honolulu: University of Hawaii.
- Geertz, Clifford. 1960. *Religion of Java*. London: The Free Press of Glencoe
- Hefner, Robert W. 1985. *Hindu Javanese: Tengger Tradition and Islam*, New Jersey: Princeton University Press.
- _____. 1999. *Geger Tengger: Perubahan Sosial dan Perkelahian Politik*. Yogyakarta: LKIS
- _____. 1993. *Conversion to Christianity : Historical and Anthropological Perspectives On a Great Transformation*. Berkeley Los Angeles Oxford: University of California Press
- Hoskins, Janet. 1987. "Entering the Bitter House: Spirit Worship and Conversion in West Sumba". Kip, Smith Susan dan Rodgers, Susan. *Indonesian Religions in Transition*. Tucson: The University of Arizona Press
- _____. 1993. *The Play of Time: Kodi Perspectives on Calendars, History, and Exchange*. Berkeley, Los Angeles, London: University of California Press.

- Ilyas, ABD. Mutholib & Imam, ABD. Ghofur. 1998. *Aliran Kepercayaan dan Kebatinan di Indonesia*, Surabaya: CV. Amin
- Kipp, Rita Smith. 1993. *Dissociated Identities: Ethnicity, Religion, and Class in an Indonesian Society*. Ann Arbor : The University of Michigan Press
- Kipp, Rita Smith & Susan Rodgers (ed.), 1987 *Indonesia Religions in Transition*. Tucson: The University of Arizona Press.
- Kraemer, H. 1947. *Christian Message in A Non Christian World*.
- Li, Tania Murray. 2000. "Articulating indigenous identity in Indonesia, Resource Politics and the Tribal Slot", dalam *Comparative Studies in Society and History*, volume 42(1), 2000, Institute Of International Studies, University Of California, Berkeley
- Mulder, Niels. 1978 *Mysticism and Everyday Life in Contemporary Java*, Singapore: Singapore UP
- _____. 2001. *Mistisisme Jawa Ideologi Di Indonesia*, Yogyakarta: LKIS
- Nurudin, dkk. 2003. *Agama Tradisional: Potret Kearifan Hidup Masyarakat Samin dan Tengger*, Yogyakarta: LKIS.
- Peacock, James L. 2005. *Ritus Modernisasi: Aspek Sosial dan Simbolik Teater Rakyat Indonesia*. Jakarta: Desantara
- Rae, Simon. 1994 *Breath Becomes the Wind*, New Zealand: University of Otago Press
- Ramstedt, Martin. 1999. *Indonesianisation, Globalisation, and Islamisation Parameters of the Hindu Discourse in Contemporary Indonesia*, Paper in IIAS Seminar Hinduism in Modern Indonesia, 16-17 September 1999.
- _____. 2004. *Hinduism in modern Indonesia : between local, national, and global interests*. London and New York: RoutledgeCurzon.
- Saidi, Anas (editor). 2004. *Menekuk Agama Membangun Tahta: Kebijakan Agama Orde Baru*, Jakarta: Desantara
- Stange, Paul. 1998. *Politik Perhatian: Rasa Dalam Kebudayaan Jawa*. Yogyakarta: LKIS.
- _____. 2009. *Kejawen Moderen: Hakikat dalam Penghayatan Sumarah* Yogyakarta: LKIS.
- Steadly, Mary Margaret. 1993. *Hanging Without A Rope: Narrative Experience in Colonial dan Postcolonial Karoland*. New Jersey: Princeton University Press

Subagya, Rachmat. 1976. *Kepercayaan-Kebatinan-Kerohanian-Kejiwaan dan Agama*. Yogyakarta: Kanisius

Waterson, Roxana. 2002. "Enduring Landscape, Changing Habitus: The Sa'adan Toraja of Sulawesi, Indonesia". Jean Hiller and Emma Rooksby (Editors), *Habitus: A Sense of Place*, Aldershot-England: Ashgate Publishing Company

3. Buku-Buku dan Artikel Tentang Indonesia

Anderson, B O'G. 1972. "The Idea of Power in Javanese Culture". Claire Holt (ed.). *Culture and Politics in Indonesia*. Ithaca, New York: Cornell University Press.

