
Aza El Munadiyan, S.Si, MM, AMIPR


Konsep dan Urgensi Pendidikan 

Pancasila

Nilai - Nilai

Masyarakat

Percaya Kepada 

Tuhan dan 

Toleran

Gotong Royong Musyawarah
Kesetiakawanan

Sosial


Urgensi Pendidikan Pancasila di Perguruan Tinggi:

1. Agar mahasiswa tidak tercerabut dari akar budayanya sendiri

2. Agar mahasiswa memiliki pedoman atau kaidah penuntun dalam berpikir dan

bertindak dalam kehidupan sehari-hari dengan berlandaskan nilai-nilai Pancasila

3. Dapat memperkokoh jiwa kebangsaan mahasiswa sehingga menjadi dorongan 

pokok (leitmotive) dan bintang penunjuk jalan 

4. Agar tidak terpengaruh oleh paham-paham asing yang negatif

5. Sebagai pembentuk civic disposition yang dapat menjadi landasan untuk

pengembangan civic knowledge dan civic skills mahasiswa


Alasan Perlunya Pendidikan Pancasila

1. Kesadaran gaya hidup sederhana dan cinta produk

dalam negeri

2. Kesadaran pentingnya kelangsungan hidup generasi

mendatang

3. Kesadaran pentingnya semangat solidaritas nasional

4. Kesadaran pentingnya norma-norma dalam pergaulan

5. Kesadaran pentingnya kesahatan mental bangsa.

6. Kesadaran tentang pentingnya penegakan hokum.

7. Menanamkan pentingnya kesadaran terhadap ideologi

Pancasila


B. Alasan Diperlukannya Pendidikan 

Pancasila

Secara spesifik, tujuan penyelenggaraan Pendidikan 

Pancasila di perguruan tinggi adalah untuk:

Memperkuat Pancasila sebagai dasar falsafah negara dan ideologi 

bangsa melalui revitalisasi nilai-nilai dasar Pancasila sebagai norma 

dasar kehidupan bermasyarakat,berbangsa, dan bernegara

Memberikan pemahaman dan penghayatan atas jiwa dan nilai-nilai 

dasar Pancasila kepada mahasiswa sebagai warga negara Republik 

Indonesia, dan membimbing untuk dapat menerapkannya dalam 

kehidupan bermasyarakat, berbangsa, dan bernegara


B. Alasan Diperlukannya Pendidikan 

Pancasila

Secara spesifik, tujuan penyelenggaraan Pendidikan 

Pancasila di perguruan tinggi adalah untuk:

Mempersiapkan mahasiswa agar mampu menganalisis dan mencari 

solusi terhadap berbagai persoalan kehidupan bermasyarakat, 

berbangsa, dan bernegara melalui sistem pemikiran yang 

berdasarkan nilai-nilai Pancasila dan UUD Negara RI Tahun 1945

Membentuk sikap mental mahasiswa yang mampu mengapresiasi 

nilai- nilai ketuhanan, kemanusiaan, kecintaan pada tanah air, dan 

kesatuan bangsa, serta penguatan masyarakat madani yang 

demokratis, berkeadilan, dan bermartabat berlandaskan Pancasila, 

untuk mampu berinteraksi dengan dinamika internal daneksternal 

masyarakat bangsa Indonesia


B. Alasan Diperlukannya Pendidikan 

Pancasila

Penyelenggaraan 

pendidikan 

Pancasila sebagai 

mata kuliah di 

perguruan tinggi 

ditegaskan dalam 

Surat Edaran 

Direktorat 

Jenderal 

Pendidikan Tinggi 

Nomor 

914/E/T/2011

, tertanggal 

30 Juni 2011

Undang-

Undang 

Republik 

Indonesia 

Nomor 12 

tahun 2012

Pasal 2 Pasal 35 

ayat (3)


