
6/30/2013

1

INTRODUCTION

Survey

This survey research was conducted in Yogyakarta Special

Province, Indonesia, involving 120 students and 120 teachers of 6 senior and

6 junior high schools. The samples were taken purposively from the category

of good, middle, and less favorite schools, from urban and rural areas. The

characters identified included behaviors, performance, and moral.

Instrument

The instrument was questioners, partly with pictures. The questioner

consisted of three main groups of characters, namely

performance, attitudes, and behaviors. Instrument validation used expert

judgment and field test.

Data gathering

First, the teachers were asked to list ten best students according their

judgment, then, they were asked to write the reason why they choose them

as good students. Secondly the teachers were asked to write ten lowest

students of their schools and were asked to write the reason why they

choose them as bad students.

On the other side, the students were asked to write ten best teachers and ten

bad teachers and to write their reason why they choose them.

Data analysis

The data were analyzed statistically using descriptively to know the character

admiration and discourse between teachers and students. The frequency of

METHOD

In relation to the characters of bad teachers and students

The research indicates that therea are different characters of bad teacher and

students as follow.

RESULTS CONCLUSION

1. There are some characters discourse between school teachers and

students.

2. The character of teachers that students like are good-

hearted, smart, joyful, helpful, passionate, caring, respect, fair, afectionat

e, temperless, and wise.

3. The character of teachers that students do not adhere to are difficult to

be understood, notpassionate, temperamental, frequently

absent, unfair, too many ungraded assigment, tell irrelevant story

frequently, harashment, conventional, not neat.
4. The character of students that the teachers like very much are

smart, discipline, respect, honest, polite, dilligent, responsible, hardwo

rk, neat, and active.

5. The character of students that the teacher do not like are lazy, out of

school, cheating, noissy, not respect, pasive, bullying, not

neat, irresponsible, and dependent.

REFERENCES

Bohlin, Karen E. , Deborah Farmer, Kevin Ryan. 2001. Building Character

in Schools: A Resource Guide. San Francisco, CA; John Wiley &

Son, Inc.

Biology Education Department, Faculty of Mathematics and Natural Science, Yogyakarta State University slametsuyanto@yahoo.com

SLAMET SUYANTO

CHARACTER EDUCATION: THE BEHAVIORS, PERFORMANCE, AND ATTITUDES ADMIRATION AND DISCOURSE

BETWEEN STUDENTS AND SCHOOL TEACHERS IN YOGYAKARTA PROVINCE

It is imperative to develop Character Education in school system in Indonesia.

Indonesian schools face many youth problems and seek for solutions

urgently. According to the National Drug Beuro (BNN), 50-60% drug abusers

are youth with the toll 3,8 to 4,2 million teenagers/year (BNN & UI, 2012).

According to Sexual Behavior Survey (2011), sponsored by Fiesta condom

factory, on 663 respondents, 64% of middle school students ages 15 to 19

watched adult videos and 39% of them experience sexual relationships. Base

line survey done BKKBN & LDFE UI (2000), reported that there were about 2.4

million cases of abortion per year and 21% (700.000-800.000) of them were

conducted by teenagers. Another problem of youth delinquency is bullying.

Data from Children Human Right (Komnas Anak) show that in 2011 there

were 339 cases of bullying causing 82 people died. In the first semester of

2012, there were about 139 cases of bullying with 12 people died

(http://syabab.com). Smoking is another concern of character education.

Among 65 millions smokers in Indonesia, 38% of them are elementary, junior

and senior secondary school studntes with percentage of 24.1% male, 4.0%

female, and 13.5% kids ((http://www.who.int/mediacentre).

