

Implementation of Character Education for Elementary School Students Through the Learning of Civic Education

Putri Erica Valendria¹⁾, Widia Nur Jannah²⁾, Dewi Yulianawati³⁾

^{1,2,3)} Primary Teacher Education University of Muhammadiyah Cirebon, Indonesia

Corresponding Author: Putri Erica Valendria, Email: putriERICA042@gmail.com

History: Received 08/07/2023 | Revised 25/07/2023 | Accepted 26/07/2023 | Published 30/08/2023

Abstract. The objectives of this study were to: (1) collect and describe information on character education's application to fourth-graders at SDN 1 Palimanan Barat. (2) to gather and describe information regarding the character traits that SDN 1 Palimanan Barat fourth-graders exhibit. (3) to gather information about the school's efforts to implement character education at SDN 1 Palimanan Barat and to describe that information. This study employs a descriptive qualitative research design and uses methods like observation, interviews, recording, and questionnaires to gather data. 61 class IV students and class IV teachers served as the study's primary participants, although only 30 students from class IV B were selected for the questionnaire's sample size. Additionally, the principle of SDN 1 Palimanan Barat is the final topic. The findings of this study can be deduced from the planning of learning, the application of knowledge, and the facilitating and impeding elements of character education performance. Researchers claim that because many character education values, including religious, social, moral, responsible, environmental, creative, and social values like commitment and tolerance, are ingrained in students, the implementation of student character education in civics learning is quite good.

Keywords: Character Education; Civics Learning; Student Character

INTRODUCTION

When this happens in Indonesia, there are various problems like bullying, rudeness, corruption, and brawls. A moral crisis occurred among the participants educated in Indonesia as a successor nation. In 2016, there were as many as 122 counts of complaints of victims of bullying at school; in 2017, it increased to as many as 129; in 2018, the number of complaints of victims of bullying decreased to only 107; in 2019, it again reduced with the 2019 numbers; and in 2020, it increased Again with the number 76. ([Databoks, July 29, 2022](#)).

Based on the explanation above, this happens because of a lack of factor application education character to participant education,

specifically participant education school basic. According to the news, on October 13, 2021, bullying occurred. The victim is a student school basis, and the perpetrator is a student school medium top. The news was obtained from [Tribune WoW.com](#) and written on October 23, 2021, at 14.55 WIB, by Anung Aulia Malik and her editor, recruit Vintoko. Inside the news, it was explained that the perpetrator Already, many times, bullying occurs at school based on one thing to do to the victim: press the victim's cheek against hot motorcycle exhaust (Quoted from [Tribune wow.com](#)).

Based on the so-needed application of education character to participant education as a generational successor nation, participants

must develop, implement, or understand 18 values of education and character. 18th-grade education character the shared be 2, i.e., mark character principal and value character central. The character value tree aims to create students who are religious, honest, intelligent, challenging, democratic, socially caring, and live in a caring environment. Whereas Mark's character's main aim is to create nationalist students who are obedient to the rules of society, appreciative of diversity, aware of their rights and obligations to themselves and others, take responsibility for their answers, think logically, critically, creatively, and innovatively, are independent, and are tolerant (Muhajir et al., 2021).

There are various types of methods for applying educational character to participant education. One of them started in the family environment, like giving discipline to a child by creating waking hours of sleep, hours for breakfast, lunch, dinner, or even hours to play. Not only from the environment family but application education characters can also do so when participants are in the environment school. Application of education character to participant learning while at school, which teacher did they are as a power educator whose job is to foster, guide, educate, direct, motivate, teach, and even apply education character to participant education is one task from a teacher (Anatasya & Anggareni Dewi, 2021). In the explanation above about application education, one of the characters is

at school. Students can also get the application of character education from the teacher through the learning process. One of the subjects whose aim is to foster good character in students as the next generation of the nation is the subject of Civic Education (PKN). Civic education is a subject that must be taught at all levels of education, from elementary to tertiary education. Civics subjects are one of the main components of inculcating character education. However, sometimes Civic Education is not considered necessary because it has rote material that cannot carry out its benefits as a central part of character education (Prabandari, 2020).