_____. 1991. *Imagined Communities, Reflections on the Origin and Spread of Nationalism*. London: Verso

Fox, J.J. 1971. "Semantic Parallelism in Rotinese Ritual Language". *Bijdragen tot de Taal-, Land- en Volkenkunde* 127: 215-255.

_____. 1988. *To Speak in Pairs. Essays on the Ritual Languages of Eastern Indonesia*. Cambridge.

Klinken, Gerry van. 2004. "Dayak Ethnogenesis and Conservative Politics in Indonesia's Outer Islands". Samuel, Hanneman & Nordholt, Henk Schulte. *Indonesia in Transition: Rethinking 'Civil Society', 'Region', and 'Crisis'*. Yogyakarta: Pustaka Pelajar.

Pigeaud, Theodore G.Th. 1976. *Literature of Java*. 3 vols. The Hague: Martinus Nijhoff

Ricklefs M.C. 1974. *A History of Modern Indonesia*. Bloomington: Indiana University Press

4. Buku-Buku Teks dan Teori

Anderski, Stanislav. 1989. *Max Weber: Kapitalisme, Birokrasi dan Agama, Kumpulan Esai Terpilih*. (Hartono H., Penterjemah). Yogyakarta: Tiara Wacana Yogya

Angrosino, Michael V. 2002. *Doing Cultural Anthropology: Projects for Ethnographic Data Collection*, Prospect Heights: Waveland Press.

Arendt, Hannah, "The Public and Private Realm", dalam *The Portable Hannah Arendt*, Penguin Classic, 2000, hlm. 199-201.

- Asad, Talal. 1983. "Anthropological Conception of Religion: Reflection on Geertz", dalam *Man* 18 No. 2 (June 1983), pp. 237-259.
- _____. 1993. *Genealogis of Religion: Discipline and Reasons of Power in Christianity and Islam*, Baltimore and London: The John Hopkins University Press
- Ashcroft, Bill, et.al.. 2002. *The Empire Writes Back, Theory and practice in post-colonial literatures*. 2nd edition. New York: Routledge
- Berger, Peter L. 1976. *The Sacred Canopy*. Garden City, N.J.: Doubleday.
- Bernard, Russell H. 1994. *Research Methods in Anthropology: Qualitative and Quantitative Approaches*. Thousand Oaks – California: SAGE Publication, Inc.
- Bhabba, Homi K. 1994. *The Location of Culture*. London: Routledge.
- Bleeker, Jouco C., dan Widengren, Geo. 1971. *Historia Religionum, Hand Book for The History of Religions*, Leiden: E.J.Brill.
- Borofsky, Robert. 1994. "On the Knowledge and Knowing of Cultural Activities". Borofsky, Robert. *Assessing Cultural Anthropology*, New York: McGraw-Hill.
- Bourdieu, Pierre. 1968. "Intellectual Field and Creative Project". *Social Science Information* 8: 89-119.
- _____. 1977. *Outline of a Theory of Practice*, Cambridge: Cambridge University Press.
- _____. 1979. *Algeria 1960*, Cambridge: Cambridge University Press
- _____. 1981. "Men and machine". *Advances in Social Theory and Methodology : Toward an Integration of Micro and Macro Sociologies*, ed. K. Knorr-Cetina and A.V. Cicourel, Boston: Routledge and Kegan Paul.
- _____. 1984. *Distinction*. Cambridge: Polity Press.
- _____. 1990^a *The Logic of Practice*. Cambridge: Polity Press
- _____. 1990^b *In Other Words: Essays Towards a Reflexive Sociology*. trans. Matthew Adamson, Stanford: Stanford University Press.
- _____. 1991 *Language and Symbolic Power*, 5t Printing, Harvard: Harvard University Press.
- _____. 1992 *The Rules of Art: Genesis and Structure of the Literary Field*. Stanford: Stanford University Press.
- _____. 1998 *(Practical Reason: On the Theory of Action*, Stanford-California: Stanford University Press
- _____. 2002 "Habitus," in Jean Hiller and Emma Rooksby, (Editors), *Habitus: A Sense of Place*, Aldershot-England: Ashgate Publishing Ltd.
- Bowie, Fiona. 2000. *The Anthropology of Religion : An Introduction*, Oxford: Blackwell.

