

**ANALISIS MAKNA PANCASILA SILA PERTAMA “KETUHANAN
YANG MAHA ESA” MENURUT PERSPEKTIF ISLAM DALAM
MEWUJUDKAN NKRI**

**(Studi di Prodi Pendidikan Agama Islam Universitas Muhammadiyah
Ponorogo)**

SKRIPSI

**Diajukan Untuk Memenuhi Sebagai Syarat Guna
Memperoleh Gelar Sarjana Pendidikan Program Studi
Pendidikan Pancasila dan Kewarganegaraan**

Oleh

VIKA FITRI AMALIA

NIM. 12311853

PRODI PENDIDIKAN PANCASILA DAN KEWARGANEGARAAN

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH PONOROGO

2016

**ANALISIS MAKNA PANCASILA SILA PERTAMA “KETUHANAN
YANG MAHA ESA” MENURUT PERSPEKTIF ISLAM DALAM
MEWUJUDKAN NKRI**

**(Studi di Prodi Pendidikan Agama Islam Universitas Muhammadiyah
Ponorogo)**

SKRIPSI

**Diajukan Untuk Memenuhi Sebagai Syarat Guna
Memperoleh Gelar Sarjana Pendidikan Program Studi
Pendidikan Pancasila dan Kewarganegaraan**

Oleh

VIKA FITRI AMALIA

NIM. 12311853

**PRODI PENDIDIKAN PANCASILA DAN KEWARGANEGARAAN
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH PONOROGO**

2016

LEMBAR PERSETUJUAN SKRIPSI

Skripsi oleh VIKA FITRI AMALIA yang berjudul “Analisis Makna Pancasila Sila Pertama Ketuhanan Yang Maha Esa Menurut Pespektif Islam Dalam Mewujudkan NKRI (Studi di Prodi Pendidikan Agama Islam Universitas Muhammadiyah Ponorogo)”

Telah diperiksa dan disetujui untuk diuji,

Ponorogo, 23 Juli 2016

Pembimbing I

Yogi Prasetyo, M.H.
NIK. 1982 1101 201204 13

Pembimbing II

Hadi Cahyono, M.Pd.
NIK : 1989 0221 201410 13

LEMBAR PENGESAHAN

Skripsi oleh VIKA FITRI AMALIA yang berjudul “ANALISIS MAKNA PANCASILA SILA PERTAMA KETUHANAN YANG MAHA MENURUT PERSPEKTIF ISLAM DALAM MEWUJUDKAN NKRI (Studi di Prodi Pendidikan Agama Islam Universitas Muhammadiyah Ponorogo)”.

Telah dipertahankan dihadapan TIM PENGUJI

Pada tanggal, 11 Agustus 2016

Tim Penguji,

Yogi Prasetyo, M.H
NIK. 1982 1101 201204 13

Penguji I

Hadi Cahyono, M.Pd
NIK. 1989 0221 201410 13

Penguji II

Prihna Sinta Utami, M.Pd
NIK. 1991 0401 201512 14

Penguji III

Mengetahui,

Kaprodi
Pendidikan Pancasila dan Kewarganegaraan

Ardhana Januar Mahardani, M.KP
NIK. 19870123 201112 13

Dekan
Fakultas Keguruan dan Ilmu Pendidikan

Dr. Bambang Harmanto, M.Pd
NIP. 19710823 200501 1 001

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : **VIKA FITRI AMALIA**

NIM : **12311853**

Fakultas : **FKIP**

Jurusan : **PPKn**

Menyatakan dengan sebenarnya bahwa skripsi yang berjudul Analisis Makna Pancasila Sila Pertama "Ketuhanan Yang Maha Esa" Menurut Perspektif Islam Dalam Mewujudkan NKRI benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambil alihan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila dikemudian hari terbukti atau dapat dibuktikan skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut.

Ponorogo, 11 Agustus 2016

Yang membuat pernyataan

VIKA FITRI AMALIA
NIM. 12311853

MOTTO

Hasil tidak akan mengkhianati proses. Di dalam proses pasti ada halangan, rintangan dan masalah. Dan semua itu akan mengangkat derajat kita dimata Allah Subhanallahu Wata'ala.

