PENERAPAN PENDIDIKAN KARAKTER DITINJAU DARI SEGI PEMBELAJARAN

DI DEPARTEMEN BANGUNAN SMK NEGERI 1 BLITAR

Yulia Kusuma Wardani
Harisurningsih

Liliana.smartest@gmail.com

Prodi Pendidikan Teknik Bangunan, Universitas Negeri Surabaya

Abstrak
Latar belakang penelitian ini adalah untuk mengatasi masalah pendidikan karakter pada siswa SMK. Penerapan pendidikan berkarakter dilakukan pada saat proses belajar mengajar berlangsung. Tujuan dari penelitian ini yaitu untuk mengetahui bagaimana penerapan pendidikan karakter di SMK Negeri 1 Blitar ditinjau dari segi pembelajaran. Penelitian ini merupakan penelitian deskriptif yang bertujuan untuk mendeskripsikan penerapan pendidikan karakter di sekolah pada saat proses belajar mengajar berlangsung. Subjek penelitian adalah siswa dan guru di Departemen bangunan SMK Negeri 1 Blitar. Terdapat 12 guru di Departemen Bangunan dan setiap penelitian dilakukan dua kali observasi pada masing-masing guru. Instrumen penelitian yang digunakan adalah lembar observasi penerapan karakter dalam kelas dan angket siswa terhadap kemampuan guru menerapkan pendidikan berkarakter. Secara umum penerapan pendidikan karakter dilihat dari 18 aspek mengenai metode observasi mendapatkan nilai rerata (M) = 133 atau masuk dalam kategori baik. Hasil respon siswa diperoleh melalui pengamatan selama proses pembelajaran dengan cara siswa mengamati guru yang sedang mengajar mendapatkan nilai rerata (M) = 67,33 atau masuk dalam kategori sangat baik.

Kata kunci: penerapan pendidikan karakter, pembelajaran

ABSTRACT
This observational background is subject to be settle character education problem on SMK'S student. Characterised education implement is done at the moment teaching and learning process happens. To the effect of observational it which is to know how character education implement at SMK Country 1 Blitar is sighted from learning facet. This research constitute descriptive research that aims to describe character education implement at schooled at the moment teaching and learning process happens. Subjek is research is student and teacher at SMK'S building Department Country 1 Blitar. Available 12 teachers at Building Department and each research is done two times observation on their teacher. Observational instrument that is utilized is implemented observation sheet character within class and student questionnaire for ability to learn apply characterised education. In common character education implement is seen from observation method gets to assess average (M) = 132,58. So corresponds to average point that is gotten therefore character education implement within class by use of observation method comes in in good category. Of student response data is gotten through watch which done by student up to learning process by student observes to learn that teaching get average point (M) = 67,33. So corresponds to average point that is gotten therefore character education implement terminologicals to respond input student in pretty good category.

Key word: character education implement, learning

PENDAHULUAN
Bangsa Indonesia memerlukan sumber daya manusia yang bermutu untuk meningkatkan berbagai aspek kehidupan yang layak. Faktor Pendidikan berperan penting untuk memperoleh Sumber daya manusia yang bermutu dan berkualitas. Hal ini sesuai dengan UU No.20 Tahun 2003 dalam akhmad Tentang Sistem Pendidikan Nasional pada Pasal 3, yang menyebutkan bahwa pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk karakter serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa. Menurut Ratna Megawangi dalam Dharma (2010:5) Pendidikan karakter sangat diperlukan dalam upaya membangun bangsa Indonesia yang bermoral dan berakhlak mulia. Usaha untuk mendidik anak-anak agar dapat mengambil keputusan dengan bijak dan mempraktikanya dalam kehidupan sehari-hari, sehingga mereka dapat memberikan konstribusi yang positif kepada lingkungannya. Penerapan Pendidikan karakter pada akhir-akhir ini sangat dipantau. Nilai-nilai pendidikan karakter harus diterapkan pada lingkungan sekolah. Proses belajar mengajar sangat diperlukan guna mencapai tujuan yaitu dapat membentuk sumber daya manusia yang berakhlak mulia. Proses belajar mengajar yang terjadi pada saat ini sudah cukup baik, dimana setiap pengajar sudah memiliki rencana pelaksanaan pembelajaran (RPP) yang di dalamnya sudah mencakup tujuan pembelajaran. Tujuan pembelajaran tidak hanya mencakup nilai akademis saja, namun nilai karakter juga dimasukkan dalam tujuan pembelajaran.
Menurut Mulyasa (2011:7) bahwa penerapan nilai-nilai karakter pada siswa diperlukan adanya pembinaan karakter yang dimasukkan dalam materi pada saat proses pembelajaran berlangsung. Nilai karakter harus diajarkan dan dikuasai serta direalisasikan oleh peserta didik dalam kehidupan sehari-hari. Pembentukan nilai karakter tidak hanya berlangsung di sekolah saja. Namun peran kedua orang tua juga ikut andil didalam pembentukan karakter. Dharma dkk (2011:9) mengemukakan tujuan pertama pendidikan karakter adalah memfasilitasi penguatan dan pengembangan nilai-nilai tertentu sehingga terwujud dalam perilaku anak, baik ketika proses sekolah maupun setelah proses sekolah. Penerapan pendidikan karakter harus dilakukan secara bertahap dan stabil agar dapat mencapai hasil yang maksimal.