- Brummelhuis, Hanten. 2003. "From Aristocrats to Primitives: An Interview with Gananath Obeyesekere", dalam *IIAS Newsletter* No. 30, March 2003
- Cassirer, C. 1987, *Manusia dan Kebudayaan: Sebuah esei tentang manusia*, Jakarta: PT Gramedia
- Clifford, James and George E. Marcus (Ed.). 1986. *Writing Culture: The Poetics and Politics of Ethnography*. Berkeley-Los Angeles-London: University of California Press.
- Craib, Ian. 1986. *Modern Social Theory: From Parson to Habermas*, Brighton, Sussex: Wheatsheaf Books LTD
- Creswell, John W. 1994. *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*, Thousand Oaks-California: Sage Publications, Inc.
- Denzin, Norman K. 1970. "Participant Observation: Varieties and Strategies of the Field Method," in *The Research Act: A Theoretical Introduction to Sociological Methods, 3rd Ed.*, Englewood Cliffs, NJ: Prentice Hall, pp. 156-181.
- Durkheim, Emile. 1976. *The Elementary Forms of Religious Life* / translated with an introduction by Robert Nisbet. London: George Allen & Unwin LTD.
- Donovan, James M. 2003. "Defining Religion" dalam Glazier, Stephen D & Flowerday, Charles A. (Editor), *Selected readings in the anthropology of religion : theoretical and methodological essays*. Connecticut: Praeger Publishers
- Emerson, Robert M., et.al. 1995. *Writing Ethnographic Fieldnotes*, Chicago & London: The University of Chicago Press
- Evans-Pritchard, E.E. 1969. *Social Anthropology*, Great Britannia: Cohen and West Ltd.
- Evans, Raymond. 2003 . *Sejarah Pemilu & Partai Politik di Indonesia*. PT. Siem & Co
- Fetterman, David M. 1989. *Ethnography Step by Step*, Newbury Park-London: Sage Publication
- Feith, Herbert. 1999. *The Indonesian Elections of 1955*. Jakarta: KPG
- Friedman, John. 2002. "Place making as Project? Habitus and Migration in Transnational Cities". Jean Hiller and Emma Rooksby, (Editors), *Habitus: A Sense of Place*, Aldershot-England: Ashgate Publishing Ltd.
- Friedman, Jonathan. 1990. "Being in the World: Globalization and

Localization”, dalam M. Featherstone (ed.). *Global Culture: Nationalism, Globalization, and Modernity*. London: Sage, pp. 105-117.

Fuller, Steve. 2000. “Social Epistemology as a Critical Philosophy of Multiculturalism”. Mahalingan, Ram & McCarthy, Camero, *Multicultural Curriculum: New Directions for Social Theory, Practice, and Policy*, New York: Routledge.

Garson, David. 2007 North Carolina State University

Gates, Peter. 2000. *A Study of the Structure of the Professional Orientation of Two Teachers of Mathematics: A Sociological Approach*, Unpublished Ph.D. Thesis, University of Nottingham.

Geertz, Clifford. 1973. *The Interpretation of Cultures*, New York: Basic Books, Inc., Publishers

Giddens, Anthony. 1979. *Central Problem in Social Theory: Action, Structure and Contradiction in Social Analysis*, Berkely and Los Angeles: University of California Press

Gill, Sam. 1983. *Native American Traditions: Sources and Interpretations*. Belmont, Calif.: Wadsworth

Goffman, E. 1974. *Frame analysis: an essay on the organization of experience*, New York [etc.]: Harper & Row.