Judging from the Core Competencies and Basic Competencies of all subjects in the 2013 Curriculum in SD/MI, be it Indonesian language subjects, mathematics, natural education, social education, civics education, or so on, they all have the same critical role in implementing character education for students. However, researchers used the Civic Education subject in this study to see how character education was implemented for students through Civics learning. One of the reasons why the implementation of character education is better through civic education subjects is because civic education has other missions, such as political or democracy education, moral education, and legal education at every type and level of education. Susiatik also explained that, compared to other subjects, civics education is more important

because it is the spearhead of character education. Character education is given to students through Civics learning because Civics subjects contain material on national relations, Civic conflicts, democracy, human rights, civil society, and applying democratic principles and humanistic education (Pertiwi et al., 2021).

Based on the objectives of Civics subjects as stated in Permendikbud No. 24 of 2016, it can be noted that Civics learning objectives cover four domains, namely spiritual attitudes, social attitudes, knowledge, and Civics skills so that Civics subjects are used as a way to apply character education to students. By applying character education to students through Civics learning, it is hoped that students will have good character that should be instilled in each of them (Maryadi, 2019).

RESEARCH METHODS

For the purpose of this study's design, a qualitative research approach was used. According to Sugiyono, qualitative research is a method for comprehending human or social phenomena by developing a complete and complex picture that can be communicated verbally, reporting in-depth opinions obtained from informant sources, and conducting the research in a natural environment. The goal of qualitative research conducted in natural settings is to better understand why and how occurrences occur. (Agusta, 2003).

The research location is the place where the research is carried out. The study was conducted at SDN 1 Palimanan Barat, in West Palimanan, Gempol District, Cirebon Regency. Students from the Elementary School Teacher Education Study Program at Muhammadiyah University of Cirebon's Faculty of Teacher Education conducted this research.

The research instrument was in the form of 3 observation sheets, namely: (1) learning observation sheets (learning planning), (2) learning observation sheets (implementation of learning), (3) learning observation sheets (student characteristics), and questionnaire sheets containing 20 statements. It contains the value of character education and interview guidelines that were asked the principal to find out the implementation of student character education at SDN 1 Palimanan Barat, then interviewed teachers to find out the implementation of student character education in civics learning in class IV, and finally interviewed students to find out the implementation of the teacher's learning process every day (Strauss & Corbin, 2003).

DISCUSSION

Based on the results of the research that has been done, the researcher uses the observation sheet to analyze, in the lesson planning section, whether the grade IV teacher can compile lesson plans and insert character education values into them. After making

observations, it was found that the class IV teacher could already create lesson plans with models, methods, and strategies to support the learning process and had inserted character education values into the lesson plans.

Then, in the implementation of learning, the researcher uses observation sheets to analyze how the learning process is implemented and whether the learning process has implemented character education values. In implementing learning, the researcher also distributed questionnaires to students to see whether the importance of character education had been instilled in them. Based on the observational data and the questionnaire, the class IV teacher has implemented character education values in the learning process, and some character education values are embedded in students. One of the values is the value of religious character, with the results as follows:

Pie chart data It was explained that participant students with a marked education and religious makeup as much as 50%. Because, in part, they also averagely answer questionnaires, with column number 4 meaning often.

Next, in Section Lastly, researchers interview the head of the school. Participants

studied at SDN 1 Palimanan Barat for knowledge of implementation education character. They got results that implementation Already walks from start to finish. However, several activities are not held because of a lack of land and space to implement education in formative activities. Interview furthermore with the class IV teacher, namely to know How implementation education character participant educate on learning Civics in class IV and obtained results that the teacher has carried out activity implementation education character, although not yet max because participant educates Still carried away influence from environment playing at his house.

Finally, in order to inform participants on whether daily learning is based on what is observed at the time of observation or not, researchers also conduct interviews with participants. The findings reveal that learning is already based on what is observed at the time of keeping. The learning process still has to be enhanced to make it more applicable, engaging, energetic, and comfortable for the participant.

Character education is a planned process carried out consciously and continuously with listed values in society sourced from religious values (Jannah et al., n.d.). Civic Education Subject is one eye with a lesson. The educator can make a direct link between education character and material, for example, about tolerance and democracy. In

part, discussion This researcher will explain or conclude results from existing research data taken and done as shown in Section Results Research above (Sanjaya, D. B., Suartama, I. K., Suastika, I. N., & Dewantara, I. 2021).

