

The Learning of Pancasila Seen from the Perspective of Islam in Aceh: What Lessons Can Be Learned?

Iswadi^{1*}, Muhammad Shaleh Assingkily², Herinto Sidik Iriansyah³

^{1*}Universitas Esa Unggul

²Sekolah Tinggi Ilmu Tarbiyah (STIT) Al-Ittihadiyah Labuhanbatu Utara

³Sekolah Tinggi Keguruan dan Ilmu Pendidikan (STKIP) Kusuma Negara

*Corresponding Author. Email: iswadi@esaunggul.ac.id

Abstract: This study aims to reveal the learning of Pancasila based on Islam in Aceh. This study used a qualitative approach with a descriptive study method. The subjects of this study were principals and teachers of SDIT Madani Aceh Tenggara, principals, and teachers of SMP 3 Gayo Lues and the people of Central Aceh. The instruments used participant observation, in-depth interviews, and documentation studies. The data analysis technique used data reduction, data presentation, and verification to draw a conclusion. The validity of the research data was tested by data triangulation techniques. The results of this study showed that Pancasila learning which contains material for fostering religious, nationalist and integrity characters in the nation's children was in line with Islamic studies which provide educative physical and spiritual guidance. The people of Aceh who was identical with Islam were very appropriated to make learning Pancasila as an effort to maintain religious harmony, ethnic and cultural diversity and increase the sense of nationalism in students. Through this research, it is hoped that it will become a prototype in the practice of learning Pancasila based on Islam in other areas.

Article History

Received: 19-09-2022

Revised: 21-10-2022

Accepted: 13-11-2022

Published: 16-12-2022

Key Words:

Religious Character;

Pancasila Learning;

Acehnese People;

Nationalism Attitude.

How to Cite: Iswadi, I., Assingkily, M., & Iriansyah, H. (2022). The Learning of Pancasila Seen from the Perspective of Islam in Aceh: What Lessons Can Be Learned?. *Jurnal Kependidikan: Jurnal Hasil Penelitian dan Kajian Kepustakaan di Bidang Pendidikan, Pengajaran dan Pembelajaran*, 8(4), 1039-1051. doi:<https://doi.org/10.33394/jk.v8i4.6233>


<https://doi.org/10.33394/jk.v8i4.6233>

This is an open-access article under the CC-BY-SA License.


Introduction

Religious education is a human right guaranteed by the state for all students in Indonesia (Mahrusillah, 2019). This guarantee relates to administering religious education in educational institutions, including teachers of the same religion, religious teaching materials, and teaching strategies according to religious foundations (Rahman & Suharno, 2020). In Islam, religious education for Muslims has been formally regulated by establishing madrasas as schools with Islamic characteristics. Where, madrasas apply learning that combines the national education curriculum (from the regulation of the minister of education and culture) and the religious education curriculum (from the regulation of the minister of religion), even coupled with local wisdom (Hidayat, 2020; Sumardi, 2014; Sukri, *et.al.*, 2018).

Ideally, religious teaching given to students will change the mindset and behavior of the community in the future (Dasmalinda & Hasrul, 2020). This is based on religious and educative values given to children as capital for character building (personality) (Soedjiwo, 2020; Malik, *et.al.*, 2021). Furthermore, religious teaching is a child's need from an early age, because it becomes a stimulus to children's religious and moral development (Bernadika, 2021). The religious and humanistic character of religious teaching becomes a value order that directs children from an early age to maintain human dignity and humanize each other (Khasanah & Mazida, 2021). It shows that spirituality is the main factor in maintaining the balance of maturity that is expected to be imprinted on the child's personality.


Pancasila, as the source of all sources of law in Indonesia, becomes a learning material for character values needed for students. Religious values, humanism, tolerance, unity, deliberation, justice, and mutual cooperation as the content of character values in Pancasila (Anbiya & Asyafah, 2020). The existence and determination of Pancasila as a compulsory teaching material at every level of education is a positive matter for equalizing the perception of the nation's children about national philosophy and history (Winangun, et.al., 2022; Utami, 2019). Thus, all children of the nation have the right to receive character education based on religious teachings according to their respective beliefs (based on God Almighty) and the teaching of Pancasila (state philosophy and national history).

The reality that appears in society is that there has been a moral degradation of the nation's children, especially since the Covid-19 pandemic (Nuryadi & Widiatmaka, 2022; Nurohmah & Dewi, 2021). Various factors are to blame for this deterioration, one of which is the lack of a filter for social media (internet) broadcasts, while children (students) must take lessons via smartphones (distance learning system) (Dewantara & Nurgiansah, 2021; Adiansyah & Widiatmaka, 2022). This paradoxical reality has colored the world of children's education during continuing education efforts (to avoid lost generation) (Firdaus, 2021). Even so, many parents feel confused about the education their children get (Tanjung, 2021).

Based on previous research, Armadhyany (2021) explains that apart from social media or smartphones, the low quality of teaching religion, character and Pancasila is the main factor in degradation in Indonesia. In line with this, Cipta & Riyadi (2020) describes that Pancasila education is material for the history of independence that must not be lost in every generation, especially Pancasila is an important part of the philosophy of the Indonesian nation. In another context, Suryana & Munira (2022) combined Pancasila learning with Islamic religious education to form an integral personality in children, especially in the background of their research in Aceh.

The relationship between religion and the state is integral and does not determine each other, except for a kingdom-based state (Israpil & Suardi, 2021). Even so, the full recognition and sovereignty obtained by a country cannot be separated from the participation of religious leaders (Diantoro, et.al., 2021). This shows that implementing religious and state orders must be relevant in maintaining the order of human dignity values. The relevant meaning is not the principle of "uniform coercion" or "matchology" of religious and state principles, but rather the regulation of the state management system that refers to sources of state and religious law in order to avoid conflict with local wisdom that is entrenched in social communities (Nurmanita, 2022).