Hardiman, F. Budi. 2009. *Kritik Ideologi: Menyingkap Pertautan Pengetahuan dan Kepentingan Bersama Jürgen Habermas*, Yogyakarta: Kanisius.

Harker, Richard; Mahar, Cheleen; and Wilkes, Chris (Editors). 1990. *An Introduction to the Work of Pierre Bourdieu: The Practice of Theory*. London: McMillan

Horton, Robin. 1971. “African Conversion,”. *Africa* 41:85-108

Huntington, Samuel P. 2003. *Benturan Antar Peradaban dan Masa Depan Politik Dunia*. (Terjemahan). Yogyakarta: Qalam

Jenkins, Richard. 2002. *Pierre Bourdeu*. London-New York: Routledge

Kaplan, David, dan Manner Robert A. 1972. *Teori Budaya*, Yogyakarta: Pustaka Pelajar

Keesing, Roger M. 1994. “Theories of Culture Revisited”. Borofsky, Robert, *Assessing Cultural Anthropology*”, New York: McGraw-Hill

King, V. T. 1980 “Structural Analysis and Cognatic Societies: Some Borneo

Examples". *Sociologus: A Journal for Empirical Ethno-Sociology and Ethno-Psychology*, Berlin: Duncker & Humblot.

Koentjaraningrat. 1990. *Pengantar Ilmu Antropologi*. (Cetakan ke-8). Jakarta: PT. Rineka Cipta

Kristeva, Julia. 1989. *Desire in Language: A Semiotic Approach to Literature and Art*. Basil Blackwell.

Lash, Scott. 2004 [1990]. *Sosiologi Postmoderenisme*. (Terjemahan). Yogyakarta: Kanisius

Lessa, William A., dan Vogt, Evon Z. 1965. *Reader In Comparative Religion: Anthropological Approach (Third Edition)*, New York, Evanston, San Francisco, London: Harper & Row, Publisher

Linton, Ralph. 1936 *The Study of Man*, New York: Appleton
_____. 1940 *Acculturation in Seven American Indian Tribes*, New York: Appleton

Lukes, Steven. 1975 *Émile Durkheim, His Life and Work: A Historical and Critical Study*, London: Penguin Books

Lyotard, Jean-François. 2009. *Kondisi Postmoderen: Suatu Laporan mengenai Pengetahuan*. (Terjemahan Dian Vita Ellyati). Surabaya: Selasar Publishing.

Mahar, Cheleen. 1990. "Pierre Bourdieu: The Intellectual Project". *An Introduction to the Work of Pierre Bourdieu: The Practice of Theory*, ed. Richard Harker, Cheleen Mahar, and Chris Wilkes, Basingstoke, Hampshire, UK: Macmillan.

_____. 2000 "Pierre Bourdieu: The Intellectual Project," in *Pierre Bourdieu Volume I*, Edited by Derek Robbins, London-Thousand Oaks-New Delhi: Sage Publication.

Mahar, Cheleen, Richard Harker, and Chris Wilkes. 1990. *An Introduction to the Work of Pierre Bourdieu: The Practice of Theory*, ed. Richard Harker, Cheleen Mahar, and Chris Wilkes, 1.25. Basingstoke, Hampshire, UK: Macmillan.

Malinowski, B. 1961 *Argonauts of the Western Pacific*, New York: E. P. Dutton

Marcus E. George & Fischer, Michael M.J. 1986. *Anthropology as Cultural Critique: An Experimental Moment in the Human Sciences*, Chicago: The University of Chicago Press.

