

PENDIDIKAN KARAKTER RAKYAT

Menurut Bung Hatta, adalah:

**MANDIRI, TAHU HAK DAN
KEWAJIBAN, MAU
MENGAMBIL TANGGUNG
JAWAB**

(Rikard Bagun.2002. Seratus Tahun Bung Hatta, halaman xix).

PENTINGNYA PENDIDIKAN KEPRIBADIAN

Menurut Bung Hatta :

“ HANYA KEBEBASAN ATAU
KEMERDEKAAN YANG BERSEMAYAM
DI KEDALAMAN KALBU KEPRIBADIAN
MANUSIALAH YANG MAMPU
KESADARAN –BUDAYA” (Rikard
Bagun.2002).

KEPRIBADIAN BUNG HATTA

- ❖ BEBAS;
- ❖ TEKUN;
- ❖ SANTUN;
- ❖ SALEH;
- ❖ PATRIOTIK;
- ❖ AKTIF BERORGANISASI
("Swalow", "Sarekat Usaha", "JSB" >
disiplin diri)

Karakteristik Bangsa Bangsa yang Maju dan Modern (Ohmae, 2005; Bailey, 2004; Plotkin, 2002; Harrison, 2000, dalam Zamroni 2006)

1. Dalam kehidupan sehari-hari warga masyarakat memiliki etika yang dipegang teguh
2. Warga masyarakat memiliki tanggungjawab
3. Masyarakat memiliki trust, yang didasarkan pada kejujuran
4. Warga masyarakat saling menghormati hak orang lain
5. Warga masyarakat patuh kepada hukum dan aturan
6. Warga masyarakat memegang teguh tepat waktu
7. Masyarakat memiliki ethos kerja

WARGA NEGARA DAN CINTA TANAH AIR

Pendidikan yang mengarahkan pada pembentukan kewarganegaraan yang baik perlu mengajarkan pengertian yang bulat dari apa yang disebut sebagai Tanah Air.

Pertama, **Tanah Air dalam artian fisik** : bumi Indonesia sebagai sarana hidup (tempat tinggal, mencari nafkah) dan mati.

Kedua, **dalam artian formal** : Negara yang memberikan identitas kebangsaan, perlindungan, pengaturan dan lain – lain.

Ketiga, **dalam artian mental** : menghayati dan peduli sepenuhnya serta turut bertanggung jawab atas semua masalah Negara – Bangsa; dengan perkataan lain, memperlakukan dan menyikapi suka duka kolektif (nasional) sebagai keprihatinan pribadi (individual), siap sedia membela Negara – Bangsa.

KARAKTER DEMOKRATIS

“.....demokrasi mempersyaratkan adanya sikap moderat dan toleran terhadap perbedaan, dan itu yang disebut dengan pluralisme”.

(Afan Gaffar, 2001 ,*Politik Indonesia Transisi Menuju Demokrasi*, p. 339).

EFEKTIVITAS DEMOKRASI

Menurut Rousseau:

"Demokrasi itu ibarat buah, penting untuk pencernaan. Tetapi hanya lambung yang sehat yang mampu mencernanya".