The socio-emotional problems of youth the schools encountered need

solutions since those young people would be our next generation to lead the

country in the future. Education and schooling are considered as the most

sistemic and powerful way to educate our young generation. In the past

Indonesian system of education had idology education (Pancasila), civic

education (PKn), and Religion Education (Pendidikan Agama) that were

designated to play important roles to promote civilized society of the young

generation. The problem, however, the three subjects will not strong enough

to cover with the increasing youth problems. Therefore, it is imperative to all

1. Difficult to be understood

(Sulit dipahami, tidak jelas)

2. Notpassionate (Tidak sabar)

3. Easy to get Angry (Cepat

marah, Galak)

4. Frequently Absent (Sering

tidak masuk/ meninggalkan

kelas)

5. Unfair (Pilih kasih)

6. Too many ungraded assigment

(Banyak tugas, tidak dinilai)

7. Tell story frequently (Banyak

cerita tidak relevan dengan

materi)

8. Harashment (Suka

menyindir,kasar)

9. Conventional (Tidak

menggunakan IT)

10. Not neat (Tidak rapih)

1. Lazy to learn (Malas

mengerjakan

tugas/belajar)

2. Out of school (Sering

mbolos, tidak disiplin)

3. Cheating (Sering

nyontek, curang)

4. Noissy (Banyak

omong, gaduh)

5. Not respect (Tidak

hormat, tidak sopan)

6. Pasive (Pasif, tidak

bersemangat)

7. Bully (Kasar, suka berkelai)

8. Not neat (Tidak rapi)

9. Irresponble (Tidak

bertanggungjawab)

10. Dependent (Bergantung

orang lain)

OTHER CHARACTER DISCOURSE

RESEARCH POSTER PRESENTATION DESIGN © 2012

www.PosterPresentations.com

PROBLEM

admiration and discourse between teachers and students. The frequency of

teachers that choose their best and bad students is counted and ranked to list

good and bad students. The same way is also applied to list good and bad

teachers. Some teachers and students may get + , - , or both + and - . In case

they get both + and – the points will be substacted. For example teacher A

are chosen as good teachers by 4 students and also bad teachers by 4

students, then the teacher scores 0.

Character Education Partnership (CEP). 2010. Eleven Principles of Effective

Character Education. http://www.character.org/elevenprinciples

Center for the 4th and 5th Rs (Respect and Responsibility). 2009. What Is

Character Education? http://www2.cortland.edu/centers/character/

Cunningham, Craig A. (2007). Character Education in Public Schools: Three

conceptions of characters.

Lumpkin, Angela. 2008. Teachers as Role Models Teaching Character and

Moral Virtues. Journal of Physical Education, Recreation & Dance;

Feb 2008; 79, 2;

Narvaez, Darcia, Vladimir Khmelkov, Enny L. Vaydich, Julianne C. Turner.

2008. Measuring Teacher Self-Efficacy for Moral Education. Journal

of Research in Character EducationVol. 6, No. 2, 2008

Thomas Lickona. 2004. Character Matters: How to help our children

develop good judgement, integrity and other essesntial virtuoues.

New York, NY.: Touchstone

Wynne, E., & Hess, M. (1987). Trends in American youth character

development. In, K. Ryan, & G. F. McLean (Eds.), Character

development in schools and beyond (pp. 36-58). New York: Praeger.

AUTHOR

Dr. Slamet Suyanto, M. Ed.

Biology Education Department

Faculty of Mathematics and Natural Science

State University of Yogyakarta

Hand Phone: 08164267848

e-mail: slametsuyanto@yahoo.com

When the admired characters of school teachers and students are

different, there will be a discourse in character building in schools.

Therefore, it is essential to understand what the good and bad characters

according to students and what the good and bad characters according to

students. This reseach problems are:

1. What are the characters of good and bad teachers according to students?

2. What are characters of good and bad students according to teachers?

3. What are the characters that both students and teachers have in common

in relation to their performance, attitudes, and behavior?

When the characters that are in common between the students and

teachers, the school may design and develop character education. Therefore

the objectives of this research are:

1. To identify good and bad characters of the teachers from the perspectives

of the students.

2. To identify good and bad characters of students from the perspectives of

the teachers.

3. To know character that are in common and discourse between students

and teachers.

OBJECTIVE

to cover with the increasing youth problems. Therefore, it is imperative to all

teachers, no matter the subject is, to promote character education in

schools.