Religious learning in Indonesia has been formal since the beginning of independence with the establishment of madrasas (elementary and secondary education levels) and Islamic high schools (STI as the forerunner of Islamic religious colleges) (Thohari, 2020; Maisyaroh, 2020). However, the dynamics of Islamic educational institutions do not seem to significantly strengthen the character of the nation's children (Sadewa, 2022). This is based on the demands of a learning curriculum that measures students' affective aspects through "letters" or "numbers" (Gestiardi & Suyitno, 2021), coupled with religious teaching methods that are not based on *wisdom*, *mau'idzah hasanah*, and *jadat billati hiya ahsan* (Qowim, 2020). Thus, religious teaching becomes material the teacher conveys to students merely dogmatic or truth acquisition. In fact, Islam is a religion that requires human resources to learn for life, both perennial knowledge and acquired knowledge.

The diversity of Indonesian society (plurality) from culture, ethnicity, race, and religion is a wealth that must be maintained in the education system (Safitri, et.al., 2022). However, not a few people debate late about the differences that exist, even though all of


them are human nature that must be fought for through unity (Umar, 2019). This conflict of differences is further exacerbated by triggering religious fanaticism or certain cultural ethnic groups, thus discriminating against groups that are considered different (Syarif, 2018). This situation is certainly a concern for national unity, so it needs to be followed up and anticipated rooted in the education system.

The appearance of the nation's current state is proven by research conducted by Aprilianti (2021) with the results of low tolerance among students. Where, students are supposed to be tolerant with students of different religions, and ironically it is done by teachers in the field of religion. Another study was also conducted by Saifullah & Aksa (2021) with the results of many cases of religious conflict in intimidation, social violations, physical attacks, and even sexual harassment. The research-based findings are certainly evidence of the weakness of the education system on the character of students.

Pancasila, the nation's philosophy, was born on the consensus of the founders of the nation and the people of Indonesia (Lubis & Najicha, 2022). The teaching of Pancasila is expected to be an effort to unify the nation by presenting the history of struggle to children (students) in schools/madrassas (Putri, *et.al.*, 2022). Fanatical attitudes and other national dividers are expected to be neutralized through Pancasila education (learning) (Jati, 2022). It is based on the attitude of all the nation's children who have always accepted Pancasila as the foundation of life and unifying the nation (Pratama & Irayanti, 2022). Furthermore, Pancasila can also accommodate differences and conflicts, which have been proven to be strong during the 77 years of Indonesian independence.

The people of Aceh as one of the provinces in Indonesia are known to be synonymous with Islam as the "veranda of Mecca" (Dhuhr, 2017). Likewise, the characteristics of Islam inherent in the people of Aceh still leave a fanatical attitude in a small part of the community in the midst of the Indonesian nation (Hartani & Nulhaqim, 2020). This is evidenced by separatist violence carried out by members of the Free Aceh Movement (GAM) (Alkaf, *et.al.*, 2022) and religious conflicts, including the burning of houses of worship in Aceh Singkil, Aceh Province (Triyono & Setyawan, 2021; Saragih, 2022). In response to this, the Aceh government implements and strengthens character education based on Islamic teachings through Pancasila learning.

Indeed, research relevant to the theme of Pancasila learning has been investigated from various study points of view. Among them discusses the aspect of learning the history of the nation based on Islam (Wijaya, *et.al.*, 2021), character education for the nation's children (Sumarto, 2018; Kosim, 2017; Cahyadi, 2014), Thoughts of figures about the relevance of Pancasila and Islam (Mukaromah, 2020), integration of values in Pancasila education (Fitraini & Andriani, 2020), self-development and culture for students (Rahmiyanti, 2017), and fostering moderate religious attitudes in students (Heriyanto, *et.al.*, 2022).

Observing the description above, it is known that there are differences between this research and previous research. Where, previous research examined Pancasila learning around the curriculum, learning tools, and other teaching components. The novelty of this research is from the analysis aspect of Pancasila learning which is based on Islam with the research background of the "Serambi Makkah" area, Aceh. Thus, this research aims to reveal the wisdom of the learning of Pancasila based on Islam in Aceh. This is considered important in line with the phenomenon of moral degradation, programming of character strengthening from the government, and the involvement of the religious culture of the Acehnese people in shaping the character of Pancasila for children.


Research Method

This type of research used qualitative approach with a descriptive study method. In the research process, the perspective of interview participants (informants) is examined on the research theme, then linked to the results of observations and documentation studies at the research location. The subjects of this study were principals and teachers of SDIT Madani Aceh Tenggara, principals, and teachers of SMP 3 Gayo Lues and the people of Central Aceh. Furthermore, the researcher also understands various social phenomena related to the response of informants in Aceh as a result of learning Pancasila based on Islam. The central position of the researcher as a "key instrument" is to conduct data analysis independently through data sorting and comparison techniques according to the research theme, presenting data and re-verifying the suitability of the data (Assingkily, 2021).

The data collection techniques of this research are participant observation, in-depth interviews, and documentation studies. Thus, there is a balance between field findings and previous research in reporting the results of research on Pancasila learning based on Islam in Aceh. Test the validity of the data using triangulation techniques. The data analysis technique used data reduction, data presentation, and verification to draw a conclusion. Finally, the validity of the research data was tested by data triangulation techniques.

Results and Discussion

Learning Pancasila Based on Islam

Pancasila is a textual text that unifies the nation. Independence of the Indonesian nation by proclaiming itself as of August 17, 1945, firmly with the determination of Pancasila as of June 18, 1945 (Laksono, 2019; Hardinanto, 2017). The norms and characters in each of its precepts reflect Indonesian society, ranging from people who believe in God (first principle), civilized people (second principle), social and united people (third principle), tolerant people who respect each other's opinions in deliberation and consensus (fourth precept), and social justice (fifth precept) (Handoko, 2020; Purwanta, 2018; Tambudi, 2018).

The character in each precept is a form of sublimation of socio-cultural values that unites Indonesian people with various diversity (culture, ethnicity, ethnicity, religion, from various geographical areas) (Hidayat & Sumarto, 2020). Pancasila is also a way of life that continues to be believed to unite and strengthen the sovereignty of the Indonesian nation. The existence of Pancasila until 77 years of independence (17 August 1945-2022) is proof that this nation's philosophy of life is not a "rigid, dead, anti-critic" textual text, but a philosophy that can be contextualized in strengthening unity and is flexible to be studied from various perspectives. scientific aspect (Anggono, *et.al.*, 2021).

