Mata Pelajaran: Pendidikan Pancasila Penulis: Ekatannia Tresnasari

Fase: C Instansi: SDN 057 Binaharapan Bandung

Capaian pembelajaran Fase:

Pada fase ini, peserta didik mampu:

Memahami dan menyajikan hubungan antarsila dalam Pancasila sebagai suatu kesatuan yang utuh; mengidentifikasi dan menyajikan makna nilai-nilai Pancasila sebagai pandangan hidup berbangsa dan bernegara; menerapkan nilai-nilai Pancasila di lingkungan keluarga, sekolah, dan masyarakat; menganalisis dan menyajikan hasil analisis bentukbentuk sederhana norma, aturan, hak, dan kewajiban dalam kedudukannya sebagai anggota keluarga, warga sekolah, dan bagian dari masyarakat; menganalisis secara sederhana dan menyajikan hasil analisis pelaksanaan norma, aturan, hak, dan kewajiban sebagai anggota keluarga, dan warga sekolah; melaksanakan kewajiban dan hak sebagai anggota keluarga, warga sekolah, dan bagian dari masyarakat; dan mempraktikkan membuat kesepakatan dan aturan bersama serta menaatinya dalam kehidupan sehari-hari di keluarga dan di sekolah.

Menganalisis, menyajikan hasil analisis, menghormati, menjaga, dan melestarikan keragaman budaya dalam bingkai Bhinneka Tunggal Ika di lingkungan sekitarnya; mengenai wilayahnya dalam konteks kabupaten/kota, provinsi sebagai bagian yang tidak terpisahkan dari wilayah NKRI; dan membangun kebersamaan, persatuan, dan berkontribusi menciptakan kenyamanan di sekolah dan lingkungan sekitar.

Deskripsi Pengantar

Alur tujuan pembelajaran ini disusun berdasarkan hasil asessment diagnostik serta karakteristik satuan pelajaran. Tak lupa dengan mempertimbangkan tahapan perkembangan anak usia di fase C dan support system-nya.

ATP ini disusun sebagai acuan untuk melaksanakan pembelajaran Pancasila di fase C namun pada pelaksanaannya Ibu dan Bapak dapat melakukan penyesuaian berdasarkan temuan-temuan di lapangan. Selalu perbaharui metode-metode pengejaaran agar dapat disesuaikan dengan karekteristik dan kebutuhan siswa.

Penulis membuat pembagian CP di fase ini berdasarkan ruang lingkup dan konten materi. Harapannya di akhir fase ini anak-anak sudah siap untuk mulai terlibat dalam kegiatan-kegiatan kemasyarakatan dengan pemahaman norma dan aturan yang telah konsisten.

Proses pembelajaran dapat disusun dengan menggunakan satu atau beberapa elemen pada Pendidikan Pancasila yang disesuaikan dengan alokasi waktu pada tiap semesternya, sehingga tujuan di akhir fase ini dapat tercapai dengan optimal.

Capaian Pembelajaran per Elemen

Pancasila	Undang-Undang Dasar Negara Republik Indonesia Tahun 1945	Bhinneka Tunggal Ika	Negara Kesatuan Republik Indonesia
Peserta didik mampu memahami dan menyajikan hubungan antarsila dalam Pancasila sebagai suatu kesatuan yang utuh. Peserta didik mampu mengidentifikasi dan menyajikan makna nilai-nilai Pancasila sebagai pandangan hidup berbangsa dan bernegara. Peserta didik mampu menerapkan nilai- nilai Pancasila di lingkungan keluarga, sekolah, dan masyarakat.	Peserta didik mampu menganalisis dan menyajikan hasil analisis bentuk-bentuk sederhana norma, aturan, hak, dan kewajiban dalam kedudukannya sebagai anggota keluarga, warga sekolah, dan bagian dari masyarakat. Peserta didik mampu menganalisis secara sederhana dan menyajikan hasil analisis pelaksanaan norma, aturan, hak, dan kewajiban sebagai anggota keluarga, dan warga sekolah. Peserta didik melaksanakan kewajiban dan hak sebagai anggota keluarga, warga sekolah, dan bagian dari masyarakat. Peserta didik mampu mempraktikkan membuat	Peserta didik mampu menganalisis, menyajikan hasil analisis, menghormati, menjaga, dan melestarikan keragaman budaya dalam bingkai Bhinneka Tunggal Ika di lingkungan sekitarnya	wilayahnya dalam konteks kabupaten/kota, provinsi sebagai bagian yang tidak terpisahkan

kesepakatan dan aturan bersama serta menaatinya dalam kehidupan sehari-hari di keluarga dan di sekolah.	