- Moi, T. 1991 "Appropriating Bourdieu: Feminist Theory and Pierre Bourdieu's Sociology of Culture". *New Literary History*, 22, pp. 1017-1049.
- Moore, Henrietta L. 1994. *A Passion for Difference*. Cambridge: Polity Press
- Niebuhr, Richard H. 1995. *Christ and Culture*, New York: Harper & Row
- O'donnell, Kevin. 2009. *Postmoderenisme*. (Terjemahan oleh Jan Riberu), Yogyakarta: Kanisius, 2009.
- Ortner, Sherry B. 1984. "Theory in Anthropology since the Sixties", dalam *Comparative Studies in Society and History*, Vol. 26. No. 1 (Jan., 1984), pp. 126-166. Published by: Cambridge University Press
- _____. 1992. *High Religion: A Cultural and Political History of Sherpa Buddhism*. First Indian Edition. New Delhi – India.
- Painter, J. 2000. "Pierre Bourdieu". Crang M. & Thrift N. (Eds.), *Thinking Space*, London: Routledge, p. 239-259
- Polo, Marco. 1978. *The Travels*, (Cetakan ke-8, Terjemahan Inggris oleh Ronald Latham). England & New York: Penguins Books.
- Pratt, Mary Louise. 1986. "Fieldwork in Common Places". James Clifford and George Marcus, editors *Writing Culture: The Poetics and Politics of Ethnography*, pp. 98-121. Berkeley: University of California Press.
- Redfield, Robert. 1982. *Masyarakat Petani dan Kebudayaan*, Jakarta: CV. Rajawali.
- Roseberry, William. 1989. *Anthropologies and Histories: Essays in Culture, History, and Political Economy*, New Brunswick: Rutgers University Press
- Said, Edward. 1996. *Orientalism: Western Conception of the Orient*. London: Penguin.
- Saifuddin, Achmad Fedyani. 2005 *Antropologi Kontemporer: Suatu Pengantar Kritis Mengenai Paradigma*, Jakarta: Kencana
- Scott, James C. 1983. *Moral Ekonomi Petani*. Jakarta: LP3ES
- Smith, Linda Tuhiwai. 2005. *Dekolonisasi Metodologi*, (Terjemahan) Yogyakarta: Insist Press
- Smith, Philip. 2001. *Cultural Theory: An Introduction*, Oxford & Massachusetts: Blackwell Publishers
- Sunardi St. 2004. "Strategi Identifikasi Lewat Seni", dalam Susanto, Mike (Editor) *Borobudur Agitatif: Seni, Inter-Kosmologi, Magelang*.

Magelang: Galeri Langgeng Magelang).

- Sugiharto, I. Bambang. 1996. *Postmoderenisme: Tantangan bagi Filsafat*. Yogyakarta: Kanisius.
- Suparlan, Parsudi. 2005. *Sukubangsa dan Hubungan Antar-Sukubangsa*, Jakarta: YPKIK
- Todorov, Tzevetan. 1984. *Mikhail Bakhtin: The Dialogical Principle*. Manchester: Manchester University Press
- Uphoff, Norman. 1986. *Local Institutional Development: An Analytical Sourcebook with Cases*. Kumarian Press, Cornell University, USA.
- Weber, Max. 1956. *The Sociology of Religion*. Translated by Ephraim Fischhoff. Boston: Beacon Press.
- _____. 1968. *Economy and Society*. New York: Bedminster
- _____. 1994. "The profession and vocation of politics". Dalam *Max Weber: Political Writings*. Cambridge Texts in the History of Political Thought) (ed.) P. Lassman, 309-369. Translated by R. Speirs. Cambridge: Cambridge University Press.
- Widjojo, Muridan. 2003. "Strukturalisme Konstruktivis Pierre Bourdieu dan Kajian Sosial Budaya". Dalam Irzanto Sutatanto dan Ari Anggari Harapan, *Prancis dan Kita: Strukturalisme, Sejarah, Politik, Film, dan Bahasa*. Jakarta: Wedatama Widya Sastra
- Willgen, John van dan Dewalt, Billie R. 1985. *Training Manual in Policy Ethnography*, New York: AAA
- Williams, Raymond. 1977. *Marxism and Literature*, Oxford: Oxford University Press.