Implementation of Character Education for Fourth-Grade Students in Civics Learning at SDN 1 Palimanan Barat

With the implementation of character education, it is hoped that students will have good character and improve and develop their knowledge and talents (Mulyasa, 2013). The family can implement this character education as parents of students at home, and it can also be carried out by the teacher as parents of students while at school.

One of the implementation methods carried out by the teacher and the parents of students while at school is by inserting character education values into the learning process. The deal is inserted from the beginning of the learning process to the lesson's closing (Triani et al., 2020). Including character education values in learning is an essential thing. Besides being useful for teachers because they can develop these character values, students can also practice them directly by being faced with various kinds of problems and challenges so that the importance of character education can be embedded in them through the process of solving these problems or difficulties (Omeri et al., n.d., 2015).

Before and after learning is essential to creating practical and interactive knowledge. This is essential because some values of character education can be inserted into the concept before and after learning. If the teacher does this continuously daily, these values will be embedded in students (Yulianawati et al., 2022).

In this implementation section, the researcher observed the civics education lesson plans and the implementation of civics education lessons. For self-planning, the teacher usually makes plans when there is supervision, and for planning, look at the teacher's book and the student book from the government.

Based on the study's results, the researcher concluded that the teacher had included the value of character education in the lesson plan. During the implementation of the lesson, the teacher also applied the importance of character education to students during the learning process.

The Impact of Implementing Character Education for Fourth-Grade Students on Civics Learning at SDN 1 Palimanan Barat

A teacher must provide practical and interactive learning so that learning objectives are more easily achieved and students can more easily understand the material (Nur Jannah, 2018). In line with the Attachment of Permendikbud No. 22, it is said that the learning process must be practical, interactive,

inspiring, fun, and able to motivate students (Dixit et al., 2018).

That way, the implementation of character education values in civics learning can be easily embedded in students. The impact of implementing class IV character education on civic education learning is seen from the students' daily lives in the learning process (observation) and from giving questionnaires to students to answer statements containing the value of character education in them (Sudarmin, 2021).

According to information gathered by academics regarding the effects of character education, some of its principles have been ingrained in students as a result of the school and the class IV teacher's implementation, particularly in the study of civics.

According to the researchers, for the value of character education to be embedded in students, there must be a change in the inhibiting factors for the implementation of character education to become supporting factors for the performance of student character education.

The Implementation of Character Education for Fourth-Grade Students in Civics Learning at SDN 1 Palimanan Barat: Inhibiting and Supporting Factors

The rate at which technology is evolving at the moment means that it will have both positive and negative affects or effects. Teachers and parents must give guidance and

establish character education principles in pupils in order to prevent them from abusing the rapidly developing technology. They can also sort out what is good to do and what is not, which is not a good thing to do (Susiyanti et al., 2021; Widia Nur Jannah, 2014).

In implementing character education, there are several supporting and inhibiting factors. Technological developments can be included in the supporting elements, but they can also be included in the inhibiting factors depending on how the teacher or parents give them directions. However, several other supporting and inhibiting factors exist, based on the research results taken at SDN 1 Palimanan Barat, especially for students in class IV at SDN 1 Palimanan Barat.

The researcher collected research data in the form of interviews, which were then given to the school principal to learn how the school carried out the performance of character education and the questions were also given to class IV teachers to learn how the participant's character education was implemented. The researcher was interested in the factors that prevented and supported the implementation of student character education. Students undergoing civics education.

According to the researchers, based on the research that has been done and the results described above, the supporting factors for implementing character education for students are parents, schools, and teachers. Meanwhile,

the inhibiting factor for implementing student character education is environmental factors; when parents pay attention to their child's playing environment, their child can be carried away into wrong associations, causing no value in character education for these students.

CONCLUSION

Analysis of the Implementation of Student Character Education in Class IV Civics Learning at SDN 1 Palimanan Barat shows that the performance of student character education in Civics learning is adequate when looking at the learning planning, implementation, and also the supporting and inhibiting factors of the performance of character education. The fact that students already possess a variety of character education values—such as religious values, social care values, discipline values, responsibility values, environmental care values, creative values, responsibility values, and tolerance—means that these values can also be seen based on the results of the questionnaire given to students and the findings of observations made of students' personality traits while they were learning. These children exhibit the eight character education ideals because they act in ways that are consistent with their own free will and conscious knowledge.