SMK Negeri 1 Blitar adalah salah satu sekolah menengah kejuruan yang telah menerapkan pendidikan karakter di setiap jurusan dan pada masing-masing mata pelajaran. Setiap guru telah memiliki rencana pelaksanaan pembelajaran dimana didalamnya sudah dicantumkan beberapa nilai-nilai karakter yang seharusnya diterapkan pada proses pembelajaranya. Nilai-nilai karakter yang ada dalam rencana pelaksanaan pembelajaran harusnya diimbangi dengan penerapan dalam proses pembelajaran yang sedang berlangsung, misalnya menyisipkan nilai-nilai kehidupan dan moral pada materi yang sedang diajarkan. Penerapan pendidikan karakter butuh sebuah pengelolaan. Pengelolaan yang dimaksud adalah bagaimana pendidikan karakter direncanakan, dilaksanakan, dan dikendalikan dalam kegiatan-kegiatan pendidikan di sekolah secara memadai. Pengelolaan tersebut antara lain meliputi, nilai-nilai yang perlu ditanamkan pada kehidupan sehari-hari.
KAJIAN PUSTAKA

A. Peranan Pendidikan
1. Pengertian Pendidikan

Mahmud dalam Iis (2010:2) menyatakan Pendidikan adalah usaha-usaha yang sengaja dipilih untuk mempengaruhi dan membantu anak dengan tujuan peningkatan keilmuan jasmani dan akhlak sehingga secara bertahap dapat mengantarkan si anak kepada tujuannya yang paling tinggi, agar si anak hidup bahagia serta seluruh apa yang dilakukanya menjadi bermanfaat bagi dirinya dan masyarakat. Jadi, sebuah pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya dan masyarakat.
2. Pentingnya Pendidikan

Pentingya pendidikan tidak semata-mata hanya digunakan untuk kebutuhan pribadi manusia melainkan untuk bangsa dan negara. Jabaran UUD 1945 tentang pendidikan dituangkan dalam Undang-Undang No. 20, Tahun 2003. Pasal 3 menyebutkan, "Pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggung jawab."Pendidikan merupakan salah satu komponen kehidupan yang sangat penting untuk membentuk awal dari segala jalan meraih kesuksesan. Mendalami pengetahuan dan segala hal yang berkaitan dengan keahlian supaya mendapatkan hasil yang optimal.

B. Ruang Lingkup pendidikan Karakter
1. Pengertian Pendidikan Karakter
Pendidikan karakter merupakan sebuah istilah yang semakin hari semakin mendapatkan pengakuan dari masyarakat Indonesia saat ini. Banyak sekali perbincangan mengenai pendidikan karakter, terutama pada kalangan sekolah. Menurut Suyanto (2011:1) karakter adalah cara berpikir dan berperilaku yang menjadi ciri khas tiap individu untuk hidup dan bekerjasama, baik dalam lingkup keluarga, masyarakat, bangsa, dan negara. Individu yang berkarakter baik adalah individu yang bisa membuat keputusan dan siap mempertanggungjawabkan tiap akibat dari keputusan yang ia buat. Pendidikan karakter itu sendiri merupakan upaya untuk membantu perkembangan jiwa anak-anak baik lahir maupun batin, dari sifat kodratinya menuju ke arah peradaban yang manusiawi dan lebih baik (Mulyasa 2011:1).