Pelajaran penting dalam hidup adalah mampu mempelajari kehidupan, tidak hanya untuk duniawi tapi juga akhirat

-Vika Fitri Amalia-

PERSEMBAHAN

Allah SWT

*Segala puji bagi Allah, Tuhan Semesta alam
Dialah Allah Yang tiada Tuhan selain Dia, Yang mengetahui yang ghaib dan nyata, Dialah yang maha Pemurah lagi Maha Penyayang*

Muhammad SAW

Sesungguhnya telah ada pada diri Rasulullah itu suri tauladan yang baik bagimu yaitu bagi orang yang menghagarap rahmat Allah dan kedatangan hari kiamat dan dia banyak menyebut Allah.

Kupersembahkan karya ini untuk :

- ✚ *Ayahanda tercinta **Sugeng Hariyanto** dan Ibunda tercinta **Titik Suryani** atas semua doa yang tak pernah berhenti terucap.*
- ✚ *Adekku tercinta **Intan Putri Alfiyani** atas semua keikhlasanmu membantu dan mendukung belajarku selama ini.*
- ✚ *Orang terkasihku **Mochammad Hidayat** yang selama ini tidak pernah kurang untuk menyemangati dengan tulus serta selalu mengingatkanku.*
- ✚ *Sahabat-sahabatku tercinta **Astin Riani, Aprilian Kartikasari, Erlita Lusiana Dewi** yang setia membantu, menemaniku, serta menghiburku.*
- ✚ *Sahabat-sahabatku alumni kelas 9E SMPN 1 Kecamatan Jetis angkatan tahun 2009 yaitu **Rizky Triana Yunianti, Ayu Kusuma Dewi, Puji Indah Nurcahyani, Dewi Zuliana Andriani, Chaeron Putra Diana, Roqib Triana Nurcahyani**, dan semuanya, yang pasti kalian selalu aku sayangi yang selalu setia menghiburku.*
- ✚ *Bapak **Yogi Prasetyo, M.H** serta bapak **Hadi Cahyono, MP.d** yang telah sabar membimbing dalam menyelesaikan tugas akhir ini.*
- ✚ *Bapak **ArdhanaJanuar M, M.KP** yang telah membimbing selama awal perkuliahan hingga akhir.*
- ✚ *Sahabat-sahabat seperjuangan di Almamater Universitas Muhammadiyah Ponorogo, khususnya Program Studi Pendidikan Pancasila dan Kewarganegaraan angkatan 2012.*
- ✚ *Semua keluarga, sahabat dan saudaraku semuanya terimakasih atas semua dukungannya.*

Abstrak

Fitri Amalia, Vika. 2016. *Analisis Makna Pancasila Sila Pertama Ketuhanan Yang Maha Esa Menurut Perspektif Islam Dalam Mewujudkan NKRI Studi di Prodi Pendidikan Agama Islam Universitas Muhammadiyah Ponorogo*. Skripsi Program Studi Pendidikan Pancasila Dan Kewarganegaraan, Universitas Muhammadiyah Ponorogo. Pembimbing I : Yogi Prasetyo, M.H. Pembimbing II : Hadi Cahyono, M.Pd.

Kata Kunci : Sila Pertama “Ketuhanan Yang Maha Esa”, Perspektif Islam, NKRI.

Pancasila merupakan dasar Negara Republik Indonesia. Sila pertama “Ketuhanan Yang Maha Esa” merupakan sila yang menjadi acuan dari sila pertama sampai terakhir yang berarti dengan keadaan Indonesia yang memiliki agama mayoritas yaitu agama Islam dituntut untuk mampu diwujudkan Negara Kesatuan Republik Indonesia dengan tidak menyampingkan agama-agama lain yang ada di Indonesia. Tujuan penulisan skripsi ini adalah: pertama, menganalisis makna Pancasila sila pertama “Ketuhanan Yang Maha Esa menurut perspektif Islam. Kedua, menganalisis peranan Pancasila sila pertama “Ketuhanan Yang Maha Esa” menurut perspektif Islam dalam mewujudkan NKRI.

Metode penelitian menggunakan metode kualitatif deskriptif dengan prosedur penelitian yang menghasilkan data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang dapat diamati. Langkah-langkah yang dilaksanakan adalah : 1) menentukan judul, 2) menentukan pendekatan dan jenis penelitian, 3) menentukan tempat penelitian, 4) menentukan sumber data, 5) melakukan pengumpulan data melalui wawancara, studi dokumentasi dan triangulasi, 6) melakukan analisis data, 8) penyusunan laporan. Peneliti memilih Prodi Pendidikan Agama Islam Universitas Muhammadiyah Ponorogo sebagai tempat penelitian.

