

Course: Pancasila

module/course

code

MPK4006

Student
workload

340 Minutes /

Week

Credits
(ECTS)

3.02

ECTS

Semester

2

Frequency

Odd Semester

Duration

1x / Semester

 Types of
courses :

Tutorial/Lecture
/
Response

Contact hours :

100 minutes / week

Independent
study

240 minutes /

week

Class size X
students:
30 Students

1 Prerequisites for participation (if applicable)

-

2 Learning outcomes
1. Understand and implement the fundamental values of Pancasila related to universal

science, nationality and humanity
2. Understanding the historical study of Pancasila 5 Era comprehensively by conducting

an objective literature review so as to produce a study of the historical truth of
Pancasila as a whole.

3. Have the ability to explain the philosophy of Pancasila and the nature of the precepts
of Pancasila based on relevant and contextual problems

4. Have an understanding of ideology, and be able to take advantage of the Pancasila
ideology among the world's major ideologies.

5. Have an understanding of Pancasila as the basis of the State, especially related to
the elaboration of Pancasila in the articles of the 1945 Constitution of the Republic
of Indonesia.

6. Have a deep understanding of ethics and world ethical schools, and be able to display
the ethical position of Pancasila which embodies ethical principles

7. Able to implement the basic values of Pancasila, namely the value of divinity
(religiosity and tolerance); human values (anti-discriminatory attitude and
humanizes humans; the value of diversity (appreciating differences); grounding
substantive deliberation and social justice.

3 Description:

The Pancasila Education Course is a Personality Course that explores and implements the

values and wisdom of the archipelago crystallized in Pancasila. The substance of this

course is directed at building a rational-critical Pancasila paradigm related to student

disciplines in responding to national-scientific issues, as well as implementing Pancasila

values in the reality of nationality and humanity in line with the application of science

and technology as a form of intellectual responsibility and responsibility. moral. The

ultimate goal of this course is expected to be able to form a person with Indonesian

character based on the Pancasila value system.

4 Subject aims/Content

1. Introduction to Lecture Materials

2. Pancasila in the Study of the History of the Indonesian Nation:

4. Pancasila in Philosophy Perspective

5. Pancasila as a Philosophical System:

6. Pancasila and Ideological Discourse (1)

7. Pancasila as the Ideology of the Nation(2)

8. Pancasila as the State Foundation:

9. Midterm Exam

10. Pancasila as a System of Ethics

11. Divine Ethics:

12. Humanity Ethics:

13. Ethics of Unity:

14. Negotiation Ethics:

15. Ethics of Justice:

16. Pancasila as a Science Paradigm Knowledge

17. Final Semester Exams

5 Teaching methods

1. Lectures

2. Discussions

3. Problem base learning and inquiry (PBL)

6 Assessment methods

1. Task,
2. Mid-Term Exam,
3. Final-Term Exam
4. Quiz

7 Other information e.g. bibliographical references

C.1 Mandatory

1. Kaelan, 2009, Filsafat Pancasila: Pandangan Hidup Bangsa Indonesia, Paradigma,

Yogyakarta

2. Latief, Yudi, 2011, Negara Paripurna: Historisitas, Rasionalitas, dan Aktualitas

Pancasila, Jakarta: Gramedia

3. Sutrisno, Slamet, 2006, Filsafat dan Ideologi Pancasila, Yogyakarta: Penerbit Andi

4. TIM Dosen Pancasila, Modul Pendidikan Pancasila, MKU, UB

C.2 Pelengkap

1. Haryatmoko, 2003, Etika Politik dan Kekuasaan, Jakarta, Gramedia

2. Hariyono, 2014, Ideologi Pancasila, Roh Progresif Nasionalisme Indonesia, Malang:

Intrans

3. Kaelan, 2013, Negara Kebangsaan Pancasila, Yogyakarta: Paradigma

2. Latief, Yudi, 2015, Revolusi Pancasila, Bandung: Mizan

3. _________, 2014. Mata Air Keteladanan: Pancasila dalam Perbuatan, Bandung:

Mizan

4. Listiyono Santoso dan Ikhsan Rosyid, 2011, “Harapan, Peluang dan Tantangan

Pembudayaan Nilai-nilai Pancasila”, Surabaya, Airlangga University Press

5. Magnis, Suseno, 2003, Etika Politik, Prinsip-prinsip Moral Dasar Kenegaraan

Modern, Jakarta: Gramedia

6. Noor Syam, Mohammad, 2000, Pancasila, Dasar Negara Republik Indonesia:

Wawasan Sosi-Kultural, Filosofis dan Konstitusional, Lab Pancasila UM, Malang

7. Notonegoro, 1995, Pancasila Dasar Falsafah Negara, Jakarta, Bumi Aksara

8. Soekarno, 2006, Filsafat Pancasila, Yogyakarta, Media Pressindo

9. Sunoto, (tt), Filsafat Pancasila: Pendekatan Metafisika dan Logika

10. Sutrisno, Slamet, 2006, Filsafat dan Ideologi Pancasila, Yogyakarta: Penerbit Andi

11. TIM Dosen Filsafat Ilmu UGM, 1996, Filsafat Ilmu, Yogyakarta: Liberty

12. 14. Oetojo Oesman dan Alfian (Ed). (1992). Pancasila sebagai Ideologi: dalam

Berbagai Bidang Kehidupan Bermasyarakat, Berbangsa dan Berbegara, Jakarta: BP-

7 15. William Chang, 1997, The Dignity of the Human Person in Pancasila and the

Church’s Social Doctrine: An Ethical Comparative Study, Quezon City