Tujuan dan Alur Tujuan Pembelajaran

Kelas: 5

Elemen	TP	АТР	Catatan, referensi, alasan tujuan pembelajaran (opsional, jika perlu)
Pancasila	Memahami hubungan antar sila Pancasila sebagai satu kesatuan yang utuh	 Mengenal hubungan antar sila dalam Pancasila 	TP untuk kelas 5 dan 6 dibagi berdasarkan ruang lingkup dengan pertimbangan: 1. Peserta didik diharapkan dapat mempraktikkan nilai-nilai Pancasila secara ajeg dalam lingkungan keluarga dan sekolah (di kelas 5) sebagai persiapan ketika mereka akan mulai terjun di lingkungan masyarakat (kelas 6). 2. Di kelas 6 bukan berarti peserta didik tidak mempraktikkan untuk lingkup keluarga dan
		 Menjelaskan hubungan satu sila dengan sila lainnya dalam Pancasila 	
		 Menafsirkan hubungan satu sila dengan sila lainnya. 	
	Menyajikan hubungan antar sila Pancasila sebagai satu kesatuan yang utuh	 Mempresentasikan hubungan antar sila Pancasila sebagai satu kesatuan yang utuh. 	
	Menerapkan nilai-nilai Pancasila di lingkungan keluarga, sekolah.	 Mempraktikkan sikap yang sesuai dengan nilai-nilai Pancasila di lingkungan keluarga dan sekolah. 	
UUD Negara Republik Indonesia tahun 1945	Menganalisis Norma dan Aturan sebagai anggota keluarga, warga sekolah.	Memahami makna norma dan aturan.	
		 Menggali informasi mengenai norma dan aturan yang berlaku di keluarga dan sekolah 	warga sekolah, namun sudah menjadi sebuah pembiasaan yang konsisten.
		 Mengidentifikasi norma dan aturan yang berlaku sebagai anggota keluarga dan sekolah. 	
	Manyajikan hasil analisis Norma, Aturan, hak, dan kewajiban sebagai anggota keluarga, warga sekolah.	 Manyajikan hasil analisis Norma, Aturan, hak, dan kewajiban sebagai anggota keluarga, warga sekolah. 	

Menyajikan hasil analisis pelaksanaan norma, aturan, hak, dan kewajiban anggota keluarga dan warga sekolah.	 Menyajikan hasil analisis pelaksanaan norma, aturan, hak, dan kewajiban sebagai anggota keluarga dan warga sekolah. 	Mulai dari kelas 5 ini peserta didik akan mulai diajak lebih kritis untuk memahami reasoning dan hubungan sebab akibat mengenai pelaksanaan norma, aturan, hak, dan kewajiban sebagai anggota keluaga dan warga sekolah.
Menganalisis pelaksanaan norma, aturan, hak, dan kewajiban anggota keluarga dan warga sekolah.	 Mengamati pelaksanaan norma, aturan, hak, dan kewajiban sebagai anggota keluarga dan warga sekolah. 	
	 Memberikan umpan balik terhadap pelaksanaan norma, aturan, hak, dan kewajiban sebagai anggota keluarga dan warga sekolah. 	
	Menjelaskan pengertian hak dan kewajiban	
Menganalisis Hak dan kewajiban sebagai anggota keluarga, warga sekolah.	 Menggali informasi mengenai hak dan kewajiban sebagai anggota keluarga dan warga sekolah 	
	 Mengidentifikasi hak dan kewajiban sebagai anggota keluarga dan warga sekolah 	
Melaksanakan Hak dan kewajiban	 Menginisiasi pelaksanaan kewajiban dan hak sebagai anggota keluarga dan warga sekolah. 	PD mulai dimotivasi untuk mejadi role models pelaksanaan hak dan
sebagai anggota keluarga, warga sekolah.	 Merefleksi pelaksanaan hak dan kewajiban sebagai anggota keluarga dan warga sekolah. 	kewajiban di rumah dan sekolah.
	 Merumuskan kesepakatan bersama di lingkungan sekolah dan rumah. 	Dengan membuat kesepakatan reward dan