Hasil penelitian dalam penulisan skripsi ini adalah makna Pancasila sila pertama “Ketuhanan Yang Maha Esa” menurut perspektif Islam adalah tauhid yaitu Tuhan itu Esa (satu) dan sebagai umat Islam harus mempelajari, memahami dan memiliki sifat-sifat luhur dari Allah. Kedua, peranan Pancasila sila pertama “Ketuhanan Yang Maha Esa” menurut perspektif Islam dalam mewujudkan NKRI adalah agama sebagai landasan utama karena Indonesia sebagai negara yang mayoritas agamanya itu Islam paling besar maka otomatis landasan agamanya harus kuat karena landasan agama yang kuat itu dapat memperkuat persatuan dan kesatuan bangsa. Namun, sila pertama “Ketuhanan Yang Maha Esa” mampu memposisikan dirinya bahwa Ketuhanan Yang Maha Esa tersebut bukan hanya untuk menguatkan umat Islam tapi untuk keluruhan masyarakat Indonesia dengan Ketuhanan Yang Maha Esa sesuai kepercayaan dan agamanya masing-masing. Sehingga terciptalah “*Baldatun Toyibatun Warrabun Ghaffar*” yaitu negara yang mendapat ampunan atau rahmat Tuhan.

Abstract

Fitri Amalia, Vika. 2016. *The Analysis Of The Meaning Of The Pancasila's First Sila was Divinity Of The One True God According to Islam's Perspective in The Realize of NKRI The Courses of Islamic Studies University of Muhammadiyah Ponorogo*. Theses Courses On Civics And Citizenship, University Of Muhammadiyah Ponorogo. Supervisor I : Yogi Prasetyo, M.H. Pembimbing II : Hadi Cahyono, M. Pd.

Keywords : The First Sila "Divinity Of The One True God", An Islamic Perspective, NKRI.

Pancasila is the Foundation of the Republic of Indonesia. The first Sila "Divinity Of The One True God" is a reference from the first until the last sila which means with state of Indonesia that has Islam as the majority religion is claimed to be able to realize A Unitary State of the Republic of Indonesia with no override the other religions that existed in Indonesia. The purpose of the writing of this thesis are: first, analyze the meaning of the first sila of Pancasila "Divinity Of The One True God" according to Islam's perspective. Second, analyze the role of the first sila of Pancasila "Divinity Of The One True God" according to the Islamic perspective in realizing NKRI.

Research methods using qualitative descriptive method with the procedures of the research that generates descriptive data in the form of the written words or spoken of people and behavior that can be observed. The measures implemented are: 1) specifies the title, 2) specify the approach and the types of research, 3) determines the place of research, 4) determine the data source, 5) perform data collection through interviews, documentation and study of the triangulation, 6) performs data analysis, 8) report preparation. The researchers chose The Courses of Islamic Studies University of Muhammadiyah Ponorogo as a place of research.

The results of this research is the meaning of the Pancasila's first sila "Divinity Of The One True God" according to the perspective of Islam is tawheed, God is one and as Muslims should learn, understand and have the noble traits of Allah. Second, the role of the first sila of Pancasila "Divinity Of The One True God" according to the Islamic perspective in the realizing NKRI is religion as a main runway because Indonesia as a country that the majority of the Islamic religion was the most then automatically religion as the runway should be strong because of the strong religious grounding that can strengthen the unity of the nation. However, the first sila "Divinity Of The One True God" is able to position itself that the divinity of the one true God give priority not only for Muslims but for all Indonesia's communities with Divinity Of The One True God according their beliefs and each religious. Resulting in "*Baldatun Toyibatun Warrabun Ghaffar*" that countries who get forgiveness or grace of God.

KATA PENGANTAR

Bismillahirrahmanirrahim

Assalamu'alaikumWr. Wb.

