

BOOK-1

PROCEEDING
ISBN 978-602-73626-4-2

**INTERNATIONAL CONFERENCE
ON EDUCATION AND TRAINING**

**FACULTY OF EDUCATION
STATE UNIVERSITY OF MALANG**

theme:

**Improving the Quality of Education and Training
through Strengthening Networking**

**INTERNATIONAL CONFERENCE
ON EDUCATION AND TRAINING**

4-6 NOVEMBER 2016

ISBN : 978-602-73626-4-2

PROCEEDING
INTERNATIONAL CONFERENCES
ON EDUCATION AND TRAINING

**2nd ICET Theme:
“IMPROVING THE QUALITY OF EDUCATION AND
TRAINING THROUGH STRENGTHENING
NETWORKING”**

**Malang, 4-6 November 2016
at A3 Building Universitas Negeri Malang**

BOOK 1
PROCEEDING
INTERNATIONAL CONFERENCES
ON EDUCATION AND TRAINING

2nd ICET Theme:
“IMPROVING THE QUALITY OF EDUCATION AND
TRAINING THROUGH STRENGTHENING
NETWORKING”

Malang, 4-6 November 2016
di A3 Building State University of Malang

FACULTY OF EDUCATION
STATE UNIVERSITY OF MALANG

INTERNATIONAL CONFERENCE PROCEEDINGS 2nd ICET
Improving The Quality of Education and Training Through Strengthening Networking

Book 1

xviii, 713 pages; 21 x 29,7 cm

ISBN: 978-602-73626-4-2

Streering Committee	: State University of Malang - Indoensia MDF Training and Consultancy - Nedherland Guangxi Normal University - China Instituto Superior Cristal Dili – Timor Leste Asean Integrated Training (AIT) Network - Indonesia UNICEF – United State Government of Batu City, East Java – Indonesia Government of Malang City, East Java - Indonesia
Organization Committee	: State University of Malang - Indoensia MDF Training and Consultancy - Nedherland Guangxi Normal University - China Instituto Superior Cristal Dili – Timor Leste Asean Integrated Training (AIT) Network - Indonesia
Reviewer	: Prof. Dr. H. M. Efendi, M.Pd., M.Kes (State University Of Malang) Dr. Ach. Rasyad, M.Pd (State University Of Malang) Dr. H. Adi Atmoko, M.Si (State University Of Malang) Dr. Sulthoni, M.Pd (State University Of Malang) Drs. Imam Nawawi, M.Si (State University Of Malang) Teguh Triwiyanto, S.Pd., M.Pd (State University Of Malang) Prof. Dr. Hj. Nur Hidayah, M.Pd (State University Of Malang) Prof. Dr. Sa'dun Akbar, M.Pd (State University Of Malang) Dr. H. Burhanuddin, M.Ed., Ph.D (State University Of Malang) Prof. Dr. Andi Mappiare AT, M.Pd (State University Of Malang) Dr. M. Ramli, M.A (State University Of Malang) Saida Ulfa, S.T., M.Edu., Ph.D (State University Of Malang)
Keynote Speakers	: Muhadjir Effendy (Minister Of Education and Culture Of Indonesian) Bart Van Halten (MDF Nedherland) James Ong Chye Hin (New Zealand) Anabelie V. Valdez (Mindanao State University – Phillipiness) Monica Elsen (United State) Sylvia Van Der Camen (Nedherland)

Layout & Design Cover: Nia Windyaningrum; Arif Prastiawan

Publisher : Faculty of Education, State University of Malang
Address : Jalan Semarang No 5 Malang, East Java, Indonesia

@Copyrights are Protected the Act

PREFACE

The International Conference on Education and Training (ICET), Faculty of Education, State University of Malang, 2016 took place in Malang, Indonesia, between 4 and 6 November, 2016. ICET is an international conference covering research and development in the field of education and training. The conference aims at creating a forum for further discussion for an education and training field incorporating a series of issues and/or related to quality improvement in education and training. Therefore, the call for papers was addressed to scholars and/or professionals of the field of education and training. Driven by the fast-paced advances in the education field, this change is characterized in term of its impact on the education implementation.

During the conference, 4 keynotes speakers were held in order to advance and contribute to specific research areas in the field of education. More than 250 pre-registered authors submitted their work in the conference. The ICET 2016 finally accepted and hosted 200 original research papers. All papers submitted to the conference were reviewed using a double-blind peer review process. The conference committee decided about the acceptance or not of the submitted papers, with the contribution of competence and expertised reviewers.

