

PPKn 2003

UAS-SEK-03-01

Pentingnya upaya menggalang persatuan dan kesatuan bangsa yang berbeda suku, agama, dan, ras adalah ...

- terciptanya keamanan dan ketertiban dalam masyarakat.
- dapat memperkokoh persatuan dan kesatuan bangsa.
- menumbuhkan sikap rela berkorban untuk kepentingan bangsa.
- tumbuhnya sikap saling menghormati sesama pemeluk agama.
- menghilangkan jurang pemisah antara kaya dan miskin.

UAS-SEK-03-02

Sikap chauvinisme tidak sesuai dengan persatuan dan kesatuan, alasan karena bertentangan dengan ...

- makna isi Pembukaan UUD 1945.
- Pancasila sebagai kepribadian bangsa.
- bunyi ikrar Sumpah Pemuda.
- rancangan Garis Besar Haluan Negara.
- prinsip nilai kemanusiaan bangsa Indonesia.

UAS-SEK-03-03

Tindakan sewenang-wenang yang bertentangan dengan HAM harus dihentikan karena HAM ...

- merupakan hak dasar kehidupan manusia.
- dilindungi oleh berbagai aturan hukum.
- melekat pada diri setiap manusia.
- telah diakui oleh umat manusia sedunia.
- membahayakan bangsa dan negara.

UAS-SEK-03-04

Dibawah ini ciri-ciri patriotisme, *kecuali* ...

- mengembangkan sikap persatuan dan kesatuan.
- cinta tanah air dan rela berkorban untuk bangsa.
- memperjuangkan otonomi luas yang mengarah pada bentuk federal.
- mendahulukan kepentingan negara di atas kepentingan pribadi.
- mencintai persatuan dan kesatuan wilayah nusantara.

UAS-SEK-03-05

Contoh ketaatan terhadap keputusan bersama adalah sebagai berikut, *kecuali* ...

- semua warga melaksanakan kerja bakti sesuai keputusan rapat.
- setiap siswa memilih ketua OSIS sesuai dengan keinginannya.
- setiap warga negara taat membayar pajak kepada negara.
- setiap siswa mengenakan pakaian seragam sekolah sesuai aturan.
- penjual mengambil keuntungan sesuai dengan harga barang.

UAS-SEK-03-06

Wujud partisipasi pengusaha dalam kegiatan ekonomi sesuai dengan pasal 33 UUD 1945 adalah ...

- memajukan kegiatan usaha bersama keluarga.
- perusahaan besar membina perusahaan kecil.
- bekerja keras untuk meningkatkan kesejahteraan.
- selalu belanja di pasar tradisional setempat.
- menolak memakai barang-barang luar negeri.

UAS-SEK-03-07

Perhatikan hal-hal di bawah ini !

- Kebangkitan Nasional
- Proklamasi Kemerdekaan
- Sumpah Pemuda
- Perasaan Senasib

Dari hal-hal di atas, tahapan dalam mewujudkan persatuan dan kesatuan bangsa secara berurutan adalah ...

- (1), (2), (3), (4)
- (1), (3), (2), (4)
- (2), (3), (1), (4)
- (4), (1), (2), (3)
- (4), (1), (3), (2)

UAS-SEK-03-08

Bersikap adil pada sesama pada hakekatnya adalah ...

- memberikan apa yang diminta orang lain.
- tidak memaksakan kehendak pada siapapun.
- memperlakukan orang dengan sama rata.
- memberikan apa yang menjadi haknya.
- tidak membedakan siapapun juga.

UAS-SEK-03-09

Salah satu tugas setiap WNI dalam mewujudkan ketentraman warga adalah ...

- membantu pemerintah dalam hal dana untuk penyuluhan hukum.
- menuntut aparat keamanan yang tidak meredam kerusuhan.
- mengambil tindakan tegas kepada pelaku tindak kejahatan.
- menggunakan UU No. 14 tahun 1992 tentang ketertiban berlalu lintas.
- berpartisipasi dalam kegiatan menciptakan ketertiban dan keamanan.

