CHARACTER EDUCATION STRATEGY THROUGH INTEGRATED ISLAMIC RELIGIOUS EDUCATION IN SMPN 01 KEDUNGBANTENG PURWOKERTO

Sunhaji

Jurusan Tarbiyah STAIN Purwokerto Jl. A. Yani No. 40 A Purwokerto 53126 E-mail: a.sunhaji@gmail.com

Abstrak

Artikel ini menyimpulkan bahwa nilai, sikap dan perilaku yang positif seperti jujur, amanah, optimistis dan lain-lain, serta menjauhi perilaku yang negatif seperti bohong, boros, dengki dan sebagainya merupakan bagian dari akhlak. Artinya, nilai-nilai tersebut juga diajarkan dalam pokok bahasan akhlak yang terdapat dalam pendidikan agama. Pembelajaran tanpa diikuti oleh faktor lingkungan yang mendukung tidak menjamin dapat tercapai tujuan. Faktor lingkungan sekolah bisa berwujud budaya sekolah maupun kegiatan ekstrakurikuler sekolah. Nilainilai moral agama terintegrasi dengan mata pelajaran lain, budaya sekolah dan kegiatan sekolah yang mendukung akan semakin mempengaruhi akhlak atau sikap siswa. Dengan model integrasi dengan pelajaran lain, maka siswa akan memperoleh pengetahuan dan keterampilan secara utuh, sehingga pembelajaran menjadi bermakna bagi siswa. Selain integrasi dengan mata pelajaran lain, pembentukan nilai-nilai di sekolah juga sangat tergantung budaya sekolah dan kegiatan sekolah.

Abstract

This article concluded that value, attitude, and positive behaviors such as honesty, keeping mandate, optimism and others, as well as avoiding negative behavior such as lie, wasteful, envy, and others are moral. It meant those values was taught in the essentials of moral in Islamic Religious Education. Learning without supportive atmosphere cannot reach the aim. The factors of school environment can be norm in school or extra curriculum activity. Morals are integrated into other courses; norm in school and school activity which support can affect students' behavior. Through the integration, students can get knowledge and skill totally, it will be meaningful for students. Besides it, character building in school depends on norm and activity in school.

Kata-kata Kunci:

Pendidikan Agama Islam, nilai karakter, budaya sekolah, dan ekstrakurikuler

Introduction

One of the goals of education is to shape the students' virtues moral atti-

tudes and characters. Shaping humans with virtues characters is one of the aspects of the National Education Objectives as stated in the Undang-Undang No. 20/ 2003 chapter II clause 3, that explains:

"The National Education aims to develop the students potentials to become men of faith and devoted to God Almighty, noble, healthy, skillful, credible, independent, as well as to become democratic and responsible citizens"

The general terms of the National Education System clause 1 emphasizes that education is a conscious and planned act to create a teaching learning process where the students can actively develop their potentials and have spiritual and religious strength, virtues personality, intelligence, noble characters, as well as skills needed by themselves, their communities and the nation.

The education is consciously implemented with careful plans to achieve the desired objectives. The term 'planned' means that education must be implemented according to well-planned designs. Self-development means that education provides opportunities for the students to maximize their potentials so that they can manifest their spiritual and religious, self-control, personality, intelligence, and noble character potentials. This shows that education plays vital roles in shaping human beings holistically as members of communities as well as good citizens. Becoming a holistic human being can be measured through several indicators, such as; 1) religious and humanitarian norms in the daily lives as religious, individual as well as social beings; 2) the norms of unity to shape the national characters in order to maintain the integrity of Republic of Indonesia as a united nation; 3) the populist and democracy norms to shape human beings who comprehend and apply the populist and democracy principles in the daily lives as members of a community, nation, and state; and 4) the norms of social justice to ensure the implementation of qualified education for all people in the nation as well as to ensure the eradication of any forms of discriminations, and the implementation of education for all people in order to realize a socially just society.² Education is not merely transferring knowledge but also improving the quality of human beings and implanting values as well as shaping the people into perfect beings.