The status of Pancasila as the nation's ideology contains noble values and the history of the struggle for independence (Sidi, *et.al.*, 2021). Until now, the value of Pancasila has served as a motivator for "self-reliance" in each generation. It can be a solution to the nation's life problems, both internally and externally (Shaleh & Wisnaeni, 2019). Furthermore, ideology which is defined as a basic idea also means the nation's view of life, in which Pancasila contains basic values and ideals, as well as various functional instruments related to efforts to realize these national ideals (Brata & Wartha, 2017). Thus, character building can be done by teaching Pancasila in learning in schools/madrasas and even universities.

Pancasila education means teaching national material, starting from the history of the struggle for independence, national figures and Indonesian human dignity, the character of the nation's children, to portraits of nobility and morals (Saidurrahman & Arifinsyah, 2020). Pancasila's current practice is a 'shield' for the entry of ideas that are contrary to the ideals of national independence, ranging from the notion of radicalism, extremism, and terrorism that


threaten the unity of Indonesia and endanger the country (Sidi, *et.al.*, 2021). For this reason, Pancasila education provides insight and understanding to students from the ground up about the "long journey of this nation" and efforts to practice Pancasila in everyday life.

The government program is in the form of character strengthening development (PPK) in the field of education, sourced from Pancasila, in the form of religious character, nationalism, integrity, independence, and mutual cooperation (Widiatama, *et.al.*, 2020). These values are integral and intact (not to be chosen), dynamic, and continuously practiced daily. Practicing these values is the same as every point in Pancasila (Danardono, 2021). Integral human dignity (whole personality) is a marker of the success of the program in developing the strengthening of the character of the nation's children.

Furthermore, the role of schools and madrasas is essential concern in practicing Pancasila teaching (Nurgiansah, 2022). This is further confirmed through learning Islamic religious education (PAI) and manners, where every character of Pancasila does not conflict with Islamic teachings (Aulia, *et.al.*, 2021). The combination of Pancasila teaching and PAI materials trains and fosters intellectual, socio-emotional and spiritual intelligence. In fact, the practice of two subjects that contain these character values is a form of maintaining the positive potential of children and developing that potential independently (Yanto, 2020). Thus, religious spirituality and morality are reflected in children's activities in the community, family and educational institutions.

Pancasila lessons and PAI materials are sought to give children the right to moral/character education. Where, teachers or parents can monitor the attitude of the child's personality because previously they have been given Islamic insight (PAI) and Indonesianness (Pancasila) (Mansir & Kian, 2021). The concept of learning Pancasila based on the teachings of Islam is a binder of Indonesian-Islamic (Junianto, 2021). The primary purpose of combining is to strengthen the unifying role in Pancasila and the role of spiritual strengthening in Islamic material.

The limited schedule for teaching Pancasila or PAI in schools is a problem for strengthening character for the nation's children (Hidayat, *et.al.*, 2020). Even though the role of education is believed to be an effort to prepare future generations of superior candidates (Lestari & Marzuki, 2019). Coupled with the presence of smartphones and the sophistication of other technological tools, it is increasingly testing the character of children (Irawan, 2021). How come? Children are neglected by online games, Facebook, Tiktok, Instagram, Twitter, and Youtube, indirectly changing the mindset of children's social life. As a result, children are increasingly selfish and insensitive to the surrounding environment (Nurbaiti, 2020).

How to behave and respond wisely to other people's behavior is an implementation form of PAI and Pancasila materials (Khosiah, *et.al.*, 2021). Furthermore, Pancasila education based on Islamic teachings guides generations to worship according to Islamic teachings, tolerate and respect differences, and be moderate (Husna & Novita, 2022). This is because schools often cannot supervise all children's activities, ranging from bullying to children, fights among students and promiscuity (Astuti, *et.al.*, 2018). For this reason, Pancasila education based on Islamic teachings needs to be practiced for children in a formal education environment at schools or madrasas.

Based on the description above, it is understood that Pancasila and the teachings of Islam are not two contrasting character subjects. However, both have the same vision and mission to form a person with character/morality. In it, there are teachings in an effort to respond to things wisely and peacefully. Thus, Pancasila education based on Islamic teachings is a structured (systematic) effort to teach children. It is about the nature of differences in all human being and the attitude of unity as an acknowledgment of differences

(mutual respect/respect), so that children can achieve peace and tranquility in their daily lives.


Implementation of Pancasila in Aceh

Aceh is the westernmost region of Indonesia (0 KM) which is known to have made a major contribution to the history of the Indonesian nation, from the struggle for independence to defending independence itself (Zainal, 2022). Another identification of Aceh is also known as a "strong" community in the experience of Islamic teachings, called the "serambi Makkah" (Husni, *et.al.*, 2022). The Islam and Indonesian of the Acehnese people are seen as loyal and dedicated (Savitri, *et.al.*, 2022). However, this struggle was "already forgotten" by the ruling regime, thus igniting the "fire of separation" led by Daud Beurueh as a path to independence and self-determination of the Acehnese people (Putri, 2022).

The conflict that occurred between Aceh and Indonesia was something that was not expected, but it fueled the fire or turmoil because Aceh's position was neglected by the authorities (regime) (Sahlan, *et.al.*, 2022). The opposition that occurred is a dark history related to the harmonization of Aceh as part of the Indonesian state. Furthermore, Lazuardi, *et.al.* (2022) explained that the conflict that occurred in Aceh was known as a diagonal conflict. Where, the people of Aceh do not get justice for the allocation of resources as agreed or promised by the government.

The Government of the Republic of Indonesia (RI) is responsible for the problems that occur and makes a new agreement in the form of the Helsinki MoU (Dewi, *et.al.*, 2022). However, this consensus also experienced a slight setback, where the agreed points were not implemented properly (the government had not kept it). Of course, this should be considered to maintain the order and harmony of the Aceh region. This effort is also to maintain the safety and peace of life because many innocent souls had to die in the GAM conflict.

Furthermore, the following schematic (1) shows the relevance of learning Pancasila based on Islam in Aceh with the religious culture of the Acehnese people.


