

PENDIDIKAN PANCASILA

Dr. Samsuri, M.Ag.

DAFTAR ISI (TENTATIF)

Pendahuluan 1

Bab 1. Kajian Ilmiah Pancasila 11

- A. Posisi Kajian Ilmiah Pancasila
- B. Teoretisasi Notonagoro dan Kuntowijoyo

Bab 2. Sistem Falsafah Pancasila 31

- A. Pandangan Dunia Pancasila
- B. Aspek Filosofis Pancasila

Bab 3. Pancasila dalam Pergumulan Ideologi 49

- A. Pancasila sebagai Ideologi
- B. Liberalisme dan Sosialisme-Komunisme
- C. Pancasila di antara Ideologi Dunia

Bab 3. Pancasila Dasar Negara Republik Indonesia 65

- A. Perumusan Pancasila sebagai Dasar Negara
- B. Hubungan Proklamasi, Pancasila dan Konstitusi
- C. Implikasi Pancasila sebagai Dasar Negara

Bab 4. Pengamalan Pancasila dalam Sistem Ketatanegaraan Indonesia 85

- A. Pancasila dalam Sistem Pemerintahan Presidensial Periode Revolusi Fisik (1945)
- B. Pancasila dalam Sistem Pemerintahan Parlementer (1945-1959)
- C. Pancasila dalam Sistem Pemerintahan Presidensial Periode Pertama (1959-1967)
- D. Pancasila dalam Sistem Pemerintahan Presidensial Periode Kedua (1967-1998)
- E. Pancasila dalam Sistem Pemerintahan Presidensial Periode Ketiga (1998 – sekarang)

Bab 5. Aktualisasi Pancasila Pasca Reformasi Nasional 109

- A. Pancasila sebagai Paradigma Pembangunan
 - 1. Stabilitas Pembangunan Nasional
 - 2. Tafsir Pengamalan Pancasila Model Pedoman Penghayatan dan Pengamalan Pancasila (P4)
- B. Pancasila sebagai Paradigma Reformasi
- C. Pendidikan Karakter Bangsa - Pilar-pilar Kebangsaan

Penutup 135

Glosarium 151

Daftar Pustaka

Indeks

DAFTAR PUSTAKA (Sementara)

- Alam, W.T. (2001). *Bung Karno Menggali Pancasila: Kumpulan Pidato*. Jakarta: Gramedia Pustaka Indonesia
- Bourchier, D. (2007). *Pancasila Versi Orde Baru dan Asal Muasal Negara Organik (Integralistik)*, terj. Agus Wahyudi dari disetasi berbahasa Inggris *Lineages of organicist Political Thought in Indonesia*. Yogyakarta: Aditya Media Yogyakarta dan Pusat Studi Pancasila Universitas Gadjah Mada.
- Culla, A.S. (2006). *Rekonstruksi Civil Society: Wacana dan Aksi Ornop di Indonesia*. Jakarta: LP3ES dan YLBHI
- Darmodiharjo, D. (1980). "Orientasi Singkat Pancasila" Laboratorium Pancasila IKIP Malang. *Santiaji Pancasila*. Surabaya: Usaha Nasional, pp. 7-132
- Darmodiharjo, D. (1982). *Sekitar Pendidikan Moral Pancasila*. Jakarta: Tim Pendidikan Moral Pancasila Direktorat Jenderal Pendidikan Dasar dan Menengah Departemen Pendidikan dan Kebudayaan.
- Dawson, R. E., Prewitt, K., dan Dawson, K. S. (1977). *Political Socialization*. 2nd edition. Boston and Toronto: Little Brown and Co.
- Dhakidei, D. (2001). "Sistem Sebagai Totalisasi, Masyarakat Warga, dan Pergulatan Demokrasi." dalam St. Sularto (editor). *Masyarakat Warga dan Pergulatan Demokrasi*. Jakarta: Penerbit Buku Kompas, pp. 3-29.
- Fachruddin, F. (2006). *Agama dan Pendidikan Demokrasi: Pengalaman Muhammadiyah dan Nahdlatul Ulama*. Jakarta: Pustaka Alvabet dan INSEP
- Fakih, M. (1996). *Masyarakat Sipil untuk Transformasi Sosial: Pergolakan Ideologi LSM Indonesia*. Yogyakarta: Pustaka Pelajar
- Fukuyama, F. (1992). *The End History and the Last Man*. New York: Free Press
- Habermas, J. (1989). *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*. Terj. Thomas Burger. Cambridge, Mass.: The MIT Press
- Hikam, M.A.S. (1996). *Demokrasi dan Civil Society*. Jakarta: LP3ES
- Huntington, S.P. (1993). "The Clash of Civilizations?" *Foreign Affairs*, Vol. 72, No. 3, Summer, pp. 22-49
- Huntington, S.P. (1996). *The Clash of Civilizations and the Remaking of World Order*. New York: Simon and Schuster
- Huntington, S.P. (1999). "The Lonely Superpower," *Foreign Affairs*, Vol. 78, No. 2, March/April, pp. 35-49
- Hussain, S.B. (2004) *Encyclopedia of capitalism*. New York: Facts On File, Inc.
- Kuntowijoyo. (1991). *Paradigma Islam untuk Aksi*. Bandung: Mizan