We would like to thank all members that participated in any way in the ICET 2016, especially: (a) the Inderscience Publisher for supporting and receiving the selected papers to be published as the Special Issues Edition of the International Journal of Innovation in Education; (b) the Co-organizing Universities and Institutes for their support and development of a high-quality conference; (c) the members of the scientific committee that honored the conference with their presence and provided a significant contribution to the reviewer of papers as well as for their indications for the improvement of the conference; and (d) all members of the organizing committee for their willing to organize the conference as good as possible.

Dean,

Prof. Dr. Bambang Budi Wiyono, M.Pd

TABLE OF CONTENTS

The Leadership Of Headmaster In Building A Work Culture Based On Pesantren Akmal Mundiri	1-7
School Environment And Culture Based Charracter Education Ahmad Nurabadi; Juharyanto	9-14
Ulama Participation In Local Politics And Governance: The Case Of The Province Of Lanao DL Sur Abdulrahman M. Taher	15-18
Leader Problem And Its Curing Strategyin Organizational Change Management Achmad Supriyanto	19-22
Factors Affecting The Teaching Of Public High School Mathematics Teachers In The Provinces Of Lanao Del Sur And Maguindanao Acsara A. Gumal	23-34
Comparative Descriptive Analysis Of Texts With Translation Production Texts Help Machine Translation Agus Rofi`i	35-44
Learning Object On On-line Learning In Educational Technology Department Agus Wedi	45-50
The Utilization Of Drosophila Melanogaster As A Model Organism In Genetics I And Genetics Ii Courses In Faculty Of Mathematics And Natural Science, State University Of Malang Ahmad Fauzi; Aloysius Duran Corebima; Siti Zubaidah	51-56
Islamic Boarding School Lesson Planning (Case Study At Pondok Pesantren Roudhotut Tholibin Leteh Rembang, Central Java) Ahmad Hariyadi	57-64
Lesson To Reading Letter Of Java Using RPG Games Ahmad Pramudiyanto; Siti Wahyuni	65-67
Strengthening Of Principal Competence Through Implementation Of Instructional Supervision Ahmad Yusuf Sobri	69-72

Policy And Primary Education Curriculum Development Alif Mudiono	73-78
Education And Indigenous People Of Indonesia Ambara S.	79-88
An Expedition To Quality Education Anabelie V. Valdez	89-92
Module Of Maintenance Fuel Injection System Using The Fi Diagnostic Tool For Vocational High School Of Technology Students In Balung Jember Andika Bagus N.R. Putra; Agus Sholah; Muh. IdamKholid	93-98
Pioneering Toward An Integration Of Leadership: Servant And Instructional Leadership Aneke A. Salam	99-105
Vocational Skills Development Model With Internship In Home Industry For Deaf Children In Class Xii Slb Abcd Ysd Polokarto Year 2016 Ani Sri Minata; Munawir Yusuf	107-113
Hotel Servicers' Implementation Of English Communication: Implication For English Teaching In Hotel Accommodation Major Of Vocational High School Anik Irmawati; Fahrinawati	115-118
Medicinal Plant Usage Among Select Msu-Main Campus Mothers Anne Jay J. Villa; Anabelie V. Valdez; Dayamon T. Magdara	119-121
Integration Of Technology In Learning Anselmus J.E Toenlio	123-128
Education Value In Kliwon Dialog In The Java Theatrical Script Melik Nggendhong Lali By Udyn Upewe Anton Kurniawan	129-131
Enhancing 'Deep-Dialogue' In Education And Character Building Antonius Denny Firmanto	133-136
Learning Management System Department Of Technology Education In The Perspective Of Learning Arafah Husna	137-140
Change Of Parenting Patterns To Realization Indonesia Gold Generation At 2045 Asep Sunandar	141-145

Interactive Media Development Of Recognize Hijaiyah Letters For Early Santri At Taman Pendidikan Al-Qur'an Ashabul Khairi	147-151
An Attitude And Character Learning Development Based On Curriculum 2013 In Secondary School Badeni	153-160
The Role Of Character Education In Developing Students' Behavior Bagus Subambang	161-165
Learning Method Based On Local Wisdom For Language Learning Javanese Bagus Wahyu Setyawan	167-172
The Influence Of Pedagogic Competence And School Culture Through Work Motivation Towards Work Productivity Of State Elementary School Teacher Baharuddin	173-181
The Implementation Of Supervision For Teachers In Indonesia, Based On Principle, Technique, And Approach Bambang Budi Wiyono	183-187
Counseling On Reading, Writing, And Singing Blasius Boli Lasan	189-195
Entrepreneurial-Based Partisipative Training Through Business Partnership Mentoring For Local Community Economic Empowerment In Karawang Dayat Hidayat	197-204
Principal Empowerment Through Soft System Methodology Approach Desi Eri Kusumaningrum, Raden Bambang Sumarsono, Imam Gunawan	205-211
Teacher's Attitude In Religious School To Inclusive Education Dian Atnantomi Wiliyanto; Munawir Yusuf	213-216
The Perceptions Of Internalizing The Banjarese Culture Into English Teaching In Banjarmasin Dini Noor Arini	217-221
Integrating Al-Qur'an With Rational Emotive Behavior Therapy In Counseling Muslim Students Diniy Hidayatur Rahman	223-228