REFERENCES

- [1] Abdussamad, H. Z., & Sik, M. S. (2021). *Metode penelitian kualitatif*. CV. Syakir Media Press.
- [2] Agusta, I. (2003). Teknik Pengumpulan dan Analisis Data Kualitatif. *Pusat Penelitian Sosial Ekonomi. Litbang Pertanian, Bogor*, 27, 02(1).
- [3] Amri, S. (2022). The Effectiveness of Character Education through the Multicultural Approach in the Civic Education Subject. *Jurnal Pendidikan dan Konseling (JPDK)*, 4(5), 3273-3279.
- [4] Anatasya, E., & Anggareni Dewi, D. (2021). Mata Pelajaran Pendidikan Kewarganegaraan Sebagai Pendidikan Karakter Peserta Didik Sekolah Dasar. In *Jurnal Pendidikan Kewarganegaraan Undiksha* (Vol. 9, Issue 2). <https://ejournal.undiksha.ac.id/index.php/JJP>
- [5] Astawa, D. N. W., & Sadri, N. W. (2020). Implementing Character Education in Civics Education Course Using a Problem-Solving Approach. *Singaraja-Bali| 5th-7th August, 2019 Volume 4*, 42.
- [6] Birhan, W., Shiferaw, G., Amsalu, A., Tamiru, M., & Tiruye, H. (2021). Exploring the context of teaching character education to children in preprimary and primary schools. *Social Sciences & Humanities Open*, 4(1), 100171.
- [7] Dahnial, I., Dwiningrum, S. I. A., & Wuryandani, W. (2021). Development of Educational Values & Citizenship of Pancasila in Elementary Schools as a Pillar of Character Education in the Disruptive Era 4.0. In *PROCEEDING BOOK OF International Virtual Conference on Democracy and Education*, hal (pp. 14-22).
- [8] Dewi, R. R., Sauri, S., & Kosasih, A. (2021). Implementation Of Civil Education as Character Education In Schools. *JED (Jurnal Etika Demokrasi)*, 6(1), 35-44.
- [9] Dixit, A. M., Subba Rao, S. V., Article, O., Choudhary, K., Singh, M., Choudhary, O. P., Pillai, U., Samanta, J. N., Mandal, K., Saravanan, R., Gajbhiye, N. A., Ravi, V., Bhatia, A., Tripathi, T., Singh, S. C. S., Bisht,