UAS-SEK-03-10

Perjuangan bangsa Indonesia melawan penjajah yang sesuai dengan prinsip hak azasi manusia dan piagam PBB yaitu ...

- merdeka dan persamaan harkat martabat.
- ikut serta mewujudkan ketertiban dunia.
- berserikat, berpolitik, dan bernegara secara bebas.
- menolak segala bentuk keterlibatan orang asing.
- Berusaha memenuhi kesejahteraan sendiri.

UAS-SEK-03-11

Prinsip musyawarah mufakat sesuai dengan jiwa demokrasi Pancasila karena di dalamnya terkandung nilai positif yaitu keputusan ...

- A. mampu mencerminkan kehendak mayoritas.
- B. yang dihasilkan akan bermutu dan mudah dilaksanakannya.
- C. mencerminkan kehendak seluruh anggota rapat.
- D. diambil berdasarkan kehendak pimpinan sidang.
- E. diambil berdasarkan kebijaksanaan pimpinan kelompok.

UAS-SEK-03-12

Contoh perilaku gotong-royong dalam kehidupan ekonomi adalah ...

- A. menerapkan pola kemitraan usaha
- B. berwiraswasta bersama teman.
- C. membuka lapangan kerja yang luas.
- D. rajin bekerja demi kemajuan perusahaan.
- E. membantu fakir miskin dan anak terlantar.

UAS-SEK-03-13

Salah satu contoh perilaku yang sesuai dengan budaya nasional ialah ...

- A. mengenang peristiwa masa lampau.
- B. selalu hormat kepada orang tua.
- C. melaksanakan tradisi nenek moyang.
- D. tunduk kepada aparat keamanan.
- E. mendatangi tempat yang dianggap keramat.

UAS-SEK-03-14

Isi pasal 27 ayat 1 UUD 1945 adalah ...

- A. siapapun boleh menjabat asalkan memenuhi persyaratan .
- B. menciptakan lapangan kerja di masyarakat.
- C. adanya jaminan sosial tenaga kerja.
- D. kedudukan yang sama dalam hukum dan pemerintahan.
- E. setiap warga negara berhak memperoleh penghidupan yang layak.

UAS-SEK-03-15

Makna dari Pancasila sebagai sumber dari hukum dasar nasional sebagaimana ditetapkan dalam Tap. MPR III/MPR/2000 adalah ...

- A. tujuan perjuangan bangsa yang harus sesuai dengan Pancasila.
- B. Pancasila sebagai aturan dasar berlakunya semua peraturan.
- C. penyelenggaraan pemerintahan negara berdasarkan Pancasila.
- D. Pancasila adalah tempat ditemukannya berbagai aturan hukum.
- E. semua peraturan perundangan harus sesuai dengan Pancasila.

UAS-SEK-03-16

Manfaat dari ketaatan atau kepatuhan dalam kehidupan bernegara adalah ...

- A. terwujudnya kehidupan bernegara yang aman, tertib, dan berkeadilan.
- B. lenyapnya ketidakadilan yang ditimbulkan oleh ketidakpatuhan.
- C. dapat mengantisipasi berbagai kemungkinan gangguan kehidupan.
- D. membiasakan masyarakat memiliki etika kehidupan bernegara.
- E. menumbuhkan kesadaran untuk mengetahui permasalahan di negara.

UAS-SEK-03-17

Contoh sikap mendahulukan kepentingan umum diatas kepentingan pribadi dan golongan adalah ...

- A. menjadi orang tua asuh bagi anak kurang mampu,
- B. membayar pajak tepat pada waktunya.
- C. menyekolahkan anak sesuai dengan pilihannya.
- D. guru mengajar dengan disiplin dan tanggung jawab.
- E. mengembalikan buku pinjaman di perpustakaan tepat pada waktunya.

UAS-SEK-03-18

Sikap toleransi antarumat beragama mempunyai peran penting dalam kehidupan sehari-hari untuk ...

- A. menunjukkan semangat kekeluargaan dan kebersamaan.
- B. menggugah semangat persatuan dan kesatuan dan kesatuan bangsa.
- C. menjaga dan melestarikan kerukunan hidup bermasyarakat.
- D. membuktikan kebaikan dan kebenaran suatu agama.
- E. menghilangkan perbedaan diantara umat beragama.