- Langenberg, M. (1990). "The New Order State: Language, Ideology, Hegemony." dalam Arief Budiman (ed.). *State and Civil Society in Indonesia*. Clayton, Victoria: Centre of Southeast Asian Studies, Monash University. pp.121-150.
- Maarif, A.S. (1985). *Islam dan Masalah Kenegaraan*. Jakarta: LP3ES
- Madjid, N. (2001). "Kebebasan dan Supremasi Hukum, Dua Asas Masyarakat Madani." dalam St. Sularto (editor). *Masyarakat Warga dan Pergulatan Demokrasi*. Jakarta: Penerbit Buku Kompas, pp. 43-54.
- Magnis-Suseno, F. (2003). *Etika Politik: Prinsip-prinsip Moral Dasar Kenegaraan Modern*. Cet. Ketujuh. Jakarta: PT. Gramedia Pustaka Utama
- Nasution, A.B. (2009). *Aspirasi Pemerintahan Konstitusional di Indonesia*. Cet. 9. Jakarta: Grafiti Press.
- Nasution, A.B. dkk. (1999). *Federalisme Untuk Indonesia*. Jakarta: Penerbit Harian Kompas
- Noer, D. (1991). *Gerakan Moderen Islam di Indonesia 1900-1942*, Cet. Ke-6. Jakarta: LP3ES.
- Nordholt, H.S. dan Ireen Hoogenboom (eds.) (2006). *Indonesian Transition*. Yogyakarta: Pustaka Pelajar
- Notonagoro (1967). *Beberapa Hal Mengenai Falsafah Pancasila: Pidato Dies Natalies I Universitas Pancasila Jakarta*. Jakarta: Universitas Pancasila
- Prasetyo, H. *et al.* (2002). *Islam & Civil Society, Pandangan Muslim Indonesia*. Jakarta: Gramedia
- Putnam, R. D. (1993). *Making Democracy Work: Civic Tradition in Modern Italy*. Princeton, New Jersey: Princeton University Press.
- Samsuri (2004). *Politik Islam Anti-Komunis*. Yogyakarta: Safiria Insani Press & MSI UII
- Samsuri (2011). *Pendidikan Karakter Warga Negara: Kritik Pembangunan Karakter Bangsa*. Yogyakarta: Diandra
- Schumpeter, J.S. (1975). *Capitalism, Socialism and Democracy*. New York: Harper and Row, Publisher Inc.
- Sekretariat Negara RI. (1995). *Risalah Sidang BPUPKI dan PPKI*. Jakarta: Sekretariat Negara RI
- Simanjuntak, M. (1994). *Pandangan Negara Integralistik: Sumber, Unsur, dan Riwayatnya dalam Persiapan UUD 1945*. Jakarta: PT. Pustaka Utama Grafiti
- Soepardo, *et al.* (1962). *Civics, Masyarakat dan Manusia Indonesia Baru*. Jakarta: Balai Pustaka
- Thomas, P. (2008). *Marxism and Scientific Socialism: From Engels to Althusser*. New York: Routledge
- Tim ICCE UIN Syarif Hidayatullah Jakarta. (2005). *Pendidikan Kewargaan (Civic Education): Demokrasi, Hak Asasi Manusia dan Masyarakat Madani*. Jakarta: Prenada Media dan ICCE UIN Syarif Hidayatullah Jakarta

Weber, M. (1930/2001). *The Protestant Ethic and the Spirit of Capitalism*. London & New York: Routledge