
Name: The Indonesian State Ideology

module/cour
se code

MPK4008

Student workload

340
(minutes/week)

Credits
(ECTS)

3.02 ECTS

Semester

II

Frequency

Even Semester

Duration

1x per
semester

 Types of courses:

Tutorial/Lecture/
Response

Contact hours:

100 minutes/week

Independent
study

240
minutes/week

Class size X
students

30 Students
(S1)

1 Prerequisites for participation
-

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:
3. Pancasila in Philosophy Perspective
4. Pancasila as a Philosophical System:
5. Pancasila and Ideological Discourse (1)
6. Pancasila as the Ideology of the Nation(2)
7. Pancasila as the State Foundation:
8. Midterm Exam
9. Pancasila as a System of Ethics
10. Divine Ethics:

11. Humanity Ethics:
12. Ethics of Unity:
13. Negotiation Ethics:
14. Ethics of Justice:
15. Pancasila as a Science Paradigm Knowledge
16. Final Semester Exams

5 Teaching methods : Lectures, Discussions, Problem base learning and inquiry (PBL)

6 Assessment methods: Presentation 10% Discussion 15% Task 10% Quiz 15% MIDDLE SEMESTER
EXAM 25% FINAL SEMESTER EXAM 25%

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 Complementary
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
4. Latief, Yudi, 2015, Revolusi Pancasila, Bandung: Mizan
5. _________, 2014. Mata Air Keteladanan: Pancasila dalam Perbuatan, Bandung: Mizan
6. Listiyono Santoso dan Ikhsan Rosyid, 2011, “Harapan, Peluang dan Tantangan Pembudayaan

Nilai-nilai Pancasila”, Surabaya, Airlangga University Press
7. Magnis, Suseno, 2003, Etika Politik, Prinsip-prinsip Moral Dasar Kenegaraan Modern,

Jakarta: Gramedia
8. Noor Syam, Mohammad, 2000, Pancasila, Dasar Negara Republik Indonesia: Wawasan

Sosial-Kultural, Filosofis dan Konstitusional, Lab Pancasila UM, Malang
9. Notonegoro, 1995, Pancasila Dasar Falsafah Negara, Jakarta, Bumi Aksara
10. Soekarno, 2006, Filsafat Pancasila, Yogyakarta, Media Pressindo
11. Sunoto, (tt), Filsafat Pancasila: Pendekatan Metafisika dan Logika
12. Sutrisno, Slamet, 2006, Filsafat dan Ideologi Pancasila, Yogyakarta: Penerbit Andi
13. TIM Dosen Filsafat Ilmu UGM, 1996, Filsafat Ilmu, Yogyakarta: Liberty
14. Oetojo Oesman dan Alfian (Ed). (1992). Pancasila sebagai Ideologi: dalam Berbagai Bidang

Kehidupan Bermasyarakat, Berbangsa dan Bernegara, 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