UAS-SEK-03-19

Contoh perilaku yang mencerminkan keyakinan dari agama yang dianutnya adalah ...

- A. selalu pasrah menjalani kehidupan sehari-hari pada Tuhan Yang Maha Kuasa.
- B. mempelajari tata surya akan menambah keyakinan pada Tuhan penciptanya.
- C. yakin dengan hanya berdo'a, semua permintaanya akan dikabulkan oleh Tuhan.
- D. untuk memperoleh kekayaan, yang penfing mau bekerja keras tanpa harus berdo'a.
- E. ada rasa takut untuk mengerjakan larangan dan perintah Tuhan Yang Maha Esa.

UAS-SEK-03-20

Kerja sama antar negara yang satu dengan negara yang lain sangat penting, karena ...

- A. Negara tidak mungkin hidup sendiri, pasti memerlukan negara lain.
- B. Tidak mungkin terwujud stabilitas nasional tanpa bantuan negara lain.
- C. Biaya hidup suatu negara selalubergantung pada negara lain.
- D. Tanpa kerjasama, negara lain akan merongrong kedaulatan negara.
- E. Kerjasama antar bangsa dapat menumbuhkan kesadaran politik internasional.

UAS-SEK-03-21

Nasionalisme Indonesia telah berhasil membangkitkan semangat berjuang merebut dan mempertahankan kemerdekaan. Sebagai embrio rasa persatuan dan kesatuan dalam mencapai kemerdekaan adalah adanya peristiwa ...

- A. proklamasi 17 Agustus 1945.
- B. lahirnya Budi Utomo 20 Mei 1908.
- C. dekrit Preseiden 5 Juli 1959.
- D. sumpah Pemuda 28 Oktober 1928.
- E. lahirnya Wawasan Nusantara.

UAS-SEK-03-22

Ciri perbuatan ikhlas dan jujur adalah melakukan sesuatu ...

- A. tanpa paksaan dan disadari hati yang tulus.
- B. tanpa paksaan karena akan mendapat upah.
- C. ada harapan dapat sanjungan dan pujian.
- D. apabila ada yang memberi perintah.
- E. dengan terpaksa dan penuh emosi.

UAS-SEK-03-23

Contoh wujud nyata disiplin nasional dalam bidang ekonomi adalah ...

- A. menggunakan uang sesuai dengan kebutuhan .
- B. menjadi anggota koperasi.
- C. membayar pajak tepat waktu.
- D. memungut iuran parkir
- E. memanfaatkan pajak untuk membangun.

UAS-SEK-03-24

Contoh sikap mental yang memperlemah kita sebagai pelopor pembangunan adalah ...

- A. korupsi, kolusi, dan nepotisme.
- B. merasa diri paling benar.
- C. perampokan dan penjarahan.
- D. pelanggaran terhadap hukum negara.
- E. sikap apatis dan individualis.

UAS-SEK-03-25

Salah satu contoh usaha pemerintah untuk membina kerukunan umat beragama ...

- A. memperhatikan agama yang paling besar pemeluknya.
- B. membiarkan setiap agama berkembang sendiri.
- C. mencetak kitab suci bagi semua pemeluk agama
- D. menetapkan hari besar agama sebagai hari libur.
- E. membentuk lembaga keagamaan dan kemasyarakatan.

UAS-SEK-03-26

Contoh kegiatan warga negara Indonesia yang secara langsung mencerminkan sistem Hankamrata adalah ...

- A. sistem keamanan lingkungan.
- B. setiap pemuda dapat menjadi KAMRA.
- C. kegiatan Pertahanan Sipil.
- D. pemuda mendaftarkan diri menjadi TNI-POLRI.
- E. TNI-POLRI bersama rakyat membangun desa.

UAS-SEK-03-27

Contoh sikap yang *tidak* sesuai dengan konsep berserikat dan mengeluarkan pendapat dalam demokrasi Pancasila adalah ...