Scheme 1. Basic Concepts of Learning Pancasila Based on Islam in Aceh

In response to the above description and scheme (1), the teaching of Pancasila based on the teachings of Islam in Aceh is a solution to various existing problems. How come? Aceh remains the territory of Indonesia and Aceh is identical to Islam. The combination of Islamic and Indonesian teaching is the right choice to shape the children's personalities in Aceh. Thus, the nation's generation in Aceh will still be given Islamic and Indonesian insight as a way of national peace in the westernmost region of Indonesia.

Conclusion

Based on the description of the findings and discussion above, it can be concluded that Pancasila learning which contains material for building religious, nationalist and integrity characters in the nation's children is in line with Islamic studies which provide educative physical and spiritual guidance. The people of Aceh who are identical with Islam are very appropriate to make learning Pancasila as an effort to maintain religious harmony, ethnic and cultural diversity and increase the sense of nationalism in students. Through this research, it is hoped that it will become a prototype in the practice of learning Pancasila based on Islam in other areas.

Recommendation

The researcher is aware of the study's findings, thus recommending for teachers to integrate every learning material based on the history of independence, Pancasila and the religious culture of the Acehnese people. Furthermore, it is specific for the Aceh government to issue education regulations in Aceh regarding the integration of every learning based on Islamic teachings, including Pancasila learning or civic education.

References

- Adiansyah, A., & Widiatmaka, P. (2022). "Problematika Guru dalam Memberikan Bimbingan Konseling Siswa untuk Menumbuhkan Karakter Sosial Melalui Pembelajaran PPKn di Era Society 5.0" *JKP: Jurnal Pancasila dan Kewarganegaraan*, 7(1), 1-8. <http://litabmas.umpo.ac.id/index.php/JPK/article/view/4631>.
- Alkaf, M., Abdullah, I., Qodir, Z., & Jubba, H. (2022). "From Islamic Modernism to Traditional Islam: The Impact of Conflict on the Shifting of Religious Authority in Aceh" *Fikrah*, 10(1), 1-18. <http://download.garuda.kemdikbud.go.id/article.php?article=2904199&val=25485&title=From%20Islamic%20Modernism%20to%20Traditional%20Islam%20The%20Impact%20of%20Conflict%20on%20the%20Shifting%20of%20Religious%20Authority%20in%20Aceh>.
- Anbiya, B. F., & Asyafah, A. (2020). "Implementasi Pembelajaran Mata Kuliah Wajib Umum Pendidikan Kewarganegaraan Berbasis Unity of Science" *Journal of Moral and Civic Education*, 4(1), 32-41. <http://jmce.ppj.unp.ac.id/index.php/JMCE/article/view/220>.
- Anggono, B. D., Damaitu, E. R., Susanti, D. O., Dairani, D., Riza, A. A., Utari, C. D., ... & Anggoro, F. N. (2021). "Pancasila Menuju Satu Abad Kemerdekaan" *digilib UIN Khas Jember*. <http://digilib.uinkhas.ac.id/4928/>.
- Aprilianti, A. (2021). "Pengaruh Pembelajaran Keislaman Terhadap Kompetensi PAI Santri Pondok Pesantren Pancasila Kota Bengkulu" *Skripsi*, UIN Fatmawati Soekarno Bengkulu. <http://repository.iainbengkulu.ac.id/id/eprint/8375>.
- Armadhany, V. F. (2021). "Penanaman Nilai-nilai Pancasila dalam Pembelajaran Jarak Jauh pada Pendidikan Tinggi Hukum di Indonesia Era Covid-19: Nurturing Pancasila Values in Distance Learning in Legal Higher Education in Indonesia in the Covid-19 Era" *Seminar Nasional Hukum Universitas Negeri Semarang*, 7(2), 477-490. <https://proceeding.unnes.ac.id/index.php/snhs/article/view/741>.
- Assingkily, M. S. (2021). *Metode Penelitian Pendidikan: Panduan Menulis Artikel Ilmiah dan Tugas Akhir*. Yogyakarta: K-Media.


- Astuti, A. R. T., Herman, H., Hadawiah, R., & Ardiyanti, N. (2018). "Tantangan Parenting dalam Mewujudkan Moderasi Islam Anak" *Al-Maiyyah: Media Transformasi Gender dalam Paradigma Sosial Keagamaan*, 11(2), 301-320. <https://ejurnal.iainpare.ac.id/index.php/almaiyyah/article/view/660>.
- Aulia, U. S., Hidayat, H., Mulyani, H., Azhar, S. F., & Latifah, V. (2021). "Menanamkan Nilai Pancasila dalam Pendidikan Kewarganegaraan pada Siswa Madrasah Ibtidaiyah/Sekolah Dasar" *Madrosatuna: Jurnal Pendidikan Guru Madrasah Ibtidaiyah*, 4(1), 25-34. <http://jurnal.iailm.ac.id/index.php/madrosatuna/article/view/278>.
- Bernadika, M. B. (2021). "Relevansi Nilai-nilai Karakter Kebangsaan dan Patriotik dalam Karya-karya Tan Malaka Bagi Pendidikan Karakter Berbasis Pendidikan Pancasila dan Kewarganegaraan" *E-Civics*, 10(7), 745-766. <https://journal.student.uny.ac.id/index.php/civics/article/view/17492>.
- Brata, I. B., & Wartha, I. B. N. (2017). "Lahirnya Pancasila Sebagai Pemersatu Bangsa Indonesia" *Jurnal Santiaji Pendidikan (JSP)*, 7(1). <http://ojs.unmas.ac.id/index.php/JSP/article/viewFile/800/745>.
- Cahyadi, A. (2014). "Menguatkan Indonesia: Revitalisasi Pembelajaran Pendidikan Karakter" *ANALISIS: Jurnal Studi Keislaman*, 14(2), 357-374. <http://103.88.229.8/index.php/analisis/article/view/695>.
- Cipta, S. E., & Riyadi, T. S. (2020). "Perkembangan Tradisi Keilmuan Islam dan Gerakan Pemikiran: Islam Madzhab Ciputat dan Himpunan Mahasiswa Islam" *Cakrawala: Jurnal Studi Islam*, 15(1), 30-45. <http://journal.unimma.ac.id/index.php/cakrawala/article/view/3448>.
- Danardono, D. (2021). "Pancasila Sebagai Kisah" *Hukum, Politik dan Kekuasaan*, 2(1). <http://repository.unika.ac.id/23609/>.
- Dasmalinda, D., & Hasrul, H. (2020). "Penerapan Penilaian Autentik Berdasarkan Kurikulum 2013 dalam Pembelajaran Pendidikan Pancasila dan Kewarganegaraan" *Jurnal Civics: Media Kajian Kewarganegaraan*, 17(1), 94-103. <https://journal.uny.ac.id/index.php/civics/article/view/29000>.
- Dewantara, J. A., & Nurgiansah, T. H., (2021). "Strengthening Pancasila Values During the Covid-19 Pandemic" *Edukatif: Jurnal Ilmu Pendidikan*, 3(4), 2411-2417. <https://edukatif.org/index.php/edukatif/article/view/443>.
- Dewi, K. F., Sumerta, G., & Hidayat, F. (2022). "Potensi Konflik antara Pemerintah Provinsi Aceh dan Pemerintah Pusat Republik Indonesia Terhadap Implementasi Memorandum of Understanding Helsinki dalam Perspektif Amnesti Internasional" *Jurnal Education and Development*, 10(1), 1-7. <http://journal.ipts.ac.id/index.php/ED/article/view/3215>.
- Dhuhri, S. (2017). "Aceh Serambi Mekkah: Studi tentang Peran Ibadah Haji dalam Pengembangan Peradaban Aceh" *Jurnal Ilmiah Islam Futura*, 16(2), 188-195. <https://jurnal.ar-raniry.ac.id/index.php/islamfutura/article/view/750>.
- Diantoro, F., Purwati, E., & Lisdiawati, E. (2021). "Upaya Pencapaian Tujuan Pendidikan Islam dalam Pendidikan Nasional di Masa Pandemi Covid-19" *Ma'alim: Jurnal Pendidikan Islam*, 2(01), 22-33. <https://journal.unismuh.ac.id/index.php/jed/article/view/5527>.
- Firdaus, A. A. (2021). "Perubahan Model dan Karakteristik Pembelajaran Pendidikan Agama Islam di Masa Pandemi Covid-19" *Jurnal Pendidikan dan Kewirausahaan*, 8(2), 87-97. <https://journalstkipgrisitubondo.ac.id/index.php/PKU/article/view/92>.