Misinterpretation In Use Of Javanese Djoko Sulaksono	229-231
Improving The Learn Result On Integers Matter Through The Application Of Bamboo Dancing Model For The Fourth Grade Of Kebonsari 1 Primary School Dyah Tri Wahyuningtyas	233-236
Effort Of Parents To Develop Moral And Religious Values For Early Childhood Edi Widiyanto	237-241
Student Learning Through Autonomy Perspectives On Communication With Audio And Visual On Demand Technology Eka Adi Pramono	243-248
Development Preparation, Implementation, And Evaluation Of The Regional Diversity-Oriented Thematic Learning For 3 Grade Of Elementary School In Malang Endang Setyo Winarni	249-253
EFL Students' Recognition Of Words In Spoken And Written Modes Erfan Muhamad Fauzi	255-258
Validity Of Media Development Based Learning Computer In Course Management Information Systems On The Study Program Information And Computer Engineering Education At University FKIP Bung Hatta Eril Syahmaidi; Rini Widyastuti	259-264
A Discourse Analysis Of Jafar Shahih, A General Secretary Of ICMI: Speech Act Approach Ersha Novita Widyasari; Irena Ardelia	265-268
Educational Institutions In Containers Of Character Development Nations Children Erwin Bakti	269-273
The Role, Implementation, And Potential Of Ict In Early Childhood Education Evania Yafie	275-281
Using Cooperative Integrated Reading And Composition As A Strategy In Improving Reading Comprehension Evha Nazalatus Sa'adiyah Sy	283-286
Integrative Character Building In Forming Students' Resilient Personality Fauziah	287-294

A Motivation Training To Enhance Self-Confidance Ferril Irham Muzaki	295-296
Improving The Lower Achievers' Writing Ability Through Whatsapp Messenger Group Fikri Asih Wigati	297-298
Improving Students' English Achievement Using Treffinger Model In Teaching English Firdaus Ditya Pamungkas; Rizqi Akbarani	299-301
The Role Of Student Diagnostic Assessment To Enhance Students' Engagement In CLT Firdianti Citra Siwi; Narima Hapsari	303-309
An Analysis Of The Character Building Values On The Ron Clark Story Movie Script Viewed From Indonesian National Character And Cultural Education Fujiono	311-314
The Analysis Of Elementary School Students' Thinking Process In Comprehending Math Counting Operation Application By Providing Scaffolding Geri Syahril Sidik; Fajar Nugraha; Dina Ferisa	315-319
Development Of Scientific Approach In The Implementation Of Curriculum 2013 At Elementary School In Blitar Hadi Mustofa	321-325
The Development Of Cultural Sensitivity Training Guide To Prevent The Potential Conflicts Of Culture For Junior High School Student Hariyadi Kusumo; Arbin Janu Setiyowati; Yuliati Hotifah	327-330
The Formulation Of Laduni Quotient Teaching And Learning Theory In Shaping Ulul Albab Generation And Pancasila Nurul Anam; Villatus Sholikhah	331-338
Kyai Leadership In Improving Organizational Performance In Pesantren Hefniy	339-346
The Acceptability Of Thematic Learning Models Integration With Character In Elementary School Hendri Purwito; Titik Harsiati; Wayan Utama	347-351

The Acceptability Of Thematic Learning Models Integration With Character In Elementary School Henry Praherdhiono	353-357
The Implementation Of Audio Visual Media With Video Critic Method To Enhance Students' Writing Poetry Skill Of Second Year Students At SMA Negeri 3 Of Bengkulu City Heny Friantary	359-362
The Decentralization Of Education Policy And The Potential Of Regional Educational Financing Heri Susanto	363-368
The Quality Improvement Of Inclusive Education Through Performance Of School Supervisor Hermanto; Bambang Budi Wiyono; Ali Imron; Imron Arifin	369-372
The Elementary School Teachers' Ability Of In Interpreting And Ordering Fraction Hongkie Juli	373-377
The Effect Of Show And Tell Method On The Improvement Of Speaking Skills For Mental Retardation Children Humairah Wahidah An-Nizzah; Munawir Yusuf	379-382
Leadership 360 Degrees Persefektif The Hindusm Value Toward To Organization Education Hindu Professional I Gede Sedana Suci	383-386
Enhance Learning Theme "Diriku" First-Grade Elementary Schoolbased On Curriculum 2013 School Year In Malang I Made Suardana	387-391
The Influences Of Dormitory As A Non Formal Educational Institution To Religious Social Attitudes From Young Generation Of Hindu In The Sambirenteng Village, Buleleng I Putu Suarnaya	393-397
Self-Cultivation Through Yoga Education: Tourist Learning Phenomenon In Bali I Wayan Suyanta; Muhadjir Effendy; S. Mundzir; Hardika	399-406
Model Development And Training Materials In Efforts To Improve Primary School Teacher Competence In Managing LearningIn School Inclusion IchsAn Anshory AM; Erna Yayuk; Bayu Hendro Wicaksono	407-411