In accordance with the government policy as stated in the legislation, hence, the character education is implemented simultaneously in every line and level of education, in addition to the religious education. The desire to implement the character education is based on the social phenomena happening throughout the community, including among the young generation. The emergence and the outbreak of moral decadency, student brawls in big cities, as well as the increasing numbers of youth committing in drugs abuse are some indications of the moral.³

Actually, the character education has been applied through the religious education, especially the Islamic religious education, in schools. The character education has been done through various aspects, such as faith, the acts of religious worship, the Islamic Shari'a, the moral values, the Qur'an, the *mu'amalah*, and the *tarikh*, embedded in the teaching materials directly linked with the character education. Hence, the moral education is directly correlated with the character educa-

¹ Undang-Undang Sisdiknas No 20 Tahun 2003

² Renstra Depdiknas tahun 2010 -2014, hlm. 2-3

³ Haidar Dauly, *Dasar-Dasar Ilmu Pendidikan dalam Sistem Pendidikan Nasional di Indonesia* (Jakarta: Prenada Media, 2004), hlm. 215.

tion. Due to various factors, the religious education in schools has not shown any significant result. Several factors that may be the reasons of the condition are first, the religious education is too cognitive oriented as the approaches applied are heavily oriented on the cognitive transfer of knowledge, as well as the dogmatic values of the good and evil things, the appropriate and inappropriate conducts, and so forth. The affective and psychometric aspects are rarely involved. Even when they are involved in the lesson, they only take very little portion of the whole teaching; second, the problems coming from the students themselves as every student comes from different family background. Some of the families have implanted the good moral values at home, while others have not. Third, there is misleading assumption that the religious education is solely the responsibility of the religious teachers. Fourth, the time allocation is too limited for the heavy materials outlined for the religious education. To cope with the constraints faced in the implementation of Islamic religious education at school, an appropriate strategy should be implemented. One of the strategies that has been implemented in shaping the characters at school is the integrative learning strategy. This strategy views teaching and learning as a whole and integrated with other subjects as well as school cultures and extracurricular activities. The integration of the components of teaching and learning, school cultures, and extracurricular activities is expected to succeed in shaping the students' characters holistically. A discrete teaching and learning process may result in the domination of transferring knowledge cognitively, and may neglect other more essential aspects such as attitudes and skills. According to some

social critics, the crisis that has been faced by the nation is caused by the failure in national education. The national education has not been considered optimum in shaping the students personality. Our education institution is considered applying the *patriarchal paradigm* since it heavily focuses on the knowledge transmission, vet it abandons the development of positive attitudes, values and behaviors in the teaching and learning processes. The dimension of attitude has not become an important component in the education evaluation process. This might happen due to the fact that the assessment models applied in several subjects merely evaluate the cognitive skills of the students.4

SMPN 01 Kedungbanteng Purwokerto is a junior high school located in a suburb of Purwokerto regency. This school has put the aspects of noble characters as parts of it vision and mission statements for quite a long time. In addition to the strong teaching of Islamic Religious Education as shown by the extra time allocated for the subject, SMP N 01 Kedungbanteng Purwokerto also applies some practices outlined by the school culture to implant the values of religiosity and spirituality. The extra-curricular activities, such as reading the Holy Qur'an, doing Dhuhur prayer in jama'ah, and tadarus, also support the values of the school culture.5

From the research background, the problem statement of the research is formulated as follows: "How is the description of the character education strategy through integrated Islamic religious edu-

-

⁴ Sukidi, *Spiritualisasi Pendidikan menuju Pendidikan Budi Pekerti*, Kompas 25 Juni 2002.

⁵ Interview with the Islamic Education teacher of SMPN 01 Kedungbanteng Purwokerto 2 Maret 2013).

cation in SMP N 01 KedungbantengPurwokerto?"

Character Education

According to the Webster' Dictionary, character is defined as " the aggregate features and traits that form the apparent individual nature of same per-son or thing; moral or ethical quality; qualities of honesty, courage, integrity, good reputation an account of the qualities or peculiarities of a person or thing." Meanwhile, according to the Ensiklopedi Indonesia, character is alternately defined as the totality of feeling and desire which can be seen in the form of one's behavior to respond to the outside world and his/her desired dreams.⁶ Characters are typicallygood values (knowing the virtues values, desiring to act the virtuous values, living the virtuous values, and being a good influence to the community) which are inscribed within oneself and manifested in the behaviors. Characters coherently radiate from the rationalization, compassion, physical action, affection, and intention of a person or a group of people. Characters are typical feature of a person or a group of people that contain values, competencies, moral capacity, and endurance to cope with the difficult situations and challenges.