Artikel Koran, Bulletin dan Majalah

- Banjarmasin Post*. 2001. "Sekolah Tinggi Agama Hindu Kaharingan (STAHK) Berstatus Negeri". Tanggal 21 Juli.
- _____. 2001. "STAH Kaharingan Dinegerikan". Tanggal 21 Juli.
- _____. 1999. "Warga Dayak Kaharingan 'Serbu' DPRD". Tanggal 3 Desember.
- Buletin Isen Mulang*. 2003. "Kaharingan Menolak Disebut Aliran Kepercayaan". Edisi No. 107/Agustus 2003
- Brita Bahalap*. 1919. No. 19, September 1919
- Kalteng Pos*. 2004. "Kaharingan Gelar PTI". Tanggal 12 Desember.

- _____. 2004. "Agama Kaharingan Menurut Sejarah (1)". Tanggal 9 September.
- _____. 2004. "Kaharingan Jangan Terkotak-Kotak". Tanggal 25 Juli.
- _____. 2004. "Kaharingan Jalan Pabelum". Tanggal 4 Juni.
- _____. 2003. "Kaharingan Minta Jatah Dirjen", Tanggal 20 Desember.
- _____. 2003. "Tidak Ada Beda Agama Hindu Kaharingan Dengan Agama Kaharingan". Tanggal 3 September.
- _____. 2003. "Tandak, Tradisi Umat Kaharingan yang Difestivalkan". Tanggal 10 Agustus.
- _____. 2002. "Kaharingan Batara Maju Pesat". Tanggal 9 September.
- _____. 2002. "Kaharingan Tak Ingin Jadi Penggembira". Tanggal 6 Agustus.
- _____. 2001. "Pemerintah Respon Tandak Kaharingan". Tanggal 24 April.

- Palangka Post*. 2004. "Festival Tandak". Tanggal 3 Maret
- _____. 2004. "Di Lamandau Guru Agama Hindu Kaharingan Masih Kurang". Tanggal 14 Pebruari.
- _____. 2003. "Tidak Ada Beda Agama Hindu Kaharingan Dengan Agama Kaharingan (1)". Tanggal 3 September.
- _____. 2004. "Kaharingan Menolak Disebut Aliran Kepercayaan". Tanggal 12 Agustus

Laporan/Data Keagamaan:

Departemen Agama RI, *Data Keagamaan Tahun 2003*, Jakarta: Departemen Agama

Mantikey R. Hanyi, *Laporan Sekretaris Umum MBAHK tentang Situasi Terakhir Penganut Agama Kaharingan di Kalimantan Tengah*, disampaikan pada Rapat Pimpinan Khusus II Majelis Besar Agama Hindu Kaharingan Pusat Pangkaraya tanggal 9 Mei 2006.

Pemerintah Kota Palangka Raya
 2004 *Rencana Strategis Kota Palangka Raya Tahun 2004-2008*, Palangka Raya: Pemkot Palangka Raya

Internet:

Petisi Nasional: Masyarakat Hindu Menuntut Amandemen Pancasila dan UUD 45, mailinglist Kesatuan Mahasiswa Hindu Dharma Indonesia (KMHDI) http://groups.yahoo.com/group/K_M_H_D_I/message/3590?threaded=1&var=1, diakses tanggal 27 Mei 2006.

Sopian, Agus. 2006. *Negara, Agama dan KTP*, artikel dalam <http://www.pantau.or.id/news.detail.php?id=88> diakses tanggal 6 Juni 2006).

www. ATN Center.com

Manuskrip, Surat-Surat, Laporan dan Dokumen Pemerintah:

1. SKDI:

Mosi Serikat Kaharingan Dajak Indonesia jang diambil dan diputuskan dalam Kongres III di Bahu Palawa sedari tanggal 15 sampai 22 Djuli th. 1953 (No. 1/Kong./1953)

Pernyataan Serikat Kaharingan Dajak Indonesia Kalimantan jang diambil dan diputuskan dalam Kongres ke IV di Tewah sedari tgl. 3 sampai 9 Djuli tahun 1954 (No. 2/Kong. IV/1954).