- H., Behl, H. M., Roy, R., Sidhu, O. P., ... Helmy, M. (2018). Implementasi Permendikbud Nomor 20 Tahun 2018 Tentang Penguatan Pendidikan Karakter. *Analytical Biochemistry*, 11(1).
- [10] Elan, E., & Solihati, E. (2022). Potential transformation of baduy local wisdom values in civics education learning in elementary school. *Premiere Educandum: Jurnal Pendidikan Dasar Dan Pembelajaran*, 12(1), 88.
- [11] Ginting, M. (2017). Snowball Throwing Learning Model Implementation In Order To Increase Student Civic Education Learning Outcomes. *Researches World*, 8(3), 120.
- [12] Jannah, W. N., Faiz, A., & Pradina, Q. (n.d.). *PROCEEDINGS Membangun Karakter dan Budaya Literasi Dalam Pembelajaran Tatap Muka Terbatas di SD Penerapan Karakter Kedisiplinan Di Mi Nihayatul Amal Gunungsari Kabupaten Cirebon*.
- [13] Jhon, W., Zubaidah, E., & Mustadi, A. (2021). Challenges in the implementation of character education in elementary school: experience from Indonesia. *Ilkogretim Online*, 20(1).
- [14] Komalasari, K. (2012). The Effect Of Contextual Learning In Civic Education On Students'character Development. *Journal of Educators & Education/Jurnal Pendidik dan Pendidikan*, 27.
- [15] Komara, E. (2017). Curriculum and civic education teaching in Indonesia. *EDUCARE*, 10(1).
- [16] Khomara, Z., & Sapriya, S. (2022, January). Character Education Through Zoom Cloud Meeting in Distance Learning to Improve Digital Ethnics in Civic Education Learning (Case Study in SMP Al-Fath BSD). In *Annual Civic Education Conference (ACEC 2021)* (pp. 623-628). Atlantis Press.
- [17] Kusumastuti, A., & Khoiron, A. M. (2019). *Metode penelitian kualitatif*. Lembaga Pendidikan Sukarno Pressindo (LPSP).
- [18] Lewis, S. V., Robinson III, E. H., & Hays, B. G. (2011). Implementing an authentic character education curriculum. *Childhood Education*, 87(4), 227-231.
- [19] Lin, A. (2015). Citizenship education in American schools and its role in developing civic engagement: A review of the research. *Educational Review*, 67(1), 35-63.
- [20] Maharani, S. D., Zulela, M. S., & Nadiroh, N. (2019). Transformation of The Value of Religious Characters in Civic Education Learning in Elementary Schools. *International Journal of Multicultural and Multireligious Understanding*, 6(2), 295-302.
- [21] Mahfud, C., Prasetyawati, N., Agustin, D. S., Suarmini, N. W., & Hendrajati, E. (2019). The Urgency of Civic Education and Religious Character Education for Early Childhood in Indonesia. *Elementary: Jurnal Ilimiah Pendidikan Dasar*, 5(1), 97-106.
- [22] Maryadi. (2019). Langkah-Langkah Mengajarkan Nilai-Nilai Karakter Di Sekolah. *Jurnal Manajemen Pendidikan*, 14(1), 8-17.
- [23] Ma'arif, M., Nuryana, Z., & Saidi, I. A. (2020). Character Education in the New Paradigm of Pancasila Citizenship Education. *Universal Journal of Educational Research*, 8(12), 6893-6901.
- [24] Muhajir, Rismawati, Syahrir, M., & Ainun Mutiara, I. (2021). *Internalisasi Nilai-Nilai Karakter Siri' na Pacce melalui Strategi Inkuiri pada Pembelajaran PPKn SMA* (Vol. 33). <https://journal.unnes.ac.id/nju/index.php/integralistik/index>
- [25] Mulyasa. (2013). *Pengembangan dan Implentasi Pemikiran Kurikulum*. Rosdakarya Bandung.

- [26] Nur Jannah, W. (2018). Efektivitas Project Based Learning Terhadap Keterampilan Menulis Bahan Ajar Ipa Calon Guru SD. In *38 EduHumaniora* (Vol. 10, Issue 1).
- [27] Omeri, N., Negeri, S., & Makmur, A. (n.d.). *Pentingnya Pendidikan Karakter Dalam Dunia Pendidikan*.
- [28] Pertiwi, A. D., Nurfatimah, S. A., Dewi, D. A., & Furnamasari, Y. F. (2021). Implementasi Nilai Pendidikan Karakter Dalam Mata Pelajaran PKn di Sekolah Dasar. *Jurnal Basicedu*, 5(5), 4331–4340. <https://doi.org/10.31004/basicedu.v5i5.1565>
- [29] Prabandari, A. S. (2020). Implementasi Pendidikan Karakter Di Sekolah Dasar. *Jurnal Pendidikan Dan Konseling (JPDK)*, 2(1). <https://doi.org/10.31004/jpdk.v1i2.586>
- [30] Prihandoko, Y., St Y, S., & Winarno, W. (2018). Cognitive moral based on civics education material in elementary school. *Journal of Education and Learning (EduLearn)*, 12(3), 472-477.
- [31] Puri, M. P. (2021). Character education and citizenship education in the middle of community. *IJOIS: Indonesian Journal of Islamic Studies*, 2(2), 117-126.
- [32] Rachmadtullah, R., Syofyan, H., & Rasmitadila, R. (2020). The role of civic education teachers in implementing multicultural education in elementary school students. *Universal Journal of Educational Research*.
- [33] Rakhmawati, D., & Sartono, K. E. (2023). Implementation Of Character Education At Civic Education In 5.0 Era On Fifth Grade State Elementary Education Vidya Qasana. *Progres Pendidikan*, 4(1), 32-37.
- [34] Rusmin, L., Hasan, S., La Rabani, M. M., & Suardika, I. K. (2020). The role of civic education in the student moral development in elementary school: A descriptive study. *Universal Journal of Educational Research*, 8(12), 6405-6414.
- [35] Sanjaya, D. B., Suartama, I. K., Suastika, I. N., & Dewantara, I. (2021). The Implementation of Balinese Follore-Based Civic Education for Strengthening Character Education. *Cypriot Journal of Educational Sciences*, 16(1), 303-316.
- [36] Santoso, G., & Murod, M. (2021). The Meaningfulness of Civic Education in Integrated Education Curriculum from Year 1961-2013 in Indonesia 21st Century. *World Journal Of Business, Project And Digital Management*, 2(02), 170-176.
- [37] Santoso, G. (2020). The structure development model of pancasila education (Pe) and civic education (ce) at 21 century 4.0 era in indonesian. In *Proceedings of the International Conference on Industrial Engineering and Operations Management* (Vol. 59, pp. 1046-1054).
- [38] Saputro, I., Winarni, R., & Indriayu, M. (2021). The Implementation Of Civic Education As A Means Of Internalizing Nationalism To Primary School Students. *International Journal of Elementary Education*, 5(1), 131-141.
- [39] Sholeh, A. R., Fadhilah, S. S., & Murwaningsih, T. (2019). Building Students'character On Civic Education Through Local Wisdom Of Sadranan. *Al-Asasiyya: Journal of Basic Education*, 3(2), 179-185.
- [40] Strauss, A., & Corbin, J. (2003). Dasar-dasar penelitian kualitatif: tatalangkah dan teknik-teknik teoritisasi data. In *Pengolahan Air Limbah Domestik Individual Atau Semi Komunal*.
- [41] Sudarmin, M. D. K. (2021). Peran Pendidik Dalam Menanamkan Nilai-Nilai Kejujuran Melalui Pembelajaran Pendidikan Kewarganegaraan (Pkn) Pada Peserta Didik Di Sekolah Dasar. *Jurnal Pendidikan Dan Pengajaran Guru Sekolah Dasar (JPPGuseda)*, 04(3), 259–262. <http://journal.unpak.ac.id/index.php/jppguseda>