- Fitraini, D., & Andriani, L. (2020). "Pengembangan LKS Berbasis Model Pembelajaran REACT Terintegrasi Nilai Keislaman untuk Siswa MTs Kabupaten Kampar" *Suska Journal of Mathematics Education*, 6(2), 79-88. <http://ejournal.uin-suska.ac.id/index.php/SJME/article/view/10654>.
- Gestiardi, R., & Suyitno, S. (2021). "Penguatan Pendidikan Karakter Tanggung Jawab Sekolah Dasar di Era Pandemi" *Jurnal Pendidikan Karakter*, 1(1), 1-11. <https://journal.uny.ac.id/index.php/jpka/article/view/39317>.
- Handoko, S. (2020). "Revitalisasi Pancasila" *Repo-UPY*. <http://repository.upy.ac.id/id/eprint/2713>.
- Hardinanto, A. (2017). "Autentisitas Sumber Sejarah Pancasila dalam Masa Sidang Pertama Badan untuk Menyelidiki Usaha-usaha Persiapan Kemerdekaan tanggal 29 Mei-1 Juni 1945" *veritas et Justitia*, 3(1), 43-64. <https://journal.unpar.ac.id/index.php/veritas/article/view/2524>.
- Hartani, M., & Nulhaqim, S. A. (2020). "Analisis Konflik Antar Umat Beragama di Aceh Singkil" *Jurnal Kolaborasi Resolusi Konflik*, 2(2), 93-99. <http://journal.unpad.ac.id/jkrk/article/view/28154>.
- Heriyanto, H., Hidayatullah, T., Rukmana, A., Rahmania, T., Radhiansyah, E., & Rusyd, I. (2022). "Pelatihan Pengembangan Pemahaman dan Sikap Keberagamaan Moderat Berbasis Nilai Keislaman-Keindonesiaan" *Dimasejati: Jurna Pengabdian kepada Masyarakat*, 4(1), 58-73. <https://www.syekhnurjati.ac.id/jurnal/index.php/dimasejati/article/view/10818>.
- Hidayat, H., Mulyani, H., Nurhasanah, S. D., Khairunnisa, W., & Sholihah, Z. (2020). "Peranan Teknologi dan Media Pembelajaran Bagi Siswa Sekolah Dasar di dalam Pembelajaran Pendidikan Kewarganegaraan" *Jurnal Pendidikan Kewarganegaraan Undiksha*, 8(2), 57-65. <https://ejournal.undiksha.ac.id/index.php/JJPP/article/view/24759>.
- Hidayat, M. (2020). "Manajemen Program Pengembangan Nilai-nilai Kebangsaan Berbasis Nilai-nilai Keislaman Pramuka di SMK Al-Baisuqi Desa Banyukapah" *Skripsi*, IAIN Madura. <http://etheses.iainmadura.ac.id/172/>.
- Hidayat, R., & Sumarto, S. (2020). "Konsep Diri Pancasila" *Repository IAIN Curup*. <http://repository.iaincurup.ac.id/id/eprint/560>.
- Husna, M. F., & Novita, T. R. (2022). "Literasi Digital dalam Pembentukan Karakter Siswa di MTs Uswatun Hasanah Mirza Kota Binjai" *Jurnal Abdi Masyarakat Indonesia*, 2(1), 227-234. <https://www.jamsi.jurnal-id.com/index.php/jamsi/article/view/196>.
- Husni, I., Jani, R., & Muthakin, M. (2022). "Aceh dan Perdamaian" *Proceedings ICIS 2021*, 1(1). <https://jurnal.ar-raniry.ac.id/index.php/icis/article/view/12695>.
- Irawan, D. (2021). "Peran Guru Kelas dalam Menanggulangi Rendahnya Moral Siswa Dampak dari Game Online Kelas V di MI Darussalam Kota Bengkulu" *Skripsi*, IAIN Bengkulu. <http://repository.iainbengkulu.ac.id/id/eprint/6850>.
- Israpil, I., & Suardi, S. (2021). "The Innovation and Creativity of Religious Moderation Learning Through Sociology Learning and Pancasila and Citizenship Education in Public Schools and Madrasas Gorontalo City" *JED: Jurnal Etika Demokrasi*, 6(2), 232-242. <https://journal.unismuh.ac.id/index.php/jed/article/view/5527>.
- Jati, D. H. P. (2022). "Pemanfaatan Youtube dalam Meningkatkan Motivasi Belajar Materi Pancasila Sebagai Dasar Negara" *e-Jurnal Mitra Pendidikan*, 6(2), 117-126. <http://ejurnalmitrapendidikan.com/index.php/e-jmp/article/view/905>.
- Junianto, R. (2021). "Peran Guru Pendidikan Pancasila dan Kewarganegaraan dalam Menanamkan Nilai-nilai Moral di Madrasah Aliyah Negeri Batang" *Seminar Nasional Jurnal Kependidikan* Vol. 8, No. 4 (December 2022)