Terminologically, character is defined by Thomas Lickona "A reliable inner disposition to respond to situations in a morally good way." Moreover, he added that, "Character so conceived has feeling, and moral behavior". According to Lickona good character covers moral knowing, commitment to do good (moral feeling), and finally actually do good

⁶ Thomas Lickona, Education for Character, How Our Schools can Teach Respect and Responsibilty, (New York: Batam Books, 1991), p. 37.

things (moral behavior). In other words, character refers to a set of knowledge (cognitive), attitudes and motivation, as well as behaviors and skills.

Based on the definition, it can be concluded that character is identical with moral. Hence, character is values that universally guide human behaviors in relation with the God Almighty, oneself, others, as well as environment that are manifested in thoughts, attitudes, feelings, speech, and deed according to the norms of religion, law, politeness, customs, and culture.

The character education concept emerged from the concept of character. The definition of character from the education point of view is a spiritual structure observable through behaviors, and shaped by the genetic and environments factors. Character refers to a person's moral and ethical life to love God Almighty and other human beings. It is a form of moral wisdom to do good things. Character is something inscribed on one's heart as an obviously particular mark. It refers to morality in daily lives. Thus, it is not only a temporal phenomenon, but a consistent spiritual behaviors. This character is called moral character or moral identity. Character refers to the habits of thinking, feeling, being, acting that give texture and motivation to a person's life. Character is long-term and permanent, and closely related with someone's patterns of behaviors, and personal tendency to do good things.

The term of character education was first introduced in 1900s. Thomas Lickona is considered as the pioneer of the concept, especially after he wrote a book entitled The Return of Character Education, and Educating for Character: How Our School Can Teach Respect and Responsibility. Through the books, he

⁷ Ibid., p. 51.

made the western world aware of the importance of character education. According to Lickona, character education has three main elements, that is knowing the good, desiring the good, and doing the good.8 Similarly, Kesuma Dharma defined character education as, "A national movement creating schools that foster ethical, responsible, and caring young people by modeling and teaching good character through an emphasis on universal values that we all share".

The Definition of Character Education According to the Experts.

Character education is moral quality that is the individual moral characters which is particular personality that distinguishes a person from the others.9 Furthermore, the individual character is the mental quality or moral strength, moral or character that forms a particular personality and attached to a person and becomes a drive that motivates him/her to do something. An individual is said to have a character when he/she has a set of values and believes based on the essence and objectives of education and uses it as the moral strength to do his/her job. Therefore, a person is said to have the character when he/she has the mental and spiritual qualities, morals and characters. Masnur Muslich¹⁰ defined character education as moral education in term of educating the conscious moral values and realized through actual action. In the process of character education there are several elements to shape a person's character through teaching and learning processes. Furthermore, Masnur stated that character education has four features, that are: a) the interior regularity where each action is measured using values; (b) coherence that gives a person courage, and enables him/her to hold on to his/her principles, and makes him/her not easily influenced by the new situation as well as afraid to take risks; (c) autonomy; a person internalizes rules from outside to become part of his/her personal values; (d) perseverance and loyalty.

Another definition was stated by Zamroni.11 He stated that character education is a process in which each student develop his/her awareness as a respectable citizen of an independent and sovereign country and willing to protect and defend the independence and the sovereignty of the nation. Hence, the student's awareness is needed to realize all of those things. Abdullah Munir¹² defined character as a pattern, either actions strongly embedded on a person which is difficult to remove. A person with the character is not only spiritually and physically smart but also have the strength to do what he/she believes is right and able to make others support what he/she does.

The Scopes and the Components of **Character Education**

The character education has two aspects owned by human beings, which are internal and external aspects. The internal or potential aspect includes cogni-

⁸ Ibid., p. 5. Similarly, Kesuma Dharma, Pendidikan Karakter Kajian Teori dan Praktek di Sekolah, (Bandung: Remaja Rosdakarya, 2012) p. 5.