Actualizing Clean And Healthy Elementary Schools And Paikem By Professional Learning Community Ida Yuastutik	413-417
The Impact Of Changes Management In Higher Education Into Employment Policy Ika Korika Swasti; Ahmad Sonhadji; Ibrahim Bafadal; Achmad Soepriyono	419-422
The Role Of Javanese Culture In Character Building At Elementary School Ika Maryani; Nurul Eka Pramesti	423-426
Education And Development Of Students' Character Based On Personality Genetics Ikhsan Gunadi	427-433
Perspectives Of Pancasila: Leadership Education's Values And Ethics Imam Gunawan	435-438
Pesantren Based Character Education Management In The Face Of Asean Economic Community Imron Arifin	439-447
Analysis Of The Use Of Local Government Accounting Information: A Test From The Perspective Of Internal Organization And Role Of Regulation AA Mira Lestari; Lilik Handajani; Endar Pituringsih	449-456
The Effects Of The Domino Math Game Towards The Ability Of Number Introduction For Students With Intellectual Disability Endro Wahyuno; Wiwik D. Hastuti; Dwiki A. Restanti	457-460
The Acquisition Of Paraphrasing And Its Impact In Teaching And Learning English To Avoid Plagiarism Irena Ardelia; Ersha Novita Widyasari	461-466
Cinema-Education Techniques For Optimizing Guidance And Counseling Services In School Irene Maya Simon	467-470
Description Of Approach In Learning Science The Scientific Beginning Irvin Novita Arifin	471-476
The Strategy In Empowering The Institution Character By Headmaster As An Educational Leader Juharyanto	477-484

Validation Of The Psychological Resilience Scale And Implication For Guidance And Counseling Practice Kadek Suranata; Adi Atmoko; Nur Hidayah	485-490
The History Of Turkey In The Novel Of Api Tauhid Written By Habiburrahman El Shirazy Khaerunnisa; Mutiarani; Iswan	491-496
Neurocounseling Through Eeg Electro Encephalo Graphy: The Brain Waves Description On The Student With The Phobia Behavior Khilman Rofi Azmi	497-501
Formative Assessment Using Feedback: Effects On Students' Self Esteem Improvement And Learning Outcomes In Physical Education Arini Ayuningrias Wulandari; Komarudin	503-506
The Differentiated Instruction In Dance Learning And The Problem Kusnadi	507-510
Implementation Of Information System On Authentic Assessmentin Pre-School And Kindergarten Raudhatul Jannah Waru Sub District, Sidoarjo Leni Gonadi	511-515
Best Practices And Problems In The Initial Implementation Of The K+12 Curriculum Among Teachers In Infanta, Quezon: Implicationsto An Effective Implementation Of Senior High School Leonardo F. Combalicer; Clover R. Demin	517-532
Development Model In Islamic Education Through Social Problem Strategy To Form Student's Social Intelligence Lilik Nur Kholidah	533-537
Effectiveness Of Teachers' Collegial Activities In Supporting Professional Development Luki Emiliya Hidayat	539-543
Application Traditional Game "Cublak Cublak Suweng" In Group Guidance Services To Inculcate Gratitude Muhammad Alfarizqi; Nizamuddin Ghiffari; Utari Widya Pratami; Zuhro Nur Maftuha; Sri Hartini	545-550
A Group Solution-Focused Guided Imagery Counseling To Overcome Elementary School Students' Problem M. Ramli	551-555