	Membuat kesepakatan dan aturan bersama di lingkungan rumah dan sekolah.	 Menyusun reward dan konsekuensi dari pelanggaran kesepakatan bersama di lingkungan sekolah dan rumah. 	konsekuensi bersama, diharapkan dapat memberikan nilai positif terhadap peserta didik, agar lebih bertanggung jawab dan berkomitmen terhadap pelaksanaannya.
	Mentaati kesepakatan dan aturan bersama dalam kehidupan sehari-hari di lingkungan sekolah dan keluarga	 Mempraktikkan perilaku taat dalam melaksanakan kesepakatan dan aturan bersama dalam kehidupan sehari-hari di lingkungan sekolah dan keluarga. 	
	Menganalisis keberagaman budaya	 Mengetahui latar belakang warga di lingkungan sekitarnya. 	Di kelas 5 ini peserta didik di ajak untuk lebih mengenal
	dalam bingkai Bhineka Tunggal Ika di lingkungan sekitar	 Menggali informasi mengenai keragaman budaya warga di lingkungan sekitar. 	keberagaman di lingkungan sekitar (lingkup kota/kabupaten) sesuai dengan CP di NKRI. Misalnya dengan mempelajari budaya di kampung-kampung adat yang ada di Kota/Kabupatennya. (misalnya di Bandung ada kampung adat Cireunde).
	Menyajikan hasil analisis keberagaman budaya dalam bingkai Bhineka Tunggal Ika di lingkungan sekitar	Mengumpulkan data mengenai keberagaman budaya di lingkungan sekitar	
		 Menyajikan data hasil analisis mengenai keberagaman di lingkungan sekitar. 	
Bhineka Tunggal Ika	Melestarikan keberagaman budaya dalam bingkai Bhineka Tunggal Ika di lingkungan sekitar	 Mengapresiasi seni budaya Indonesia di lingungan sekitar. 	Kegiatan yang disarankan misalnya menonton festival kebudayaan atau upacara adat yang diselenggarakan di masyaralat (misal pernikahan, khitanan, dll)
		 Mempertunjukkan salah satu bentuk kebudayaan daerah yang berasal dari kota/kabupaten. 	Kegiatan mempertunjukkan ini bisa dilakukan di kelas dan di integrasikan dalam kegiatan proyek yang dilakukan di sekolah. Jadi semua bisa mendapatkan kesempatan yang sama

			sesuai dengan minatnya terhadap kebudayaan daerah setempat. (nyanyi, tari, permainan, karnaval, dll)
		 Mengenali kota/kabupaten di peta wilayah NKRI. 	
	Mengenal batas kota/kabupaten	 Mengidentifikasi batas-batas wilayah kota/kabupaten. 	
		 Menggali informasi mengenai kota/kabupaten. 	
		 Menemukan potensi yang dimiliki oleh kota/kabupaten. 	
NKRI	Membangun kebersamaan demi terwujudnya persatuan di lingkungan sekolah.	 Menerima perbedaan diantara warga sekolah. 	
TVICK		Menunjukkan sikap saling menghargai antar warga sekolah	
		 Mempraktikkan sikap toleransi di lingkungan sekolah 	
		Terlibat aktif dalam kegiatan yang diadakan oleh warga sekolah.	
	Berkontribusi menciptakan kenyamanan di lingkungan sekolah.	 Berpartisispasi aktif dalam menciptakan kenyamanan di lingkungan sekolah. 	