- A. penuh semangat sehingga disenangi peserta lain.
- B. berunding demi lancarnya pengambilan keputusan.
- C. meninggalkan tempat musyawarah sebelum ada keputusan.
- D. berargumentasi pada setiap pendapat yang dikemukakan.
- E. mengabaikan akal sehat dalam menyelesaikan masalah.

UAS-SEK-03-28

Salah satu contoh pola hidup sederhana ialah ...

- A. jarang melakukan rekreasi ke luar kota.
- B. juka membantu korban bencana keluar kota.
- C. menisakan uang saku untuk keperluan sekolah,
- D. senang kegiatan kemasyarakatan.
- E. aktif dalam kegiatan kemasyarakatan.

UAS-SEK-03-29

Kerjasama bangsa Indonesia dengan bangsa lain di dunia mutlak diperlukan dan dikembangkan. Adapun salah satu yang menjadi alasan adalah ...

- A. bangsa Indonesia sangat ramah dan jujur dalam bekerjasama.
- B. bangsa Indonesia cinta damai dan suka bekerjasama.
- C. karena kita bangga sebagai bangsa yang besar.
- D. kmMendapatkan simpati dari negara lain.
- E. menunjukkan kepada dunia bahwa Indonesia anti penjajahan.

UAS-SEK-03-3

Kemerdekaan adalah hak segala bangsa, hal ini mengandung arti bahwa setiap bangsa berhak ...

- A. menuntut sesuai dengan keinginannya.
- B. membentuk negara baru.
- C. melepaskan diri dari suatu negara.
- D. menentukan nasib sendiri.
- E. bebas berbuat sesuai dengan keinginan.

UAS-SEK-03-31

Pengertian hak asasi manusia yang terkandung dalam Pembukaan UUD 1945 alinea I adalah ...

- A. hak menikmati kehidupan sebagai bangsa yang merdeka.
- B. kemerdekaan untuk menciptakan ketertiban dunia.
- C. kebebasan memeluk agama dan beribadah.
- D. hak kerjasama dengan bangsa manapun juga.
- E. bebas dari kebodohan, kemiskinan, dan kemelaratan.

UAS-SEK-03-32

Dalam menjaga keutuhan sebagai bangsa, sikap waspada perlu dipertahankan, karena ...

- A. letak negara Indonesia sangat strategis.
- B. Indonesia negara terbesar di Asia Tenggara.
- C. keutuhan bangsa dapat terjamin dengan bersikap waspada.
- D. konflik dibelahan dunia lain dapat terjadi di Indonesia.
- E. pengaruh negatif dari manapun dapat merongrong keutuhan bangsa.

UAS-SEK-03-33

Bila dibandingkan dengan sistem demokrasi lain, maka demokrasi Pancasila mempunyai ciri khas, yaitu ...

- A. menjamin kebebasan dan hak yang bertanggung jawab.
- B. memberikan perlindungan semua hak-hak politik.
- C. musyawarah mufakat menjadi tolok ukur keputusan.
- D. mlLebih mengutamakan musyawarah mufakat.
- E. mufakat menjadi keharusan dalam bermusyawarah.

UAS-SEK-03-34

Makna hidup sederhana dalam berbagai aspek kehidupan adalah ...

- A. hidup hemat, cermat, tepat dan bermanfaat.
- B. hati-hati dalam mempergunakan harta benda.
- C. tidak boros dalam membelanjakan uang.
- D. penggunaan harta dan waktu yang bermanfaat.
- E. bergaya hidup hemat sesuai kemampuan.

UAS-SEK-03-35

Contoh bahaya dan kerugian bagi kehidupan berbangsa dan bernegara dengan adanya gerakan ekstrimisme ialah ...

- A. terjadinya krisis moneter yang berkepanjangan.
- B. adanya tuntutan otonomi yang diperluas.
- C. munculnya demonstrasi di beberapa daerah.
- D. peledakan bom di masjid Istiqlal tahun 1999.
- E. maraknya peredaran minuman keras dan obat terlarang.

UAS-SEK-03-36

Contoh sikap seseorang yang mencerminkan sikap egois dan harus kita hindari adalah ...