Peace Education, The Way Of Religion And Spirit “ The Unlimited Ocean Of Love” M Thoriqul Chaer	557-563
Implementation Of One-Roof School In Mountain Remote Area (A Case Study At One-Roof Public Middle School Wlingi Blitar) Mahura Mayangsari; Munawir Yusuf	565-569
The Critical Analysis Of School Based Management Policy To Be Autonomous School Maryono; Ainur Rifqi	571-575
Utilizing Of Facebook To Improve Students' Writing Skill Masykur	577-583
Reading Development On Early Childhood Maya Rahmaningtyas	585-588
Mapping Career Opportunities Of Educators Milka	589-593
Pattern Of School Refusal Behavior On Student; Background, Triggers, And Treatment Mochamad Nursalim; Nur Hidayah; Adi Atmoko; and Carolina L. Radjah	595-604
Active Learning To Improve The Creative And Innovative Thinking Skills Mohammad Efendi	605-608
Evaluation Of Education Management Of MA Az-Zahri Tlanakan Pamekasan Muhammad Darrin Zuhri	609-614
Character Development Model-Based Learning Ict Smp Padang City State Muhammad Sahnun, Ashabul Khairi	615-621
Principal Visionary Leadership In Organizational Culture Muhammad Ubaidillah; Ali Imron; Bambang Budi Wiyono; Kusmintardjo	623-629
The Misconceptionsof Natural Science (Ipa) In Primary School Teachers In Rural Areas Of North Kalimantan Muhsinah Annisa	631-634
A Study Of Gifted Students' Academic Preference And The Implications Of Development Process Munawir Yusuf; Grahita Kusumastuti	635-639

Implementation Of Arcs Learning Model In Learning Basic Concept Analysis Of Social Science At The Elementary School Murtiningsih	641-646
Discovery-Inquiry Learning Approachstudy On The Implementation Of The National Curriculum On Learning Activities Nandang Hidayat; Husnul Khotimah	647-653
The Effect Of Group Guidance Service With Role Playing Technique On The Ability Of Nonverbal Communication On Class XI IPS Nani Barorah Nasution	655-658
Student's Perspective In Using Quipper In Teaching And Learning Activities For Senior High School In Jakarta Neneng Zubaidah; Yosi Andarin	659-661
Contextual Teaching And Learning Of Geometry In Elementary School Ni Luh Sakinah Nuraini	663-665
Primary Teachers' Ability In Designing And Solving Contextual Problems In Division Whole Numbers Niluh Sulistyani; Hongki Julie; Veronika Fitri Rianasari	667-670
Synecitic Model Implementation To Improve Creative Thinking Skill Of Counselor Candidate Nur Hidayah; Mirza Alfira	671-676
Developing The Capabilities Of The Logic Of Inquiry Student Teachers In The Field Of Research Through The Integrated Learning Model Of Shared Based Gallery Project Nurul Ulfatin; Amat Mukhadis	677-680
Images Of Educational Implementation At Vocational High School (SMK) BASED Islamic Boarding School In Trenggalek Pungki Widi Utomo	681-683
Impressions Of Student And Teacher In Blended Learning Puri Selfi Cholifah	685-692
Parents And Schools Partnership For Quality Education (Case Study On Excellent Schools In Malang) Raden Bambang Sumarsono	693-697

Effectiveness Of Training Ways To Build Character In Early Childhood Radhiya Bustan; Nila Fitria	699-703
Assessing Faculty Development Needs: The Case Of Mindanao State University Rasid M. Paca; Engr. Maryam Q. Manalundong	705-710
English Curriculum In Indonesia: Teachers' Perceptions Eva Fitriani Syarifah	711-713

PERSPECTIVES OF PANCASILA: LEADERSHIP EDUCATION'S VALUES AND ETHICS

Imam Gunawan

State University of Malang, Indonesia

Email: imam.gunawan.fip@um.ac.id

ABSTRACT

Pancasila as the foundations of the country and life philosophy of the nation had become the reference of universal values and ethics of life. Education leadership must use the values and ethics in Pancasila as reference. Leading with values means leading with heart. Leading with ethics means leading with humanity morals. Leadership without values and ethics makes a mere authoritarian leadership. A value in leadership emphasizes to a personal character ownership, social, or intellectual which differentiate a leader and not a leader. A good leadership comes from leadership a function that follows ethics principals. Ethics in leadership is a necessity to push a sustainable value. Pancasila as the life philosophy of Indonesia nation consist of five pillars with consist of: (1) transcendence; (2) humanization; (3) diversity; (4) liberation; and (5) justice.

Keywords: *perspectives of pancasila, education leadership, values of leadership, ethics of leadership*

Pancasila is the core of the character Indonesian nation. Pancasila can be referred to as the reduction of the values Indonesian life. Pancasila is the basic norms and the Indonesian state. Pancasila is a concept and ideals of the nation of Indonesia. Sukarno (1989:64) suggests the flow of history shows clearly that all nations need a conception and ideals, if they do not have it or if conception and ideals became blurred and worn, then the nation is in danger. The importance of ideals and morality as the foundation for the greatness of the nation, reinforced by Gardner who believes no nation can achieve greatness unless it believes in something, and unless that something has moral dimensions to sustain a great civilization (Latif, 2011:42). No nation can achieve greatness unless the people believe something, and something he believes it has a moral dimension to sustain the great civilization.