2. Tujuan Pendidikan Karakter

Pendidikan karakter merupakan upaya baru yang pada saat ini mulai dikembangkan agar mencapai tujuan yang optimal. Mulyasa (2011:9) menyatakan tujuan pendidikan karakter yaitu untuk meningkatkan mutu proses dan hasil pendidikan yang mengarah pada pembentukan karakter dan akhlak mulia peserta didik secara utuh, terpadu dan seimbang, sesuai dengan standar kompetensi lulusan pada setiap sayuan pendidikan. Melalui pendidikan karakter peserta didik diharapkan mampu secara mandiri meningkatkan dan menggunakan pengetahuanya, mengkaji dan meng internalisasikan serta mempersonalisasikan nilai-nilai karakter dan akhlak mulia sehingga terwujud dalam perilaku sehari-hari.

3. Penerapan Pendidikan Karakter
Pendidikan karakter menekankan pada keteladanan dan pembiasaan melalui berbagai aktifitas. sehingga keteladanan yang dilakukan secara biasa dalam kehidupan sehari-hari akan dapat membentuk karakter. Menurut Lickona dalam Taufik (2010:3) Pendidikan karakter adalah pendidikan budi pekerti plus, yaitu yang melibatkan aspek pengetahuan (cognitive), perasaan (feeling), dan tindakan (action). Tanpa ketiga aspek ini, maka pendidikan karakter tidak akan efektif, dan pelaksanaannya pun harus dilakukan secara sistematis dan berkelanjutan.
 Ada beberapa hal yang harus di perhatikan dalam menyukseskan pendidikan karakter di sekolah adalah memahami hakikat pendidikan karakter dengan baik. Hal ini penting, karena pendidikan karakter bergerak dari kesadaran, pemahaman, kepedulian, komitmen dan manuju tindakan demikian yang dinyatakan Mulyasa (2011:14). Oleh karena itu keberhasilan pendidikan karakter di sekolah sangat bergantung pada ada tidaknya kesadaran, pemahaman, kepedulian dan komitmen dari semua warga sekolah terhadap semua penyelenggaraan pendidikan karakter tersebut.
4. Nilai-nilai Pendidikan Karakter
Banyak nilai karakter yang dapat menjadi perilaku/karakter dari berbagai pihak. Macam-macam nilai yang di perlukan dinilai semua penting. Penerapan pendidikan karakter di sekolah memiliki identifikasi nilai-nilai yang akan di terapkan khususnya pada saat proses belajar mengajar berlangsung. Peran guru sangat penting dalam penerapan pendidikan karakter, banyak guru telah gagal dalam menumbuhkan karakter anak didiknya, disebabkan seorang guru yang tidak mampu memperlihatkan dan menunjukkan karakter sebagai seorang yang patut didengar dan diikuti. Sebagai seorang guru tidak hanya sekedar menyampaikan materi ajar kepada siswa. Namun, yang lebih mendasar dan mutlak adalah bagaimana seorang guru dapat menjadi inspirasi dan suri tauladan yang dapat merubah karakter anak didiknya menjadi manusia yang mengenal potensi dan karakternya sebagai makhluk Tuhan dan sosial.

Pada saat di sekolah khususnya pada waktu proses belajar mengajar berlangsung pendidikan karakter yang diterapkan mencerminkan kegiatan yang dilakukan. Nilai-nilai pendidikan karakter perlu dijabarkan sehingga diperoleh deskripsinya. Deskripsi berguna sebagai batasan atau tolok ukur ketercapain pelaksanaan nilai-nilai pendidikan karakter di sekolah.
METODE PENELITIAN
A. Jenis Penelitian

Penelitian ini menggunakan jenis penelitian deskriptif, yaitu penelitian yang dilakukan untuk mengetahui nilai variabel mandiri, baik satu variabel atau lebih (independent)tanpa membuat perbandingan, atau menghubungkan antara variabel satu dengan variabel yang lain.

Jenis penelitian yang digunakan adalah survey, digunakan untuk mengukur gejala-gejala yang ada. Dalam penelitian ini survey dilakukan untuk mengumpulkan data dan mengecek kondisi riil yang ada di sekolah yang meliputi masalah pendidikan karakter yang telah diterapakan. Penelitian ini dilakukan bermaksud untuk mengetahui sejauh mana nilai-nilai karakter yang telah digunakan dalam sekolah khusunya pada saat proses belajar mengajar berlangsung. Ada delapan belas Nilai-nilai karakter yang digunakan pada sekolah SMK Negeri 1 Blitar. Setiap nilai karakter memiliki penerapan yang berbeda. Delapan belas karakter yang telah ditetapkan menjadi acuan pada sekolah itu apa sudah berjalan secara maksimal atau masih kurang dan perlu perbaikan. Penelitian yang dilakukan berupa survey mengenai kegiatan yang dilakukan didalam kelas sebatas lingkup sekolah khususnya pada departemen bangunan.