Keindonesiaan (FPIPSKR).

<http://conference.upgris.ac.id/index.php/snk/article/view/2446>.

- Khasanah, U., & Mazida, L. I. (2021). "Internalisasi Pendidikan Karakter Melalui Kisah Al-Qur'an Sebagai Upaya Membudayakan Nilai-nilai Keislaman" *Jurnal Pendidikan Indonesia*, 2(11), 1989-2000.
<http://japendi.publikasiindonesia.id/index.php/japendi/article/view/361>.

- Khosiah, N., Susandi, A., & Dheasari, A. E. (2021). "Kerja Sama Orang Tua dan Guru dalam Membangun Kreativitas Siswa Madrasah Ibtidaiyah Melalui Pembelajaran Online" *Jurnal Penelitian IPTEKS*, 6(1), 62-71.
http://jurnal.unmuhammadiyah.ac.id/index.php/PENELITIAN_IPTEKS/article/view/5252.

- Kosim, M. (2017). "Pendidikan Karakter Berbasis Keislaman dan Keindonesiaan" *Jurnal Al-Taujih: Bingkai Bimbingan dan Konseling Islami*, 3(2), 94-106.
<https://ejournal.uinib.ac.id/jurnal/index.php/attaujih/article/view/535>.

- Laksono, L. B. (2019). "Pendidikan Kewarganegaraan Mengusung Pancasila Sebagai Konsensus Sosial, Kontrak Sosial, dan Social Imaginary" *Integralistik*, 30(2), 150-161. <https://journal.unnes.ac.id/nju/index.php/integralistik/article/view/20876>.

- Lazuardi, R., Riduan, R, & Iramdan, I. (2022). "Nilai Kejuangan dan Kebangsaan Rakyat Aceh dalam Mempertahankan Kedaulatan Negara Kesatuan Republik Indonesia" *Jagaddhita: Jurnal Kebhinnekaan dan Wawasan Kebangsaan*, 1(2).
<https://journal.unindra.ac.id/index.php/jagaddhita/article/view/850>.

- Lestari, Y. N., & Marzuki, M. (2019). "Implementasi Pendidikan Karakter Melalui Pembelajaran Pendidikan Pancasila dan Kewarganegaraan di Sekolah Berbasis Pesantren" *E-Civics*, 8(5), 521-533.
<https://journal.student.uny.ac.id/index.php/civics/article/view/15128>.

- Lubis, D. A., & Najicha, F. U. (2022). "Pentingnya Pancasila Menjadi Mata Pelajaran Wajib dalam Kurikulum Pendidikan Nasional Guna Menjaga Keutuhan Bangsa" *De Cive: Jurnal Penelitian Pendidikan Pancasila dan Kewarganegaraan*, 2(5).
<https://journal.actual-insight.com/index.php/decive/article/view/614>.

- Mahrusillah, M. (2019). "Penguatan Nilai-nilai Pancasila dan Keislaman di Kalangan Pelajar" *Jurnal Bimas Islam*, 12(2), 297-322.
<http://jurnalbimasislam.kemenag.go.id/jbi/article/view/96>.

- Malik, A., Utsman, U., Mulyono, S. E., Arbarini, M., Desmawati, L. (2021). "Sosialisasi Seribu Hari Pertama Kehidupan untuk Generasi Berkualitas Menuju Indonesia Emas Tahun 2045" *Jurnal Bina Desa*, 3(1), 1-7.
<https://journal.unnes.ac.id/nju/index.php/jurnalbinadesa/article/view/27072>.

- Mansir, F., & Kian, L. (2021). "Pendidikan Pancasila dan Pendidikan Agama Islam dalam Konteks Kehidupan Beragama" *Kamaya: Jurnal Ilmu Agama*, 4(3), 250-263.
<https://jayapanguspress.penerbit.org/index.php/kamaya/article/view/1357>.

- Maisyaroh, M. (2020). "Sekolah Tinggi Islam: Latar Belakang dan Perkembangan" *Islamijah: Journal of Islamic Social Sciences*, 1(3), 272-288.
<http://jurnal.uinsu.ac.id/index.php/islamijah/article/view/8764>.

- Mukaromah, S. (2020). "Pemikiran Nurcholis Madjid dan Pengembangan Pendidikan Islam: Analisis Spirit Keislaman dan Keindonesiaan" *Panangkaran: Jurnal Penelitian Agama dan Masyarakat*, 3(1), 123-136. <http://ejournal.uin-suka.ac.id/pusat/panangkaran/article/view/2208>.

- Nurbaiti, N. (2020). "Kecanduan Bermain Game Online dan Hubungannya dengan Pendidikan Karakter Islami Siswa (Studi di SD Azhari Cilandak Jakarta)" *Al Amin:*


Jurnal Kajian Ilmu dan Budaya Islam, 3(1), 55-67.
<http://jurnal.stitalamin.ac.id/index.php/alamin/article/view/40>

Nurgiansah, T. H. (2022). "Pendidikan Pancasila Sebagai Upaya Membentuk Karakter Religius" *Jurnal Basicedu*, 6(4), 7310-7316.
<https://jbasic.org/index.php/basicedu/article/view/3481>.