Pancasila is the philosophy of the Indonesian nation. The values contained in Pancasila guidance in the life of society, nation, and state. The core principles of Pancasila became the norm and the benchmark for state activities, communities, and individuals. Human action is moral (ethical) or has a value of ethics, if they meet the benchmarks Pancasila. Gunawan (2012:75) states that the values of Pancasila used as parameters the behavior of government, communities, and individuals. Pancasila has a clear and unequivocal position. If pay attention to these things, then it is proper organization of education and learning also refers to the values of Pancasila. Educational leadership was also duly refers to the values of Pancasila.

So the foundation of educational leadership established, developed, and implemented based on the values of Pancasila. Leadership education has a crucial role in the governance and organization of education. Things that characterizes and also distinguishing between the concepts of educational leadership to leadership in other areas is that the essence of leadership education is to educate. This was confirmed by Gunawan (2015:304) states that educational leadership is basically similar to leadership in other areas, namely the attempt to influence others, but the difference is the field of work and its purpose.

Educational leadership is done at educational institutions, with the aim of affecting all citizens of school duties and his job properly and correctly in accordance with the responsibilities of each, in order to achieve the educational goals that have been set effectively and efficiently, and ultimately aims to develop all potential owned by learners. Educational leadership is based on Pancasila means an education leaders attempt to internalize the values of education in performing the functions a leader in educational institutions, in order to influence his subordinates to work in educational organizations effectively and efficiently. And thus will materialize educational leadership based on the leadership of Pancasila.

DISCUSSION

The Leadership of Pancasila in Education

If pay attention to the development of national life today, the more easily the ideologies of others into Indonesia, hence the need for efforts to unearth Pancasila systematically, systemic, comprehensive, and continuous in every facet of society, nation, and state. Pancasila as the

philosophical basis of the Indonesian state in essence is a value that is systematic. The values of Pancasila is an ideal formula, is *das sollen* and ideals that must be implemented in the life of society, nation, and state. Pancasila is final commitment of the Indonesian nation. Pancasila is no comparison in the world. Pancasila as the basic philosophy, according to Kaelan (2000:98) principles of Pancasila is a system that is a whole round, hierarchical, and systematic, the five precepts and not separated but have the meaning which is the whole value system.

Husodo (2010:11) states revitalize Pancasila should emphasize the ideological orientation which embodies rapid progress, a leading nation in various fields with high welfare and unity of the entire people of Indonesia steady. Revitalization of Pancasila as the manifestation of national identity, in turn, should be directed also to the development and moral development, so that Pancasila morality can be the basis and direction in an attempt to overcome the crisis and disintegration are likely to have been touched to all facets and aspects of life.

The role of education in reactivate or activate the values of Pancasila amid global challenge becomes crucial implemented. Efforts to unearth Pancasila in order to decrease the difference between *das sein* and *das sollen* should be done on a massive scale. Educational institutions have a legal responsibility and social responsibility and moral responsibility in the ground the Pancasila. This is confirmed in Constitution Number 20 of 2003 on National Education System (*Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional*) stated national education is education that is based on Pancasila and The Constitution of the Republic of Indonesia Year 1945 is rooted in religious values, national culture of Indonesia, and responsive to the changing demands of the times.

The principal as leader of his school has a responsibility to apply the values contained in the five principles of Pancasila. The values of Pancasila became a reference and guide a school principal in leading the school community. The leadership of principal refers to the five principles of Pancasila. The principal became a model in implementing the noble values of Pancasila. Educational institutions as a social institution is a vehicle that is right for all citizens of the schools in the study and passes the noble values of Pancasila. Gunawan (2015:305) argues that the working attitude of a school principal gives an idea of the personality

to develop leadership that is run by the principal concerned.

The theory of leadership has now grown to appreciate life values and humanity (Widdah, et al., 2012:78). Pancasila is a source of value spring water always flows in order to provide coolness to all citizens of the nation in solving the problems of society, nation and state. Pancasila became the source of the value of the character and behavior of principal in implementation the leadership of Pancasila. The leadership of principal, which is based on Pancasila is an attempt appreciation and practice of the values of Pancasila in leading his school. Pancasila became the code of conduct and being all members of the school. Pancasila has a clear and unequivocal position.