⁹ Furqon Hidayatullah, Pendidikan Karakter: Membangun Peradaban Bangsa, (Surakarta: UNS Press, 2010), p. 11. Similary, Doni Koesoema, Pendidikan Karakter Strategi Mendidik (Jakarta: Gramedia 2010), p. 15.

¹⁰Mansur Muslich, Pendidikan Karakter Menjawab Multidemensional, Tantangan (Jakarta: Aksara, 2011), p. 67.

Strategi dan Model Implementasi ¹¹Zamroni, Pendidikan Karakter di Sekolah, (Yogyakarta: UNY 2011), p. 159

¹²Abdul Munir Mulkan, Pendidikan Karakter, (Yogyakarta: BiPA, 2010), pp. 2-3

tive aspect (rationalization), affective aspect (feeling), and psych-motoric aspect (physical action). The external aspect includes the education process and environment, such as school culture and school activities. Each aspect has certain scopes which contain values of character education.

According to the Ministry of National Education, character education is described as follows:

1. Inner Process

Inner process includes attitudes such as having strong faith and belief to the God Almighty, being honest, trustworthy, just, responsible and empathetic, willing to take risks, showing perseverance, willing to sacrifice and having the patriotic spirit.

2. Affection Process

Affection process includes attitudes such as being friendly, respecting each other, showing tolerance toward others, willing to help, working together as a team, being nationalist, putting the public interest above the personal interest, feeling proud to use the national language and product, being dynamic, hardworking, and giving high work ethic.

3. Rational Process

Rational Process includes attitudes, such as being intelligent, creative, innovative, curious, open minded, productive as well as sciencete and chnology oriented.

4. Psycho-motoric Process

Psycho-motoric process includes attitudes such as; being clean and healthy, discipline and sportive, tough, reliable, cooperative, competitive, cheerful and persistent.

Integrated Learning Strategy

Integrated leaning is one of approach in teaching and learning process designed to consciously link several aspects across various subjects being integrated.13 With the integrated model, the students will be able to learn the knowledge and skills holistically so that the learning process will be meaningful for them. The word 'meaningful' in this context means that students indirectly learn and comprehend the concepts they learn through direct and actual experiences that link each concept in each subject to one another. This model is more effective to use in improving the comprehension and implementation of values compared to the conventional model which is more monotypic.14

The integrative teaching and learning process emphasizes on the students active engagement in the learning process. This is in line with the constructivism theory that expects each student to learn according to his/her actual experiences. According to the theory, learning is a hard personal effort in which the teacher acts as a *facilitator* to convince students to find the principles by themselves, and construct the knowledge by solving realistic problems.

Therefore, teachers are demanded to design and implement learning experience program appropriately. The appropriateness of the program designed by the teachers in the teaching and learning process becomes the key to open the student' success when they live in the society. Hence, through the integrative learning model hopefully will give more inte-

¹³ Forgaty, *How to Integrative The Curricula*, (Palatina, Illionis: Skygh Publishing,Inc., 1991), p. 76

¹⁴ Nanik Rubiyanto, *Strategi Pembelajaran Holistik di Sekolah* (Jakarta: Prestasi Pustaka, 2010), p. 122.

grated and holistic knowledge as well as comprehension.

The essence of the integrative teaching and learning process is a leaning system that allows students, either individually or collectively, to actively look up, dig, and find concepts and principles in holistic, meaningful, and authentic ways.¹⁵ The learning processes which are implemented discretely or not suitable with the context of the students' world will prevent the students to think holistically, and make it difficult for the students to link the experience with the actual daily experience. As a result, the students fail to understand the use of the materials they learn in their real world. This education system makes human beings think partially and segmented.

Result and Discussion

As discussed earlier, character education in an educational institution cannot be separated from the main components which are, the teaching learning process, school culture, and extracurricular activities as well as the students' environment. Those components influence each other and depend on each other as a system. Character education is not only about the teaching and learning process inside the classroom, nor the school culture, extra-curricular activities and students environment. Therefore, the character education strategy at school should be done integrated.