RESULTS

The results of the research indicates that the good teachers and good

studests are different on their characters.

1. Goldenhearted (Baik hati)

2. Smart (Pandai)

3. Joyful (Menyenangkan)

4. Helpful (Suka menolong))

5. Passionate (Sabar)

6. Caring (Peduli)

7. Respect (Menghargai)

8. Fair (Adil)

9. Afectionate (Sayang)

10. Temperless (Tidak suka

marah)

11. Wise (Bijaksana)

12. Easily understood (Mudah

dipahami)

13. Good mark-giver (Murah

nilai)

14. Fogiveful (Pemaaf)

Good Teachers Good students

1. Smart (Pandai)

2. Discipline (Disiplin)

3. Respect (Hormat)

4. Honest (Jujur)

5. Polite (Sopan & santun)

6. Dilligent (Tekun)

7. Responsible

(Bertanggungjawab)

8. Hardwork (Bekerja keras)

9. Neat (Rapi)

10. Active (Aktif)

11. Perserverance (Tidakmudah

menyerah)

12. Lovely (Menyenangkan)

13. Turstworthiness (Dapat

dipercaya)

14. Wise (Bijaksana)

STUDENT RESPONSE TEACHER RESPONSE

No CHARACTER SA A OK NA SNA SA A OK NA SNA

1 Long-haired for boys 4 24 16 16 9 51

Cloring hair (boys and girls) 2 22 23 13 4 56

2 School uniform 34 11 11 4 60

Weraring trousers for girls 6 13 31 3 7 13 57

Polite clothes (but not uniform) 3 12 20 10 15 9 11 40

Skirt and T shirt for girls 7 53 60

3 Uniform shoes 5 7 9 10 29 22 9 29

Shoes are not uniform 29 10 9 12 29 9 22

Wearing sandals 2 11 14 33 60

4 Wearing neckless for boys 9 20 31 60

Wearing necjles on foot for girls 1 59 60

5 Puctual 43 12 5 5 55

Do assignment 41 15 4 60

Toleran to late 12 20 22 6 9 11 40

6 Respect to teachers even not teach them 32 22 6 60

Respect to friends 32 20 8 60

Respect to older people 41 17 3 60

Lady and senior first in queque 41 17 3 60

7 Honest 52 5 3 60 60

Cheating 9 17 34 60 60

Stealing 7 53 60 60

8 Caring to school cleanness 46 12 2 60

Emphaty to others 51 8 1 60

Fighting 7 13 40 60

Arguing/Debate 12 20 14 14 19 23 18

9 Eagerly to learn 42 12 6 60

Motivated 41 12 7 60

Creative 39 13 8 60

Productive 35 10 15 60

Working after school 4 14 37 5 16 25 19

10 Having a boy or a girlfriend 13 18 29 60

Seating together boy and girl 12 37 11 11 31 18

Handhaking boys and girls 10 34 16 13 31 16

Struggling for Virginity 47 12 1 60

Riding nmotorcyle together boys and girls 3 41 12 4 13 36 11

Hugging and kissing for boys and girls 7 19 28 6 11 49

11 Smoking 7 11 42 60

Using drugs 60 60

Drinking alcohol baverage 7 53 60

Member of a gangster 13 15 32 60

Active in intra and extra-curriculer 47 11 2 60

Singing national anthem 56 4 60

Understanding Idiology of the nation 51 8 1 51 9

Salute to national flag 56 4 60

Respect to national heros 56 4 60

Obey to laws 47 11 2 60

Burning president photo 4 9 47 60

Eating in front of fasting people 8 13 39 11 49

Riding bike without helmete 12 19 29 11 49

Speaking English 20 19 21 41 8 11

Using ICT 35 13 12 60

Give and take using right and left hand 4 23 33 60

Using the word "You (kamu)" for elder people
4 15 41 60

19%

18%

15%10%

10%

8%

8%

4%
4%

2% 1%
1%

0%
0%

19%

17%

15%10%

10%

8%

8%

4%
4%

2% 1%
1%

1% 0%

TM

PDF Editor

