PENGANTAR

Buku ini tentu saja hanya sebagian kecil untuk merespons rentangan perjalanan tentang kebudayaan yang salama ini diakui secara relativitis. Sejumlah paradigma kebudayaan sejak struktural-fungsional hingga post-modern yang menjadi bahan diskusi dalam buku ini tentu saja hanya sebagian kecil dari dari sejumlah argumentasi yang telah menjadi bahan perdebatan dalam ilmu sosial. Demikian juga sejumlah contoh anotasi karya-karya etnografi yang tersaji hanya sebagian kecil dari berserak karya yang luar biasa banyaknya. 
Dalam beberapa hal saya sangat menyadari adanya sejumlah kekurangan. Maka, saya sampaikan ucapan terimakasih yang tak terhingga kepada teman-teman diskusi yang selama ini membantu saya dalam proses penyusunan buku ini. Mereka adalah para guru yang sangat berjasa buat saya dalam perjalanan hidup saya mengenali kebudayaan. Sebut saja Bapak Achmad Fedyani Saifuddin, Bapak Iwan Tjitrajaya, Bapak Mudjahirin Thohir, dan tak lupa kepada teman diskusi yang paling setia selama ini: Mas Rosa Widyawan, Wahyudi, dan Thomas Nugroho. Salam

Penulis