The religious values are the main values of the character which becomes the main theme of Islamic religious education integrated with the civic education. In the religious subject, the religious values are the main goal. The teaching is said to be successful when the students' grades

- 1) Islamic religious education (PAI) attempts to preserve and maintain the teaching and values contained in the Holy Qur'an and hadits as well as the authenticity of both scriptures as the main source of Islamic teaching.
- 2) Islamic religious education (PAI) emphasizes the unity of faith, knowledge, and charity in the daily life.
- 3) Islamic religious education (PAI) attempts to shape and develop individual's devotion to God Almighty as well as to the social life.
- 4) Islamic religious education (PAI) becomes the moral and ethical bases in the science and technolo-

1

reach the passing grade. In the character values discretion it was explained that the religious values are attitudes and behavior showing obedience to do certain religious teaching, tolerance towards believers of other religions, as well as living harmoniously with the believers of other religions. One of the indicator of the religious values is praying before and after the lessons. The teaching and learning processes of Islamic religious education and other subjects in SMP N 01 Kedungbanteng are always started with prayers. Even for the Islamic religious education, the lessons are not only started with a prayer but also reading al-asma' al husna (the names Allah SWT) continued with chanting juz 'amma each time the lesson begins (observation of teaching and learning process in grade VIII A on 16 May 2013). This activity is one of the teachers' effort to shape the students with Islamic characters which is in accordance with the function of Islamic religious education which is to preserve the students' aqidah to stay string in any situation and any condition.

¹⁵ Forgaty, How to Integrative, p. 77.

- gy development as well as other aspects of life.
- 5) The substance of Islamic religious education (PAI) contains rational and supra-rational entities.
- 6) Islamic religious education (PAI) attempts to dig, develop and take '*ibrah* from the Islamic history and culture (civilization).
- 7) In several aspects, Islamic religious education (PAI) contains various comprehension and commentaries. Thus, open minded and tolerant attitudes as well as the spirit of *ukhuwah Islamiyah* are needed.

As has been discussed earlier, Islamic religious education (PAI) has different characteristics and functions from other subjects. It has also been explained that the Islamic religious education (PAI) is more oriented on improving the quality of faith and belief to the God Almighty. Thus, it is necessary to develop the Islamic religious education (PAI) at school to anticipate the moral decadency happening recently. With the habituation models as implemented by the Islamic religious education (PAI) teachers in SMP N 01 Kedungbanteng Purwokerto, noble characters will hopefully emerge from the students.

Islamic religious education (PAI) as a subject at school has similarities in terms of objectives with civic education. The similarities can be described in the character values to achieve in each lesson. Several religious values in the Islamic religious education are praying before and after lesson, showing tolerance to believers of other religions, respecting others doing religious activities, praying for sick friends. Meanwhile, the religious character covered in the civic education, among others, are smiling, greeting, being polite,

praying, praying for sick friends, showing tolerance, and doing religious activities well. Therefore, if the Islamic religious education (PAI) is integrated with the civic education, the subjects will support each other and have relevant objectives. Through the integration model, students will get knowledge and skills holistically, so that the lesson will be more meaningful for them. The word 'meaningful' in this context means that students indirectly learn and comprehend the concepts they learn through direct and actual experiences that link each concept in each subject to one another. This model is more effective to use in improving the comprehension and implementation of values compared to the conventional model which is more monolithic.¹⁶ The researcher concludes that the integrative teaching and learning will strengthen the students comprehension on the subject materials, allow them to actively construct the concepts during the learning process, avoiding the segmentation of subjects at school and the alienation of the materials they learn from school from the real world context, so that the final result of the learning is more authentic comprehension of knowledge which is far from verbalism.

The school culture integrated in the teaching and learning process of Islamic religious education (PAI) in SMPN 01 Kedungbanteng is also proved as a useful strategy in shaping the characters of the students. As commonly known, the school culture is an arbitrary paradigm agreed by a group of society which covers way of thinking, behaviors, attitudes, and values reflected either in physical or abstract forms. Culture can be seen as behaviors, values, life principles, and ways

-

¹⁶ Rubiyanto, ibid, 123.

of lives to adjust with the environment as well as a way to view problems and solve them.