Pernyataan Serikat Kaharingan Dajak Indonesia Kalimantan berpusat di Tangkahan (Kabupaten Kapuas, menurut kesan dan keputusan Kongres ke IV di Tewah Kahajan Hulu) No. 6/Kong.IV/1954

Pernyataan Serikat Kaharingan Dajak Indonesia Kalimantan Berpusat di Tangkahan (Kabupaten Kapuas) No. 10-P-DPP-SKDI/1954

2. MBAUKI

Kaharingan, Majelis Besar Alim Ulama Kaharingan Indonesia, Palangka Raya, 1972.

Agama Kaharingan dan Segala Aspeknya. Laporan Majelis Besar Majelis Besar Alim Ulama Kaharingan Indonesia, Palangka Raya kepada Kejaksaan Tinggi Kalimantan Tengah di Palangka Raya, Tahun 1977 (Tidak dipublikasikan).

Pedoman Dasar Majelis Besar Alim Ulama Kaharingan Indonesia, Palangka Raya, 25 Januari 1972

Program Perjuangan Majelis Besar Alim Ulama Kaharingan Indonesia, Palangka Raya, 25 Januari 1972

Peraturan Tata Tertib Pelayanan Jemaat Kaharingan, Palangka Raya, 26 Maret 1975

3. BAKDI & MAKRI

BAKDI, Badan Amanat Kaharingan Indonesia (BAKDI) Menggugat Pemerintah Indonesia, Palangka Raya, 2001

-----Tuntutan Pemberdayaan Masyarakat Dayak Kaharingan dan Pembentukan Provinsi Daerah Istimewa Dayak Indonesia, Palangka Raya, 1999.

BAKDI & MAKRI. *Hasil Rapat Pimpinan II Pengurus Besar Badan Amanat Kaharingan Dayak Indonesia (PB_BAKDI) Pusat dan Hasil Kongres I Pengurus Besar Lembaga Tertinggi Majelis Agama Kaharingan Republik Indonesia (PBLT-MAKRI) Pusat Tanggal 3 s/d 4 Nopember 2006 Di Palangka Raya – Kalimantan Tengah, 2006.*

MAKRI, *Anggaran Dasar dan Anggaran Rumah Tangga Majelis Agama Kaharingan Republik Indonesia (MAKRI), 2001*

PBLT-MAKRI Pusat, *Sekilas Perjuangan Umat Kaharingan Menuntut Keadilan dan Kebebasan Beragama, Palangka Raya, 2006.*

Hasil Rapat Pimpinan Khusus II Majelis Agama Hindu Kaharingan Pusat Palangka Raya, tanggal 8 s/d 9 Mei 2006

4. MAKI:

Anggaran Dasar dan Anggaran Rumah Tangga Majelis Agama Kaharingan Indonesia Tahun 2007

5. Departemen

Dokumen Integrasi Umat Kaharingan dengan Hindu Tahun 1980 dan Lain-Lain, Kantor Wilayah Departemen Agama Provinsi Kalimantan Tengah, tt.

Ensiklopedi Kepercayaan Terhadap Tuhan Yang Maha Esa, Jakarta: Dirjen Nilai Budaya Seni dan Film, Direktorat Kepercayaan terhadap Tuhan Yang Maha Esa, Tahun 2006.

6. Pemerintah Provinsi Kalimantan Tengah

Bantuan Keagamaan Untuk Lembaga Keagamaan Tahun Anggaran 2006, Palangka Raya 2006.

Bantuan Keagamaan Untuk Lembaga Keagamaan Tahun Anggaran 2009, Palangka Raya 2009.