B. Sasaran Penelitian

Subjek dari penelitian ini terdiri dari siswa-siswi di SMK Negeri 1 Blitar kelas X dan XI khususnya pada siswa dan siswi Departemen Bangunan pada Tahun Ajaran 2011/2012.
C. Waktu dan Tempat Penelitian

Penelitian ini akan dilaksanakan pada Semester Genap Tahun Ajaran 2011-2012 di SMK Negeri 1 Blitar.
D. Variabel penelitian

Adapun variabel-variabel yang digunakan dalam penelitian ini adalah karakter yang diterapkan pada saat kegiatan belajar mengajar berlangsung.

E. Teknik Pengumpulan Data

1. Metode Observasi

Metode observasi dilakukan pada saat guru sedang mengajar di dalam kelas. Pengamat membawa lembar observasi dan melakukan penilaian.
2. Metode Angket

Metode angket dilakukan pada saat setelah pembelajaran berlangsung. Angket diberikan kepada siswa. Siswa melakukan penilaian kepada guru.
F. Instrumen Penelitian

a. Lembar Observasi

Lembar observasi digunakan untuk mengamati dan mengetahui aktifitas guru, aktifitas siswa selama proses pembelajaran. Segala hal yang didapat dalam observasi dicatat dalam lembar catatan lapangan (Field notes).
b. Angket

Angket merupakan instrument penelitian berbentuk lembaran yang berisi daftar pernyataan tertulis mengenai masalah tertentu, dengan alternatif jawaban yang telah ditemukan.
G. Teknik Analisis Data

Penelitian yang dilakukan menggunakan metode deskriptif kuantitatif. Data yang diperoleh dari hasil penelitian ini adalah skor dari observasi penerapan pendidikan karakter pada saat kegiatan belajar mengajar berlangsung dan skor respon siswa. Data yang diperoleh dari kedua instrumen ditabulasikan menurut masing-masing variabel. Metode observasi yang dilakukan menggunakan dua pengamat. Hasil antara dua pengamat di korelasikan agar mendapatkam nilai r (korelasi). Koefisisen korelasi adalah suatu alat statistik, yang dapat digunakan untuk membandinngkan hasil pengukuran dua variabel yang berbeda agar dapat menentukan tingkat hubungan antara variabel-variabel. Perhitungan korelasi menggunakan korelasi Product-Moment. Rumus yang digunakan adalah :
rxy=[image: image2.png]

Pengkategorian yang digunakan untuk mengetahui kencenderungan karakter yang diterapkan sehingga akan diketahui harga rerata (M) dan simpangan baku (SB). Selanjutnya digunakan skor rerata ideal (Mi) dan simpangan baku (SBi) sebagai kriteria kencenderungan tersebut yang dibagi menjadi empat kategori yang masing-masing kategori berjarak 1,5 SB. Menurut Saifuddin Azwar (1998:163) Kategori-kategori tersebut dapat dilihat pada tabel berikut :
Kategori Kriteria Tingkat Kecenderungan
Pada metode observasi dan angket

	Kategori Kecenderungan
	Harga Mi dan SBi

	Sangat Tinggi

Tinggi

Cukup

Rendah
	Mi + 1,5 SBi ke atas

Mi sampai (Mi +1,5 SBi

(Mi – 1,5 SBi) sampai Mi

(Mi – 1,5 SBi) ke bawah

Sumber : Saifuddin (1998)
Untuk menentukan kategori dari masing-masing instrumen penelitian maka digunakan skor tertinggi dan terendah dari masing-masing instrumen yang selanjutnya diberi skor rerata ideal (Mi) dan skor simpangan baku (SBi).