Regarding the school culture, SMPN 01 Kedungbanteng Purwokerto has long applied an academic culture as can be seen from the publication of SPECTRA. A school magazine that reflects the mastery of knowledge, the act of discipline, and the wisdom in thinking and giving arguments.

SMP Negeri 1 Kedungbanteng creates a smart and critical academic community through its strong academic culture. The social culture in the school reflects the sense of unity, and solidarity to fight together for the school. This can be seen in the visitation program, such as visiting members of the school community who is struggling to cope difficult moments as well as those who are celebrating happy moments. These values are the basis to build a better school character. As explained by Zamroni¹⁷, a positive culture in the school will motivate all the stakeholders to cooperate based on mutual trust, invite the participation of all the stakeholder, boost the emergence of new ideas, and provide opportunities for the new movements at school. All of these will result on the achievement of the best results for the school. A good school culture can create a positive climate that motivates all the stakeholders to study together, or in other words to learn how to learn and to learn together. There will be a positive ambience where learning is not only something fun to do, but also an essential need to fulfill instead of something forced. The motivation to learn will come from within or called intrinsic motivation, and will not enforced by any form of external pressure. A new spirit to always learn virtuous values will grow among the stakeholders of the school. The democratic culture is also an embryo of the value of tolerance toward others from the same religious community as well as those coming from other religious groups. The academic, social, and democratic cultures are one united entity that strengthens and improves the student's characters in the school.

A good school culture can improve the school productivity, either for the principal, teachers, students, staff as well as other stakeholders. The ideal situation will be realized when the culture meets the qualification of being healthy, solid, strong, positive and professional. Hence, the warm and friendly atmosphere, the collaboration of the stakeholders, the persistence to keep learning, the strong motivation to be better, the drive to work hard, and the ideal teaching and learning process can be created. A good school culture will give significant contribution for the best and most effective performance of each individual, work division/unit, and school as an institution, as well as for the synergic relation among all those three levels. The school culture is expected to improve the quality of the school, the school performance, and the quality of life which is healthy, dynamic or active, positive and professional. A healthy school culture will enable the school as well as the stakeholders to function optimally, work efficiently, be energetic, be full of vitality, have high spirit and motivation, as well as develop continuously. Thus, the school culture needs to be developed. According to Zamroni, the school culture strongly affects the students' performance and behaviors. The strong school culture is the soul and the strength of the school that enables the

10

¹⁷ Zamroni, Strategi dan Model Implementasi Pendidikan Karakter, p. 7

school to fully develop and grow as well as to adapt with various possible environments.

Another component that contributes to the students' character development is the extracurricular activity. The extracurricular activities in SMP N 01 Kedungbanteng has given essential contribution in shaping the students' characters. As has been explained earlier, the extracurricular activities in SMP N 01 Kedungbanteng are divided into three divisions. The first one is the Islamic character development activities, such as MAPSI, BTA, PPI, Islamic art, hadrah, calligraphy, and shalawat to the Prophet Muhammad. The second one is the talent and interest development activities that includes sports and music programs. The last one is the personality and nationalism development activities, such as scout, and teenage red cross squad (PMR). The extracurricular activities play vital roles in helping the students to develop mature personalities. As stated in the attachment of the regulation of the Minister of Education and Culture, No 060/U/1993, No.061/U/1993 and No.080/U/1993, extracurricular activities are programed self development activities, that include; a) religious and social development area; this area helps students to develop their religious skills, discipline, cooperation, and sense of social responsibility, b) creativity development area that includes activities to develop students creativity according to their potential, talent, and interest, c) recreate development area that help students to develop their career.

The objectives of the extracurricular activities are explained by the Department of Education and Culture as follows:

1. Students can deepen and widen their knowledge and skills by linking vari-

ous subjects, developing their talent and interest, as well as complimenting the efforts of guiding the students to be holistic human beings who:

- a. have faith in the God Almighty and do the religious teaching well.
- b. have good morals
- c. are knowledgeable and skillful
- d. are physically and spiritually healthy
- e. have strong and independent personalities
- f. are socially responsible and patriotic.
- g. Students are able to apply the personality education and link the knowledge they have learned in the curriculum with the needs and situation of the surrounding environment.