Nurmanita, M. (2022). "Efektivitas Pembelajaran Pancasila Berbasis Google Sites Berbantuan Quizizz untuk Meningkatkan Kemampuan Berpikir Kritis Mahasiswa" *Ideas: Jurnal Pendidikan, Sosial, dan Budaya*, 8(1), 137-144.
<https://www.jurnal.ideaspublishing.co.id/index.php/ideas/article/view/644>.

Nurohmah, A. N., & Dewi, D. A. (2021). "Penanaman Nilai Moral dan Karakter di Era Pandemi Melalui Pendidikan dengan Mengimplementasikan Nilai-nilai Pancasila" *EduPsyCouns: Journal of Education, Psychology and Counseling*, 3(1), 119-127.
<https://ummaspule.e-journal.id/Edupsycouns/article/view/1305>.

Nuryadi, M. H., & Widiatmaka, P. (2022). "Analisis Proses Pembelajaran Pendidikan Kewarganegaraan dalam Membentuk Karakter Anak Didik di Masa Pandemi Covid-19" *Jurnal Moral Kemasyarakatan*, 7(1), 22-31.
<https://ejournal.unikama.ac.id/index.php/JMK/article/view/6558>.

Pambudi, W. (2018). "Sakralisasi Pembukaan UUD 1945" *Istoria: Jurnal Pendidikan dan Sejarah*, 14(1). <https://journal.uny.ac.id/index.php/istoria/article/view/19401>.

Pratama, F. A., & Irayanti, I. (2022). "Kajian Filosofis: Islam dan Negara Pancasila" *JPK: Jurnal Pancasila dan Kewarganegaraan*, 7(1), 37-45.
<http://litabmas.umpo.ac.id/index.php/JPK/article/view/5151>.

Purwanta, H. (2018). "Pancasila dalam Konteks Sejarah Perjuangan Bangsa Indonesia" *Jurnal Candi*, 18(2), 124-137. <https://jurnal.uns.ac.id/candi/article/view/42754>.

Putri, A. S. M., Setiawati, R., & Widodo, H. (2022). "Implementasi Nilai Pancasila pada Generasi Z" *Jurnal Evaluasi dan Pembelajaran*, 4(1), 17-24.
<https://jepjurnal.stkipalitb.ac.id/index.php/hepi/article/view/35>.

Putri, M. (2022). "Teungku Daud Beureueuh: Pejuang Kemerdekaan dari Aceh yang Berontak" *Jurnal Revolusi Indonesia*, 2(3), 325-331.
<http://fenery.org/index.php/jri/article/view/255>.

Qowim, A. N. (2020). "Metode Pendidikan Islam Perspektif Al-Qur'an" *IQ (Ilmu Quran): Jurnal Pendidikan Islam*, 3(01), 35-58.
<https://journal.ptiq.ac.id/index.php/iq/article/view/53>.

Rahman, A., & Suharno, S. (2020). "Pelaksanaan Pendidikan Politik Melalui Pembelajaran Pendidikan Pancasila dan Kewarganegaraan untuk Meningkatkan Kesadaran Politik Siswa" *Jurnal Ilmiah Pendidikan Pancasila dan Kewarganegaraan*, 4(2), 282-290.
<http://journal2.um.ac.id/index.php/jppk/article/view/10528>.

Rahmiyanti, H. Y. (2017). "Pendidikan Karakter Melalui Mata Pelajaran Pengembangan Diri dan Budaya Sekolah Berbasis Keislaman" *Jurnal Transformatif (Islamic Studies)*, 1(1), 105-117.
<https://e-jurnal.iain-palangkaraya.ac.id/index.php/TF/article/view/664>.

Sadewa, M. A. (2022). "Meninjau Kurikulum Prototipe Melalui Pendekatan Integrasi-Interkoneksi Prof M Amin Abdullah" *Jurnal Pendidikan dan Konseling*, 4(1), 266-280. <http://journal.universitaspahlawan.ac.id/index.php/jpdk/article/view/3560>.

Safitri, A., Wulandari, D., & Herlambang, Y. T. (2022). "Proyek Penguatan Profil Pelajar Pancasila: Sebuah Orientasi Baru Pendidikan dalam Meningkatkan Karakter Siswa Indonesia" *Jurnal Basicedu*, 6(4), 7111-7120.
<https://jbasic.org/index.php/basicedu/article/view/3274>.