- A. suka mengurung diri di rumah bila ada masalah.
- B. tidak mau ditanyai teman bila ujian.
- C. ketika menggunakan fasilitas orang lain tidak mau bayar.
- D. mengendarai sepeda motor dengan kecepatan tinggi.
- E. bepergian kemana saja tidak mengajak teman.

UAS-SEK-03-37

Salah satu upaya yang dapat dilakukan dalam rangka meningkatkan pelaksanaan kehidupan beragama dalam masyarakat adalah ...

- A. membuat aturan yang jelas dalam pelaksanaan hidup beragama.
- B. mengangkat seorang tokoh agama panutan yang dihormati semua.
- C. sering mengadakan dialog interaktif antar pemimpin agama.
- D. menghimpun potensi umat beragama dalam wadah karang taruna.
- E. menyelenggarakan kegiatan kemanusiaan bagi seluruh umat beragama.

UAS-SEK-03-38

Perilaku serta tindakan yang mencerminkan keyakinan seseorang dalam beragama adalah ...

- A. pengadaan berbagai sarana ibadah.
- B. mentoleransi adanya peringatan hari besar.
- C. menunaikan ibadah haji.
- D. membantu fakir miskin.
- E. memberikan sumbangan di daerah bencana.

UAS-SEK-03-39

Makna dari prinsip keadilan berdasarkan Pancasila adalah ...

- A. menjunjung tinggi sikap kekeluargaan
- B. menolong orang lain sampai dapat berdiri sendiri
- C. menghendaki kemakmuran yang merata dan dinamis
- D. memiliki hak mendapat pekerjaan bagi warga negara
- E. fakir miskin dan anak terlantar dipelihara oleh negara

UAS-SEK-03-40

Hakikat bersikap adil terhadap sesama adalah ...

- A. memberikan sesuatu yang menjadi haknya
- B. memberikan sesuatu yang dimintanya
- C. memberikannya agar menjadi senang
- D. membantu walaupun merasa berat
- E. membantu jika masih saudara dekat

UAS-SEK-03-41

Contoh perwujudan perilaku tenggang rasa dalam kehidupan sehari-hari adalah ...

- A. orang tua kecewa karena nasehatnya tidak diperhatikan anaknya
- B. pengamen itu mengamen untuk tujuan menghibur orang lain
- C. Ani menjawab pertanyaan temannya lewat telepon dengan tertawa riang
- D. Dian mengaku bersalah dan mohon maaf, ketika ditegur orang tuanya
- E. Tono mengecilkan volume radionya agar tidak mengganggu orang lain

UAS-SEK-03-42

Upaya yang paling efisien dan efektif untuk membina dan melestarikan kebudayaan nasional terutama dengan cara ...

- A. menyebarluaskan kebudayaan daerah tertentu untuk diseleksi
- B. memperkenalkan kebudayaan daerah melalui TVRI dan RRI secara teratur
- C. mengumpulkan tokoh-tokoh daerah menjadi wakil budaya daerah
- D. setiap pulau di Indonesia perlu dibentuk lembaga kebudayaan daerah
- E. daerah menyediakan anggaran ke pusat untuk mengembangkan kebudayaan

UAS-SEK-03-43

Perwujudan kepulauan nusantara sebagai satu kesatuan politik artinya ...

- A. ancaman terhadap satu pulau atau daerah merupakan ancaman seluruh bangsa Indonesia
- B. perikehidupan bangsa harus merupakan kehidupan yang serasi dengan tingkat kemajuan
- C. kebudayaan yang ada di Indonesia merupakan kekayaan budaya bangsa Indonesia
- D. seluruh kepulauan nusantara merupakan satu kesatuan sistem hukum nasional yang mengabdikan kepentingan nasional
- E. seluruh kehidupan partai politik dalam wilayah Indonesia mempunyai rasa senasib sepenanggungan

UAS-SEK-03-44

Manifestasi dari tujuan ke luar konsepsi wawasan nusantara ialah ...