Tujuan dan Alur Tujuan Pembelajaran

Kelas:6

Elemen	TP	АТР	Catatan, referensi, alasan tujuan pembelajaran (opsional, jika perlu)
Pancasila	Mengidentifikasi makna nilai-nilai Pancasila sebagai pandangan hidup berbangsa dan bernegara.	 Memahami fungsi Pancasila bagi Indonesia 	
		 Mengenal makna nilai-nilai Pancasila sebagai pandangan hidup berbangsa dan bernegara. 	
	Menyajikan makna nilai-nilai Pancasila sebagai pandangan hidup berbangsa dan bernegara.	 Menjelaskan makna nilai-nilai Pancasila sebagai Pandangan hidup berbangsa dan bernegara. 	
	Menerapkan nilai-nilai Pancasila di masyarakat	 Mempraktikkan sikap yang sesuai dengan nilai-nilai Pancasila di lingkungan masyarakat. 	
UUD Tahun 1945	Menganalisis Norma dan Aturan sebagai bagian dari masyarakat.	 Menggali informasi mengenai norma dan aturan yang berlaku di masyarakat. 	
		 Mengidentifikasi norma dan aturan yang berlaku di masyarakat. 	
	Menyajikan hasil analisis Norma, Aturan, hak, dan kewajiban dan Aturan sebagai bagian dari masyarakat.	 Menyajikan hasil analisis Norma, Aturan, hak, dan kewajiban dan Aturan sebagai bagian dari masyarakat. 	
	Menganalisis Hak dan kewajiban sebagai bagian dari masyarakat.	 Menggali informasi mengenai hak dan kewajiban sebagai anggota keluarga dan warga sekolah 	

	Melaksanakan Hak dan kewajiban	 Mengidentifikasi hak dan kewajiban sebagai anggota keluarga dan warga sekolah Melaksanakan kewajiban dan hak 	
	sebagai warga masyarakat	sebagai bagian dari masyarakat.	
	Menghormati keberagaman budaya dalam bingkai Bhineka Tunggal Ika di lingkungan sekitar	Mengenal kebaragaman yang ada di warga sekitar.	
		 Saling menghargai antar warga masyarakat. 	
		Membantu sesama masyarakat tanpa melihat latar belakang.	
	Menjaga keberagaman budaya dalam bingkai Bhineka Tunggal Ika di lingkungan sekitar	 Mempelajari budaya yang ada di provinsinya. 	
		 Mengikuti kegiatan-kegiatan yang berhubungan dengan kegiatan budaya. 	
Bhineka Tunggal Ika		 Mencintai budaya dan produk Indonesia 	
	Melestarikan keberagaman budaya dalam bingkai Bhineka Tunggal Ika di lingkungan sekitar	Mengapresiasi seni budaya Indonesia.	Kegiatan yang disarankan misalnya menonton festival kebudayaan atau upacara adat yang diselenggarakan di masyarakat (misal pernikahan, khitanan, dll)
		 Mempertunjukkan salah satu bentuk kebudayaan daerah yang berasal dari provinsinya. 	Kegiatan mempertunjukkan ini bisa dilakukan di kelas dan di integrasikan dalam kegiatan proyek yang dilakukan di sekolah. Jadi semua bisa mendapatkan kesempatan yang sama sesuai dengan minatnya terhadap kebudayaan daerah setempat.

			(nyanyi, tari, permainan, karnaval, dll)
NKRI	Mengenal batas wilayah provinsi	 Mengenali provinsi di peta wilayah NKRI. 	
		 Mengidentifikasi batas-batas wilayah provinsi. 	
		Menggali informasi mengenai provinsi.	
		 Menemukan potensi yang dimiliki oleh provinsi. 	
	Membangun kebersamaan demi terwujudnya persatuan di lingkungan sekitar	 Mengidentifikasi kegiatan masyarakat yang dilakukan di lingkungan sekitar. 	
		 Mempraktikkan sikap toleransi di lingkungan sekitar. 	
		 Berpartisipasi dalam kegiatan masyarakat yang dilakukan di lingkungan sekitar. 	
	Berkontribusi menciptakan kenyamanan di lingkungan sekitar.	 Berpartisispasi aktif dalam menciptakan kenyamanan di lingkungan sekitar. 	