Segala puji hanya kepada Allah SWT atas limpahan rahmat, nikmat, dan hidayah-Nya yang tidak terhingga, sehingga dapat menyelesaikan penulisan tugas akhir ini. Tugas akhir ini yang berjudul “Analisis Makna Pancasila Sila Pertama Ketuhanan Yang Maha Esa Menurut Perspektif Islam Dalam Mewujudkan NKRI (Studi di Pendidikan Agama Islam Universitas Muhammadiyah Ponorogo)” sebaga isyarat kelulusan dan memperoleh Gelar Strata Satu (S-1) Kependidikan pada Fakultas Keguruan dan Ilmu Pendidikan Program studi Pendidikan Pancasila dan Kewarganegaraan Universitas Muhammadiyah Ponorogo.

Selanjutnya, saya mengucapkan terimakasih yang sebesar-besarnya kepada:

1. Drs. H. Sulton, M.Si selaku Rektor Universitas Muhammadiyah Ponorogo.
2. Dr. Bambang Harmanto, M.Pd selaku Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Ponorogo.
3. Ardhana Januar Mahardhani, M.KP selaku Ketua Program Studi Pendidikan Pancasila dan Kewarganegaraan Universitas Muhammadiyah Ponorogo.
4. Yogi Prasetyo, M.H. dan Hadi Cahyono, M.Pd selaku Dosen Pembimbing yang telah memberikan segenap waktu, motivasi dan bimbingannya.
5. Dosen Program Studi Pendidikan Pancasila dan Kewarganegaraan Universitas Muhammadiyah Ponorogo yang telah memberikan banyak ilmu.
6. Keluarga, teman-teman dan semua pihak yang telah membantu hingga terselesainya Skripsi ini.

Semoga amal Bapak, Ibu dan rekan-rekan mendapatkan balasan yang sepiantasnya dari Allah SWT. Amin

Sebagaimana pepatah mengatakan, tiada gading yang tak retak, demikian pula dengan tugas akhir ini, walaupun telah melalui tahap perencanaan penyusunan, dan revisi tapi masih ada yang perlu disempurnakan. Oleh karena itu saran, dan kritik yang membangun diterima dengan senang hati teriring ucapan terimakasih.

Wassalamu'alaikum Wr. Wb

Ponorogo, 11 Agustus 2016

Penyusun

Vika Fitri Amalia

DAFTAR ISI

Halaman Sampul	i
Halaman Judul.....	ii
Lembar Persetujuan Skripsi	iii
Lembar Persetujuan dan Pengesahan	iv
Pernyataan Keaslian	v
Motto	vi
Persembahan	vii
Abstrak	viii
Abstract	ix
Kata Pengantar	x
Daftar Isi.....	xii
Daftar Lampiran	xiv
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	4
C. Tujuan Penelitian	5
D. Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA	
A. Tinjauan Tentang Pancasila	7
B. Sejarah Pancasila.....	8
C. Makna Sila Pertama	16
D. Sila Pertama Dalam Perspektif Islam	21
E. Pengertian NKRI	28
F. Penelitian Terdahulu yang Relevan	31
BAB III METODE PENELITIAN	
A. Pendekatan dan Jenis Penelitian.....	34
B. Tahap-tahap Penelitian.....	35
C. Fokus Penelitian	36

D. Kehadiran Peneliti.....	36
E. Lokasi Penelitian dan Subjek Penelitian.....	36
F. Sumber Data	38
G. Prosedur Pengumpulan Data	39
H. Analisis Data	40
I. Pengecekan Keabsahan Temuan.....	42

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian	44
1. Makna Pancasila Sila Pertama “Ketuhanan Yang Maha Esa” Menurut Perspektif Islam.....	46
2. Peranan Pancasila Sila Pertama “Ketuhanan Yang Maha Esa” Menurut Perspektif Islam dalam Mewujudkan NKRI.....	51
B. Pembahasan.....	57
1. Makna Pancasila Sila Pertama “Ketuhanan Yang Maha Esa” Menurut Perspektif Islam.....	57
2. Peranan Pancasila Sila Pertama “Ketuhanan Yang Maha Esa” Menurut Perspektif Islam dalam Mewujudkan NKRI	60

BAB V PENUTUP

A. Kesimpulan	66
B. Saran	67

DAFTAR PUSTAKA	69
----------------------	----

Lampiran-lampiran

DAFTAR LAMPIRAN

Lampiran 1 : Pedoman Wawancara	70
Lampiran 2 : Hasil Wawancara.....	72
Lampiran 3 : Dokumentasi Wawancara.....	99
Lampiran 4 : Surat Izin Penelitian	
Lampiran 5 : Surat Keterangan Penelitian	