- A. mewujudkan kesatuan segeop aspek kehidupan
- B. menyatukan tujuan bagi bangsa-bangsa Asia Tenggara
- C. menjaga keselamatan bangsa dari ancaman negara lain
- D. mewujudkan kebahagiaan dan perdamaian seluruh umat manusia
- E. membantu PBB dalam menciptakan ketertiban dan keamanan dunia

UAS-SEK-03-45

Sebagai bangsa yang besar kita selalu dituntut untuk memelihara budaya masa lampau dengan alasan ...

- A. menjadikan peninggalan nenek moyang sebagai objek wisata besar
- B. mempertahankan kekeramatan bangunan bersejarah dari nenek moyang
- C. mengandung nilai-nilai luhur yang dapat diwariskan pada generasi muda
- D. generasi yang akan datang tidak kehilangan arah perjuangan bangsa
- E. teknologi moderen sesungguhnya berasal dari budaya masa lampau

UAS-SEK-03-45

Perlunya kasih sayang dalam kehidupan keluarga dan kekerabatan karena adanya ...

- A. kesadaran akan kepentingan kemanusiaan
- B. tugas yang mulia sebagai insan yang bertaqwa
- C. kebutuhan emosional pada setiap manusia
- D. sikap tolong-menolong antarsesama manusia
- E. perwujudan rasa saling menyanyangi antar sesama

UAS-SEK-03-47

Faktor-faktor yang mendukung kesiapan untuk menyongsong perubahan menuju kehidupan abad 21 adalah sebagai berikut, *kecuali* ...

- A. suasana keterbukaan yang demokratis
- B. penghargaan terhadap hasil karya seseorang
- C. sistem mobilitas sosial yang terbuka
- D. persaingan dengan berbagai cara
- E. tingkat pendidikan yang makin maju

UAS-SEK-03-48

Berikut ini adalah faktor-faktor yang menghambat kemajuan abad ke-21, *kecuali* ...

- A. suasana keterbukaan
- B. suasana ketertutupan
- C. sistem mobilitas terbuka
- D. sumberdaya manusia yang rendah
- E. kurangnya tenaga-tenaga ahli

UAS-SEK-03-49

Berikut ini adalah pelaksanaan demokrasi Pancasila, *kecuali* ...

- A. menyampaikan pendapat dengan santun
- B. setiap anggota berhak menyampaikan pendapat
- C. tidak memaksakan pendapat sendiri
- D. menghormati orang lain yang sedang berpendapat
- E. mendengarkan keputusan tanpa komentar

UAS-SEK-03-50

Penggunaan akal sehat sangat penting dalam melaksanakan musyawarah guna mencapai mufakat, karena ...

- A. sesuai dengan hati nurani yang luhur
- B. sesuai dengan kepribadian bangsa Indonesia
- C. bersumber pada tata nilai budaya bangsa
- D. merupakan warisan budaya bangsa
- E. merupakan tradisi yang telah membudaya

UAS-SEK-03-51

Dampak positif dari prinsip pengambilan putusan berdasarkan musyawarah mufakat ialah ...

- A. hasilnya akan mudah diterima dan dilaksanakan
- B. meningkatkan kepercayaan kepada wakil-wakil rakyat
- C. dapat menghindarkan kekhilafan pendirian dan kesesatan
- D. akan dapat menghemat waktu, tenaga, dan biaya
- E. dapat mengantisipasi berkembangnya demokrasi liberal

UAS-SEK-03-52

Pancasila sebagai ideologi terbuka, artinya ...

- A. mempunyai nilai-nilai dasar yang bersifat tetap yang mampu berkembang secara dinamis
- B. mempunyai nilai-nilai dasar yang dapat diubah sesuai dengan perkembangan zaman
- C. rumusan Pancasila dapat diubah sesuai dengan perkembangan zaman yang dinamis
- D. rumusan Pancasila dapat dibalik sesuai dengan perkembangan masyarakat yang dinamis
- E. dapat menerima berbagai macam ideologi asing sehingga ideologi Pancasila tidak ketinggalan zaman

UAS-SEK-03-53

Pembangunan nasional yang dilaksanakan dengan memperhatikan prinsip keadilan sosial mengandung makna sebagai ...