Values and Ethics Education Leadership in Perspective Pancasila

When referring to the five principles of Pancasila, then according to Gunawan (2012:74) Pancasila as the core character of the Indonesian nation, containing the five pillars of character, namely: (1) transcendence, aware that human beings are creatures of God Almighty. From Him will bring sheer devotion to God. This awareness also means understanding the existence and nature around so that they can prosper; (2) humanization, every human being is essentially equal in front of God except piety and knowledge that sets it apart, man was created as a subject that has potential; (3) the diversity, awareness there will be many differences in the world, however, able to take similarity to cultivate strength; (4) liberation, the liberation of the persecution of their fellow human beings, therefore, not justified their colonization of man by man; and (5) justice, is the key to prosperity, justice does not mean the same, but proportionally.

Principal in displaying the nature of leadership refers to the character values contained in the five principles of Pancasila. The nature, behavior, and action principals reflect the five principles of Pancasila. The school principal before talking, acting, delivering orders, give advice, and to make school policies should think in advance whether in accordance with the values contained in the five principles of Pancasila. Provision of education and learning should also refer to the principles of exemplary, moral, and ethical corresponding philosophy of life of the nation based on Pancasila. Because according to the Lemhannas (2009) through the expected birth of educational quality of human resources has a moral and individual accountability, social, institutional, and globally that will usher into Indonesian independent, advanced, just, and prosperous.

Good school leadership is to be able to explore the values of life, especially the life values

of Pancasila. This is confirmed by Nugroho (2011) which states that the character of good leadership is able to explore the values of noble culture, especially the values of philosophy, whether it's a philosophy of life and philosophy of religion. Leadership is based on Pancasila education seeks to embody and internalize the principles of Pancasila which are translated into grains of Pancasila.

This is confirmed in TAP MPR No. II/MPR/1978 on Guidelines The Pancasila (Ekaprasetya Pancakarsa) of article 4 which states Guidelines The Pancasila is a guide and a handle on life in community life of nation and state for every citizen of Indonesia, each organizer state as well as any institutions of state and social institutions, both central and local levels and carried unanimously and intact. The values and norms contained in the Guidelines the Pancasila (Ekaprasetya Pancakarsa) based TAP MPR No. II/MPR/1978 on Guidelines the Pancasila (Ekaprasetya Pancakarsa) includes 36 items, namely:

1. Sila Ketuhanan Yang Maha Esa (Believe in the One Supreme God)

Elaborated menjadi 4 items, namely: (1) trust and piety to God Almighty (YME) in accordance with the religion and beliefs of each base according to a just and civilized humanity; (2) mutual respect and cooperate between religions and adherents of different beliefs, so that nurtured harmony; (3) respect freedom of worship according to their religion or belief; and (4) does not impose a religion and belief to others.

2. Sila Kemanusiaan yang Adil dan Beradab (Justice and Civilized Humanity)

Translated into 8 points, namely: (1) recognizes the equality, equal rights and equal obligations among men; (2) The mutual love among human beings; (3) develop an attitude of tolerance and *tepo seliro*; (4) not be arbitrarily against others; (5) upholds the values of humanity; (6) likes to do humanitarian activities; (7) brave stand for truth and justice; and (8) the Indonesian nation feels itself as part of the whole human race, because it was developed the attitude of respect and cooperate with other nations.

3. Sila Persatuan Indonesia (The Unity of Indonesia)

Translated into five grains, namely: (1) put the unity, the unity, the interests and safety of the nation and country above personal and group interests; (2) are willing to sacrifice for the interests of the nation; (3) love of the homeland and the nation; (4) proud as a nation of Indonesia and the Indonesian water landless;

and (5) promote promiscuity for the sake of unity of the nation's air-Unity in Diversity.

4. Sila Kerakyatan yang Dipimpin oleh Hikmat Kebijaksanaan dalam Permusyawaratan Perwakilan (The Democracy Led by Understanding among Honorable Representatives from the Parliament House)

Translated into 7 items, namely: (1) the interests of the state and society; (2) does not impose the will to others; (3) prioritizing consensus in making decisions for the common good; (4) deliberation to reach consensus pervaded by a spirit of brotherhood; (5) in good faith and a sense of responsibility to accept and carry out the decisions of deliberation; (6) consultation done with common sense and conscience in accordance with the sublime; and (7) the decisions taken should be morally accountable to God Almighty, upholding human dignity and the values of truth and justice.