Based on the explanation, the objective of the extracurricular activities are to improve the quality of the students.

With the components discussed earlier, the relation of integration of the Islamic religious education (PAI) and civic education teaching and learning processes, the development of the school as well as the extracurricular activities will be formed automatically.

This can be seen from the students response toward the character education in the school, the teaching and learning process in the school, the integration of the Islami religious education with other subjects, the current school culture, and the extracurricular activities. The students' responses is presented as follow:

1. The students' responses on the diligence in doing the prayers five times a day are excellent (83,7%), good (10.8 %),fair (5.4 %) and poor (0 %).

- 2. The students' responses on honesty in doing the school work are excellent (75.6%), good (16.2 %), fair (5.4 %) and poor (2.7%)
- 3. The students' responses on respecting others (*tasamuh*) are excellent (70 %), good (16.2 %), fair (10.8 %) and poor (2.7 %)
- 4. The students' responses on obeying the school rules are excellent (70.2 %), good (13.5 %), fair (13.5 %), and poor (2.7 %)
- 5. The students' responses on studying hard to achieve the best result are excellent (75.6 %) good, (13.5 %) fair, (8.10 %), and poor (2.7%)
- 6. The students' responses on being creative in the reaching and learning process are excellent (54%), good (45.9 %), fair and poor (0%)
- 7. The students' responses on reading the Holy Qur'an diligently are excellent (75.6 %) good, (8.10 %), fair (13.5 %), and poor (2.7%)
- 8. The students response on committing to discuss things at school together are excellent (70.2 %), good (16.2 %), fair (13.5 %) and poor (2.7 %).
- 9. The students' responses on the importance to learn Islamic books are excellent (75.6 %) good, (16.2 %) fair, (13.5%), and poor (0 %)
- 10. The students' responses on loving products made by Indonesian are excellent (70.2 %) good, (13.5 %) fair, (16.2 %), and poor (0%)
- 11. The students' responses on the loyalty to the nation and to attend the flag ceremony every Monday at school excellent (75.6 %) good, (16.2 %) fair, (5.4 %), and poor (2.7 %).
- 12. The students' responses on respecting and greeting the teachers

- as school are excellent (70.2 %) good, (16.2 %) fair, (13.5 %) and poor(0 %)
- 13. The students' responses on being actively involved in the community are excellent (64.8 %) good, (16.2%) fair, (16.2 %) and poor (0%).
- 14. The students' response on the importance of politeness at school are excellent (83.7%), good (13.5%), fair (2.7%) and poor (0%)
- 15. The students' responses on having Islamic religious books are excellent (70.2%), good (13.5%), fair (13.5%), and poor (0 %)
- 16. The students' responses on caring their peers are excellent (64.8%), good (16.2%, fair (16.2%), and poor (0%)
- 17. The students' responses on keeping the school environment clean are excellent (70.2%), good (13.5%), fair (16.2 %), and poor (0%)
- 18. The students' responses on doing the cleaning schedule in school are excellent (75.6 %). good (13.5 %), fair (8.10 %), and poor (2.7%)
- 19. The students' responses on disposing garbage in the proper places are excellent (70.2 %), good (13.5 %), fair (16.2 %), and poor (0%)
- 20. The students' responses on attending the ceremony every Monday are excellent (75.6 %), good (13.5 %), fair (8.10 %), and poor (2.7 %)
- 21. The students' responses on dressing neatly and politely are excellent (75.6%), good (13.5%), fair (8.10 %), and poor (2.7%)
- 22. The students' responses on greeting and shaking hands with teachers and staff in the school are excellent (75.6%), good (16.2 %), fair (5.4 %) and poor (2.7%)

- 23. The students' responses on having the commitment to pray before and after the lessons at school are excellent (75.6 %), good (16.2 %), fair (5.4 %) and poor (2.7%)
- 24. The students' responses on actively participating in the extracurricular activities are excellent (70.2 %), good (16.2 %), fair (13.5 %), and poor (0%)
- 25. The students' responses on the importance of extracurricular activities are excellent (75.6%), good (16.2 %), fair (5.4%), and poor (2.7%)

Hence, almost all items answered by the respondents of SMP N 01 Kedung-banteng showed 'excellent' response (92.1%), and only some answered good (16%), fair (10%), and never (poor) (1.4%). The students' responses on the integrated character education in SMP N 01 Kedungbanteng proved that the programs have effectively shaped the noble characters of the students.