- A. unsur peningkatan kemakmuran di pedesaan
- B. upaya mendorong kemajuan masyarakat
- C. usaha mewujudkan kesejahteraan seluruh rakyat Indonesia
- D. usaha peningkatan kemakmuran rakyat miskin
- E. upaya pemenuhan kebutuhan seluruh rakyat Indonesia

UAS-SEK-03-54

Contoh perbuatan yang bertentangan dengan hak asasi manusia dalam kehidupan berbangsa dan bernegara *kecuali* ...

- A. menahan seseorang yang didakwa melakukan kejahatan
- B. melaksanakan kehendak kepada orang lain dalam masyarakat
- C. memenjarakan politikus yang kritis terhadap pemerintah
- D. melanggar peraturan yang telah disepakati bersama
- E. melakukan cekal bagi seseorang yang diduga bersalah

UAS-SEK-03-55

Pokok pikiran kedua Pembukaan UUD 1945 yang selaras dengan rumusan tujuan negara serta pembangunan nasional yaitu ...

- A. mencerdaskan kehidupan bangsa
- B. memajukan kesejahteraan umum
- C. melindungi segenap bangsa Indonesia
- D. melaksanakan ketertiban dunia
- E. melindungi seluruh tumpah darah

UAS-SEK-03-56

Contoh bentuk tanggung jawab warga negara dalam membina keamanan dan ketertiban ialah ...

- A. menyantuni anak dari keluarga yang tidak mampu
- B. mendatangi tetangga yang sedang kena musibah
- C. melaksanakan ibadah dengan tertib dan tekun
- D. mengikuti kerja bakti setiap hari Minggu
- E. datang di pos ronda meskipun hari hujan

UAS-SEK-03-57

Warga negara yang baik tetap memandang buruh pasar atau pembantu rumah tangga sebagai teman. Dalam hal ini kita hendaknya dapat menunjukkan sikap moral yang ...

- A. suka membantu orang lain
- B. berani membela kebenaran dan keadilan
- C. saling bantu diantara sesama manusia
- D. saling menghormati sesama manusia
- E. tidak memaksakan kehendak kepada orang lain

UAS-SEK-03-58

Salah satu nilai positif yang menjadi prinsip dari koperasi adalah ...

- A. berusaha mencukupi kebutuhan seluruh anggota
- B. keanggotaanya lebih mengarah pada kewajiban
- C. pemberian balas jasa tidak terbatas pada modal
- D. sisa hasil usaha dibagikan secara merata
- E. pengelolaan koperasi dilakukan secara demokratis

UAS-SEK-03-59

Alasan bahwa demokrasi ekonomi dan pembangunan lebih mengutamakan kemakmuran rakyat adalah ...

- A. bila rakyat makmur maka tidak mudah dihasut orang lain
- B. bila rakyat makmur pemerintah kuat dan bebas KKN
- C. Indonesia negara yang berkedaulatan rakyat dan demokratis
- D. Indonesia adalah negara hukum dalam arti material
- E. Indonesia merupakan negara republik yang integralistik

UAS-SEK-03-60

Salah satu sikap yang mencerminkan nasionalisme dalam pembangunan dibidang ekonomi adalah ...

- A. mendukung terbentuknya sistem ekonomi pasar
- B. membendung penanaman modal asing
- C. menggalakkan penanaman modal asing
- D. mendirikan sistem perekonomian nasional
- E. membatasi impor kebutuhan pokok

Essay

UAS-SEK-03-61

HAM dalam UUD 1945 hasil amandemen terdapat pada pasal 28A sampai dengan 28J. Sebutkan salah satu pasal yang Anda tahu dan pahami ?

UAS-SEK-03-62

Sebutkan macam-macam keadilan menurut Aristoteles ?

UAS-SEK-03-63

Sebutkan faktor-faktor yang mendukung kesiapan untuk menyongsong kehidupan abad 21 (era globalisasi)!

UAS-SEK-03-64

Sebutkan tata urutan perundangan di Indonesia menurut TAP III/MPR/2000 !