5. Sila Keadilan bagi Seluruh Rakyat Indonesia (Social Justice for All of the People of Indonesia)

Translated into 12 items, namely: (1) develop a noble deeds that reflect the attitude and the hospitality and cooperativeness; (2) to be fair; (3) maintain a balance between rights and obligations; (4) respect the rights of others; (5) Like succor to others; (6) away from extortion attitude towards others; (7) not to be wasteful; (8) not luxurious lifestyles; (9) not to do anything that is detrimental to the public interest; (10) likes to work hard; (11) appreciate the work of others; and (12) together to create equitable progress and social justice.

The Model of the Leadership Pancasila in Education

Educational tasks and obligations of developing the potential of learners. In addition, the more important thing is to educate students towards a better and mature. Education mission is to educate the character, manners, and the ethics of learners in public life. Character, manners, and this ethics should be prioritized first, should be internalized in advance to students before he got a lesson. So it is important to instill manners and character ahead of the lesson to the students. This was confirmed by Gunawan (2011:32) states that education should be aware of and develop the potential of diverse learners. Education has the task of developing the human potential to the fullest collected in the physical and spiritual.

The leadership of principal and exemplary teacher in the classroom based on the values of Pancasila became the solution to the growing efforts etiquette and manners to students. Thus the need for the revitalization of the values of Pancasila Pancasila by revitalizing leadership in education. The need for a massive movement, comprehensive, integrated, and continuous by all

walks of life to unearth Pancasila in every joint and activities of social life. Education has a responsibility to continue to strengthen Pancasila as the outlook of the nation. Figure 1 is an illustration of Pancasila leadership models in the field of education.

Figure 1 The Model of Leadership Pancasila in Education

Based on Figure 1 can be seen that the values and ethics of leadership in the perspective of Pancasila is transcendence, humanization, diversity, liberation and justice. Fifth values and ethics into the soul of a principal in implementation of educational leadership. The properties which reflect the principal leadership Leadership Pancasila is the fear of God Almighty, humanist, recognizes differences, democratic and fair. If the principal in leading the school to apply the values and ethics of Pancasila, then it can be assumed that the entire school community will participate also apply the values and the ethics. The principal became an example for all member schools. The headmaster became an example for all citizens in school. That will create a school environment that have a culture of Pancasila.

REFERENCES

- Gunawan, I. 2011. Merekonstruksi Fitrah Pendidikan. *Komunikasi*, Majalah Kampus Universitas Negeri Malang Tahun 33 Nomor 276 September – Oktober 2011, p. 32.
- Gunawan, I. 2012. *Mengembangkan Karakter Bangsa Berdasarkan Kearifan Lokal*. Proceeding National Seminar, Meretas Sekolah Humanis untuk Mendesain Siswa Sekolah Dasar yang Cerdas dan Berkarakter, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surakarta, Surakarta, 6 Mei, p. 67 s.d. 79.
- Gunawan, I. 2015. *Mengembangkan Kepemimpinan Kepala Sekolah Berbasis Nilai dan Etika*. Proceeding National Seminar and International Conference Scientific Forum-Faculty of Education Department of Science Education (FIP-JIP), Fakultas Ilmu Pendidikan Universitas Negeri Gorontalo, Gorontalo, 9 - 11 September, p. 302-312.
- Husodo, S. Y. 2010. *Reaktualisasi Wawasan Kebangsaan dalam Rangka Meneguhkan Negara Kesatuan Republik Indonesia*. Paper presented at Sarasehan Malang Corruption Watch, Universitas Brawijaya, Malang, 20 February.
- Kaelan. 2000. *Pendidikan Pancasila*. Yogyakarta: Paradigma.
- Latif, Y. 2011. *Negara Paripurna: Historisitas, Rasionalitas, dan Aktualitas Pancasila*. Jakarta: PT Gramedia Pustaka Utama.
- Lemhannas. 2009. *Indeks Kepemimpinan Nasional Indonesia*. Jakarta: Lemhannas.
- Nugroho, I. 2011. *Peran Kepemimpinan Nasional dalam Implementasi Nilai-nilai Pancasila sebagai Falsafah Hidup Bangsa dan Pembangunan Nasional*. Paper presented at Call for Paper Kongres Pancasila III in Airlangga University, Surabaya, 31 Mei - 1 June.
- Soekarno. 1989. *Pancasila dan Perdamaian Dunia*. Jakarta: CV Haji Masagung.
- TAP MPR Nomor II/MPR/1978 tentang Pedoman Penghayatan dan Pengamalan Pancasila (Ekaprasetya Pancakarsa), (Online), (<http://www.mpr.go.id>), accessed 25 December 2015.
- Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional. 2005. Bandung: Citra Umbara.
- Widdah, M. E., Suryana, A., and Musyaddad, K. 2012. *Kepemimpinan Berbasis Nilai dan Pengembangan Mutu Madrasah*. Bandung: Alfabeta.