C. Menggali Sumber Historis, Sosiologis, Politik 

Pendidikan Pancasila

Sumber Historis Pendidikan Pancasila

Sumber Sosiologis Pendidikan Pancasila

Sumber Yuridis Pendidikan Pancasila

Sumber Politik Pendidikan Pancasila


D. Membangun Argumen tentang 

Dinamika dan Tantangan Pendidikan 

Pancasila

Dinamika 

Pendidikan 

Pancasila

Dekrit 

Presiden 

5 Juli 1959

Ketetapan 

MPR RI, 

Nomor 

II/MPR/19

78


Keberadaan mata kuliah Pancasila semakin kokoh dengan berlakunya Undang-

Undang Republik Indonesia Nomor 2 Tahun 1989, tentang Sistem Pendidikan 

Nasional, yang pada pasal 39 ditentukan bahwa kurikulum pendidikan tinggi 

harus memuat mata kuliah pendidikan Pancasila

Pasal 13 ayat (2) Peraturan Pemerintah Republik Indonesia Nomor 60 Tahun 

1999, tentang Pendidikan Tinggi, jo. Pasal 1 SK Dirjen Dikti Nomor 

467/DIKTI/Kep/1999

Dinamika Pendidikan Pancasila


D. Membangun Argumen tentang 

Dinamika dan Tantangan Pendidikan 

Pancasila

Dinamika 

Pendidikan 

Pancasila

Tahun 

2000
SK Dirjen Dikti, 

Nomor 232/U/2000

SK Dirjen Dikti, 

Nomor 

265/Dikti/2000SK Dirjen Dikti, 

Nomor 

38/Dikti/Kep/2002

MPR, Nomor XVIII/ MPR/1998, tentang 

Pencabutan Ketetapan MPR Nomor 

II/MPR/1978 tentang Pedoman 

Penghayatan dan Pengamalan Pancasila 

(Ekaprasetia Pancakarsa), sejak itu 

Penataran P-4 tidak lagi dilaksanakan


Dinamika 

Pendidikan 

Pancasila

Ditetapkannya Undang-Undang 

Republik Indonesia Nomor 20 tahun 

2003, kembali mengurangi langkah 

pembudayaan Pancasila melalui 

pendidikan

Pasal 2 Undang-Undang Republik 

Indonesia Nomor 12 tahun 2012, tentang 

Pendidikan Tinggi, yang menetapkan 

ketentuan bahwa mata kuliah 

pendidikan Pancasila wajib dimuat 

dalam kurikulum perguruan tinggi


D. Membangun Argumen tentang 

Dinamika dan Tantangan Pendidikan 

Pancasila

Tantangan 

Pendidikan 

Pancasila

Faktor 

ketersediaan 

sumber daya

Spesialisasi program studi yang 

makin tajam (yang menyebabkan 

kekurangtertarikan sebagian 

mahasiswa terhadap pendidikan 

Pancasila)

INTERNAL


Tantangan 

Pendidikan 

Pancasila

Krisis keteladanan 

dari para elite 

politik 

Maraknya gaya hidup 

hedonistik di dalam 

masyarakat

EKSTERNAL


Esensi dan Urgensi Pendidikan Pancasila 

untuk Masa Depan

1. Pengantar perkuliahan pendidikan Pancasila

2. Pancasila dalam kajian sejarah bangsa Indonesia

3. Pancasila sebagai dasar negara

4. Pancasila sebagai ideologi negara

5. Pancasila sebagai sistem filsafat

6. Pancasila sebagai sistem etika

7. Pancasila sebagai dasar nilai pengembangan ilmu


E. Mendeskripsikan Esensi dan Urgensi 

Pendidikan Pancasila untuk Masa Depan

Urgensi pendidikan Pancasila

bagi suatu program studi

Berkaitan dengan tugas 

menyusun/membentuk 

peraturan perundang-

undangan


F. Rangkuman tentang Pengertian 

dan Pentingnya Pendidikan Pancasila

Mata kuliah Pancasila merupakan proses 

pembelajaran dengan menggunakan pendekatan 

student centered learning, untuk 

mengembangkan knowledge, attitude, dan skill 

mahasiswa sebagai calon pemimpin bangsa 

dalam membangun jiwa profesionalitasnya 

sesuai dengan program studinya masing-masing 

dengan menjadikan nilai- nilai Pancasila sebagai 

kaidah penuntun (guiding principle) sehingga 

menjadi warga negara yang baik (good 

citizenship).


F. Rangkuman tentang Pengertian dan 

Pentingnya Pendidikan Pancasila

Urgensi pendidikan Pancasila, yaitu dapat 

memperkokoh jiwa kebangsaan mahasiswa 

sehingga menjadi dorongan pokok (leitmotive) 

dan bintang penunjuk jalan (leitstar) bagi calon 

pemegang tongkat estafet kepemimpinan 

bangsa di berbagai bidang dan tingkatan. Selain 

itu, agar calon pemegang tongkat estafet 

kepemimpinan bangsa tidak mudah terpengaruh 

oleh paham- paham asing yang dapat 

mendorong untuk tidak dijalankannya nilai-nilai 

Pancasila.