Mi = 0,5 (skor tertinggi ideal + skor terendah ideal)

SBi = 1/6 (skor tertinggi ideal – skor terendah ideal)
HASIL PENELITIAN
Metode Observasi

Penilaian observasi ini dilakukan oleh dua observer, sehingga nilai yang didapatkan dapat objektif. Dari dua hasil pengamat yang didapatkan maka perlu dicari korelasi antara nilai pengamat pertama dan kedua pada pertemuan pertama sehingga menghasilkan nilai r = 0,89. Sesuai dengan tabel interpretasi nilai r, maka korelasi antara pengamat pertama dan kedua memiliki korelasi yang tinggi. Pertemuan kedua menghasilkan nilai r = 0,93. Sesuai dengan tabel interpretasi nilai r, maka korelasi antara pengamat pertama dan kedua memiliki korelasi yang tinggi. Hasil kedua pengamat observasi memiliki korelasi yang tinggi.

Observasi penerapan pendidikan karakter telah diterapkan pada observasi pertemuan pertama dan kedua. Secara umum penerapan pendidikan karakter dilihat dari metode observasi mendapatkan data dengan skor terendah ideal = 43, skor tertinggi ideal = 172, reata ideal = 107,5 dan simpangan baku ideal = 21,5. Hasil analisis data diperoleh nilai rerata (M) = 133.
Distribusi frekuensi

Kategori Kriteria Tingkat Kecenderungan
	Kategori
Kecenderungan
	Harga Mi dan SBi

	Sangat Baik

Baik

Cukup baik

kurang baik
	 > 139,75
107,5 – 139,75
 75,25 – 107,5
< 75,25

 Berdasarkan tabel kategori kriteria tingkat kecenderungan diatas maka penerapan pendidikan karakter menurut observasi peneliti di SMK Negeri 1 Blitar secara keseluruhan masuk dalam kategori baik.

Metode Angket

Data respon siswa diperoleh melalui pengamatan yang dilakukan siswa selama proses pembelajaran dengan cara siswa mengamati guru yang sedang mengajar. berdasarkan instrumen yang digunakan diperoleh data dengan skor terendah ideal = 20, skor tertinggi ideal = 80, nilai rerata ideal = 50, dan simpangan baku ideal = 10. Sesuai dengan kategori kriteria tingkat kecenderungan seperti pada tabel berikut ini.
Distribusi frekuensi

Kategori Kriteria Tingkat Kecenderungan
	Kategori
Kecenderungan
	Harga Mi dan SBi

	Sangat Baik

Baik

Cukup baik

kurang baik
	 > 60

50 – 60
35 – 50

< 35

Hasil respon siswa terhadap penerapan pendidikan karakter sangat baik. Hal ini dapat dilihat dari respon siswa pada beberapa pertanyaan tentang delapan belas jenis karakter yang menilai diantaranya tiga belas karakter masuk dalam kategori sangat baik dan lima diantaranya masuk dalam kategori baik.

Penilaian respon siswa untuk keseluruhan karakter mendapatkan nilai rerata (M) = 67,33. Sehingga sesuai dengan tabel kriteria tingkat kecenderungan bahwa penerapan pendidikan karakter menurut respon siswa masuk dalam kategori sangat baik.

PEMBAHASAN

Penerapan delapan belas nilai karakter didalam kelas sudah dilaksanakan dengan baik. Kesesuaian rencana pelaksanaan pembelajaran (RPP) yang telah dibuat guru telah sesuai dengan penerapan di dalam kelas. Hampir kedelapan belas nilai karakter telah dilaksanakan dan terlihat pada setiap guru mengajar. padahal pada RPP guru hanya mencantumkan kurang lebih enam sampai delapan karakter. Pada setiap observasi yang dilakukan pengamat hampir semua guru mendapatkan nilai 3 dan 4. Nilai 1 dan 2 sangat jarang diberikan oleh pengamat, dikarenakan pada penerapan karakter sudah banyak yang terlihat dengan baik.

Menurut pendapat dari beberapa guru di SMK Negeri 1 Blitar khususnya Departemen Bangunan bahwa penerapan pendidikan karakter sudah diterapkan sesuai dengan RPP (rencana pelaksanaan pembelajaran). Beberapa kendala yang dihadapi pada saat menerapkan pendidikan karakter adalah dari kesadaran siswa sendiri dalam melaksanakan pendidikan karakter yang telah ditanamkan oleh guru. Adanya pengaruh dari luar sekolah yaitu lingkungan rumah, acara televisi dan radio juga sangat mempengaruhi dari pembentukan karakter siswa. Pendidikan karakter didalam kelas masih belum tercapai dengan maksimal sehingga beberapa guru melakukan upaya dengan memberikan pengertian yaitu melakukan pendekatan personal yang lebih persuasif kepada siswa. Penerapan pendidikan karakter didalam kelas diharapkan siswa memiliki kepribadian yang baik dengan memiliki delapan belas nilai karakter yang telah ada.