Conclusion

- 1. Characters are typically-good values (knowing the virtues values, desiring to act the virtuous values, living the virtuous values, and being a good influence to the community) which are inscribed within oneself and manifested in the behaviors. Characters coherently radiate from the rationalization, compassion, physical action, affection, and intention of a person or a group of people. Characters are typical feature of a person or a group of people that contain values, competencies, moral capacity, and endurance to cope with the difficult situations and challenges.
- 2. The culture applied in SMPN 1 Kedungbanteng Purwokerto includes

- the academic, social, socio-cultural, and democratic. These three cultures become the priority embedded in the school culture. By applying the academic culture, the stakeholders of SMP Negeri 1 Kedungbanteng hopefully will become critical, analytical, creative, open-minded in accepting critics, as well as use time effectively and excels at scientific performance, honor the scientific tradition, act dynamically, and become future-oriented. The publication of SPECTRA bulletin in SMP N 01 Kedungbanteng Purwokerto can motivate the teachers and students to contribute and publish their work.
- 3. With the strategic location, SMPN 01 Kedungbanteng is strongly influenced by the surrounding religious environments. The development of several *pesantren* (Islamic boarding schools) in the neighborhood such as pesantren An-Nur, Pesantren Al-Ikhsan, Pesantren Darul Istiqomah, Pesntren Al-Itihad, other *pesantren* that strongly influence the sociocultural life of the school.
- In SMP N 01 Kedungbanteng, the extracurricular activities have long been a part of the school programs. Some of them are MAPSI (Mata Pelajaran Agama dan Seni Islami - Islamic religion education and art) which includes the BTA and PPI, calligraphy, MTQ, hadrah, Shalawat taken from the book of Al-Barzanji. The extracurricular activities contain various values of Islamic characters and personality. The sport and music extracurricular activities covers the students talent development. Scout, and Red Cross extracurricular activities are activities that contain values of personality and nationalism.

The implementation of Character Education in SMPN 01 Kedungbanteng gets excellent responses from the students of SMP N 01 Kedungbanteng. The average percentage of students' responses to all items consistently shows an excellent response (92.1%) and only some answered good (16 %), fair (10 %), and never (poor) (1.4 %). []

References

- Dauly, Haidar Putra. Dasar-Dasar Ilmu Pendidikan Dalam Sistem Pendidikan Nasional di Indonesia. Jakarta: Prenada Media. 2004.
- Fogarty, F. How to Integrative the Curricula. Palatine, Illionos: Skygh Publishing,Inc. 1991
- Hidayatulloh, Furqon. Pendidikan Karakter: Membangun Peradaban Bangsa. Surakarta: UNS Press, 2010.
- Pendidikan Koesoema, Doni. Karakter Strategi Mendidik Anak. Jakarta: Gramedia, 2010.

- Lickona, Thomas, Education for Character, How Our Schools can Teach Respect and Responsibilty, New York: Batam Books, 1991.
- Mulkhan, Abdul Munir. Pendidikan Karakter. Yogyakarta : BiPA.2010.
- Muslich, Mansur. Pendidikan Karakter Menjawab Tantangan Multidimensional. Jakarta: Bumi Aksara. 2011.
- Rencana Strategis Departemen pendidikan Nasional Tahun 2010 - 2014
- Spiritualisasi Pendidikan Menuju Sukidi. Pendidikan Budi Pekerti. dalam Kompas, Jakarta; Kompas 25 Juni 2002.
- Undang Undang Sistem Pendidikan Nasional Nomor 20 Tahun 2003
- Zamroni. Strategi dan Model Imlementasi Pendidikan Karakter Di sekolah. Yogyakarta: UNY.2011.