- Sahlan, M., Ilham, I., Amin, K., & Kamil, A. I. (2022). "Pendekatan Budaya dalam Resolusi Konflik Politik Aceh: Suatu Catatan Relfektif" *Jurnal Sosiologi USK (Media Pemikiran & Aplikasi)*, 16(1). <http://www.jurnal.unsyiah.ac.id/JSU/article/view/25272>.
- Saidurrahman, S., & Arifinsyah, A. (2020). "Pancasila: Moderasi Agama dan Negara Sebagai Landasan Moral Bangsa" *Repository UIN SU*. <http://repository.uinsu.ac.id/12997/1/PANCASILA%20MODERASI%20NEGARA%20DAN%20AGAMA.pdf>.
- Saifullah, T., & Aksa, F. N. (2021). "Peran Pemerintah Aceh dalam Penanganan Konflik Keagamaan Antar Mazhab Islam" *REUSAM: Jurnal Ilmu Hukum*, 8(2), 40-56. <https://ojs.unimal.ac.id/reusam/article/view/3661>.
- Saragih, E. S. (2022). "Moderasi Beragama Berbasis Kearifan Lokal Suku Pakpak-Aceh Singkil" *Jurnal Teologi Berita Hidup*, 4(2), 309-323. <https://journals.ums.ac.id/index.php/profetika/article/view/14773>.
- Savitri, E. I., Wiranto, S., & Legowo, E. (2022). "Peran Panglima Laot dalam Meningkatkan Ketahanan Sosial Masyarakat Pesisir Aceh" *Jurnal Education and Development*, 10(2), 46-53. <http://journal.ipts.ac.id/index.php/ED/article/view/3463>.
- Shaleh, A. I., & Wisnaeni, F. (2019). "Hubungan Agama dan Negara Menurut Pancasila dan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945" *Jurnal Pembangunan Hukum Indonesia*, 1(2), 237-249. <https://ejournal2.undip.ac.id/index.php/jphi/article/view/5511>.
- Sidi, R., Basri, H., Akbar, A., Irhamuddin, I., & Sinaga, N. (2021). "Sejarah Pancasila Sebagai Salah Satu Awal Sejarah Hukum di Indonesia" *Iuris Studia: Jurnal Kajian Hukum*, 2(3), 494-500. <http://jurnal.bundamediagrup.co.id/index.php/iuris/article/view/166>.
- Sidi, R., Basri, H., Akbar, A., Irhamuddin, I., & Sinaga, N. (2021). "Staatsfundamentalnorm (Pancasila) sebagai Bahan Pembaruan Sistem Hukum di Indonesia" *Iuris Studia: Jurnal Kajian Hukum*, 2(3), 501-512. <http://www.jurnal.bundamediagrup.co.id/index.php/iuris/article/view/167>.
- Soedjiwo, N. A. F. (2020). "Penerapan Adab Melalui Pendidikan Non Akademik Keislaman" *Widya Balina*, 5(1), 124-136. <http://journal.staidenpasar.ac.id/index.php/wb/article/view/56>.
- Sukri, A., Rizka, M. A., Sakti, H. G., Maududy, K. I. U., & Hadiprayitno, G. (2018). "Designing an Integrated Curriculum Based on Local Primary and Social Reconstruction Perspectives of West Nusa Tenggara, Indonesia" *Jurnal Pendidikan IPA Indonesia*, 7(4), 467-475. <https://journal.unnes.ac.id/nju/index.php/jpii/article/view/15272>.
- Sumardi, L. (2014). "Telaah Rencana Program Pembelajaran Pendidikan Pancasila dan Kewarganegaraan Sekolah Dasar di Kota Mataram" *El-Hikam*, 7(2), 309-324. <http://ejournal.kopertais4.or.id/sasambo/index.php/elhikam/article/view/1416>.
- Sumarto, S. (2018). "Pancasila Membentuk Pendidikan Karakter Bangsa Melalui Proses Pendidikan Keislaman" *Nizham Journal of Islamic Studies*, 6(1), 59-66. <https://ejournal.metrouniv.ac.id/index.php/nizham/article/view/1152>.
- Suryana, N., & Munira, W. (2022). "Pembelajaran Sejarah Berbasis Inskripsi Kerajaan Samudera Pasai untuk Meningkatkan Nilai-nilai Karakter Siswa di Era Covid-19" *Briliant: Jurnal Riset dan Konseptual*, 7(2), 409-419. <https://jurnal.unublitar.ac.id/index.php/briliant/article/download/936/pdf>.


- Syarif, M. (2018). "Tugas Pendidikan Islam dalam Mengembangkan Fitrah Manusia" *Tarbiya Islamia: Jurnal Pendidikan dan Keislaman*, 7(2), 208-222. <http://103.123.108.170/index.php/jce/article/view/909>.
- Tanjung, R. (2021). "Efektivitas Pembelajaran Berbasis Daring/E-Learning dalam Pandangan Mahasiswa PGMI Semester IV di Masa Pandemi Covid-19" *Repo-IAIN Padangsidimpuan*. <http://repo.iain-padangsidimpuan.ac.id/753/>.
- Thohari, S. (2020). "Menggali Akar Ideologis Integrasi Keilmuan dan Keislaman di Universitas Islam Indonesia" *Abhats: Jurnal Islam Ulil Albab*, 1(1), 18-40. <http://journal.universitaspahlawan.ac.id/index.php/jpdk/article/view/3560>.
- Triyono, A., & Setyawan, A. J. (2021). "Aceh dan Konflik Agama: Konstruksi pada Harian Republika" *Prophetika: Jurnal Studi Islam*, 22(1), 141-158. <https://journals.ums.ac.id/index.php/prophetika/article/view/14773>.
- Umar, M. (2019). "Urgensi Nilai-nilai Religius dalam Kehidupan Masyarakat Heterogen di Indonesia" *Jurnal Civic Education: Media Kajian Pancasila dan Kewarganegaraan*, 3(1), 71-77. <http://103.123.108.170/index.php/jce/article/view/909>.
- Utami, P. S. (2019). "Urgensi Internalisasi Nilai Kemuhammadiyah Berbasis Wawasan Kebangsaan dengan Konsep Negara Pancasila Sebagai Darul Ahdi wa Syahadah" *JPK: Jurnal Pancasila dan Kewarganegaraan*, 4(2), 62-70. <http://journal.umpo.ac.id/index.php/JPK/article/view/1796>.
- Widiyatama, W., Mahmud, H., & Suparwi, S. (2020). "Ideologi Pancasila Sebagai Dasar Membangun Negara Hukum Indonesia" *Jurnal USM Law Review*, 3(2), 310-327. <https://journals.usm.ac.id/index.php/julr/article/view/2774>.
- Wijaya, C., Lubis, R. R., Haidir, H., Suswanto, S., & Saputra, I. B. (2021). "Program One Week One Story Berbasis Keislaman sebagai Bekal Keterampilan Abad 21 pada Anak Usia Dini" *Jurnal Obsesi: Jurnal Pendidikan Anak Usia Dini*, 5(2), 537-549. <http://repository.uinsu.ac.id/id/eprint/12425>.
- Winangun, H., Damanhuri, D., & Lestari, R. Y. (2022). "Pemanfaatan E-Learning dalam Menanamkan Kemampuan Berpikir Kritis Kewarganegaraan (Intellectual Civic Skills) Peserta Didik Melalui Pembelajaran Pendidikan Pancasila dan Kewarganegaraan" *Jurnal Kewarganegaraan*, 6(1), 38-48. <http://journal.upy.ac.id/index.php/pkn/article/view/2035>.
- Yanto, M. (2020). "Manajemen Kepala Madrasah Ibtidaiyah dalam Menumbuhkan Pendidikan Karakter Religius pada Era Digital" *Jurnal Konseling dan Pendidikan*, 8(3), 176-183. <https://server.iicet.org/jkp/index.php/jkp/article/view/463>.
- Zainal, S. (2022). "Keistimewaan Aceh dalam Tinjauan Sosio Historis" *Jurnal Sosiologi USK (Media Pemikiran & Aplikasi)*, 16(1). <http://www.jurnal.unsyiah.ac.id/JSU/article/view/25706>.