SIMPULAN

Berdasarkan hasil analisis data penelitian dan pembahasan maka disimpulkan sebagai berikut :

1. Penerapan pendidikan karakter toleransi, disiplin, rasa ingin tahu, bersahabat, gemar membaca, peduli lingkungan, peduli sosial masuk dalam kategori sangat baik.

2. Penerapan pendidikan religius, kerja keras, kreatif, mandiri, cinta damai, dan tanggung jawab masuk dalam kategori baik.

3. Penerapan pendidikan karakter jujur, demokrasi dan cinta tanah air masuk dalam kategori cukup baik.

4. Penerapan pendidikan karakter menghargai prestasi dan semangat kebangsaan masuk dalam kategori kurang baik.

5. Pelaksanaan penerapan pendidikan karakter sudah sesuai dengan rencana pelaksanaan pembelajaran,karena hampir dari delapan belas nilai karakter yang ada telah dilaksanakan dengan baik.
SARAN

Berdasarkan simpulan diatas dan kondisi penelitian selama di lapangan maka diberikan saran sebagai berikut :

1. Penerapan pendidikan karakter menghargai prestasi dan semangat kebangsaan masih perlu ditingkatkan lagi. Guru hendaknya pada saat pembelajaran berlangsung sering menciptakan suasana pembelajaran untuk memotivasi siswa agar lebih berprestasi.

2. Penelitian selanjutnya dapat dilakukan pada sekolah lain dengan mengamati penerapan pendidikan karakter seluruh aspek sekolah.
DAFTAR PUSTAKA

Akhmad Sudrajat. 2010. Tentang Pendidikan Karakter (online) (http://akhmadsudrajat.wordpress.com/2010/08/20/pendidikan-karakter-di-smp/ diakses 15 februari 2012)

Arikunto, Suharsimi. 2010. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: Rineka Cipta

Iis wasilah.2010. KondisiPendidikan (online) (http://duniapendidikan.wordpress.com/2008/01/28/kepribadian-pendidikan-indonesia/#more-15: diakses tgl 5 Feb 2012)

Dharma dkk. 2010. Pendidikan Karakter. Bandung :PT. Remaja Rosdakarya

Mochtar Buchori. 2007. Pentingya Pendidikan (online) (http://smkn1yogyakarta.org/news/2-pentingnya-pendidikan.html) : diakses tanggal 3 Feb 2012)
Muhaimin Akhmad. 2011. Ugensi Pendidikan Karakter. Yogyakarta : Ar-Ruzz Media
Mulyasa. 2011. Manajemen pendidikan Karakter. Jakarta : Bumi Aksara
Nani Budiono. 2011 Peran Guru dalam Mencerdaskan Bangsa (online) (http://www.sekolahdasar.net/2011/11/peran-guru-dalam-mencerdaskan-bangsa.html / diakses 10 Februari 2012).
Saifuddin Azwar. (1998). Tes prestasi: Fungsi dan pengembangan pengukuran prestasi belajar. Yogyakarta: Pustaka Pelajar Offset.
Sanadya, yoga. 2012. Penerapan pembelajaran berkarakter dalam praktik pemasangan tembok batu bata untuk meningkatkan hasil nelajar siswa A kelas X BBT SMKN 1 tuban. Skripsi tidak diterbitkan. Surabaya: Jurusan Teknik Sipil Universitas Negeri Surabaya.

Sugiono. 2012. Metode Penelitian Kuantitatif Kualitatif Dan R&D. Bandung : Alfabeta

Suyanto.2010. Urgensi pendidikan karakter (online) (http://waskitamandiribk.wordpress.com/2010/06/02/urgensi-pendidikan-karakter/ :diakses tgl 23 maret 2012)

Taufik. 2010. Pentingnya pendidikan karakter di sekolah di Indonesia (online)
(http://sahabatguru.wordpress.com/2011/05/23/pentingnya-pendidikan-karakter-di-sekolah-di-indonesia/) : diakses tgl 27 maret 2012
Tim penyususn. 2006. Panduan Penulisan Dan Penilaian Skripsi Universitas Negeri Surabaya. Surabaya: Universitas Negeri Surabaya

1