- [42] Sugiyono. (2018). *Sugiyono Metode Penelitian Kuantitatif Kualitatif*. Metode Penelitian Kuantitatif Kualitatif.
- [43] Susiyanti, I., B, R., & Muhajir. (2021). Pengaruh Model Pembelajaran Resolusi Konflik Berbasis Masalah Kontekstual Terhadap Hasil Belajar Pkn Siswa Sd Inpres Mallengkeri 2 Kota Makassar. *Jurnal Pendidikan Dan Pengajaran Guru Sekolah Dasar (JPPGuseda)*, 04, 25–28. <http://journal.unpak.ac.id/index.php/jppguseda>
- [44] Triani, W., Maryuningsih, Y., & Mujib Ubaidillah, dan. (2020). Penerapan Pembelajaran Berbasis Socio Scientific Issues Untuk Meningkatkan Kemampuan Argumentasi Ilmiah. *Jurnal Pendidikan Sains & Matematika*, 8(1).
- [45] Trisiana, A., Jutmini, S., Haryati, S., & Hidayatullah, F. (2015). The Development Strategy Of Citizenship Education In Civic Education Using Project Citizen Model In Indonesia. *Journal of Psychological & Educational Research*, 23(2).
- [46] Widia Nur Jannah. (2014). Pembelajaran Kontekstual Untuk Meningkatkan Kemampuan Pemecahan Masalah (Aspek Metakognitif) Dan Kemampuan Komunikasi Matematik Siswa Sekolah Dasar. *Jurnal Penelitian Pendidikan (JPP)*, 100–108.
- [47] Yuhanis, Y., Arafat, Y., & Puspitasari, A. (2020). Implementation of character education in fostering elementary school students in Gelumbang, Indonesia. *Pedagogi: Jurnal Ilmu Pendidikan*, 20(2), 60-68.
- [48] Yulianawati, D., Wahyuningsih, A., & Pebriana, N. A. (2022). Pengembangan Instrumen 4TSDT (Four Tier – Science Diagnostic Test) untuk Mengidentifikasi Level Konsepsi Calon Guru Sekolah Dasar. *Jurnal Basicedu*, 6(6), 9483–9490. <https://doi.org/10.31004/basicedu.v6i6.4117>
- [49] Wagiono, F., Shaddiq, S., & Junaidi, F. (2022). Implementation of blended learning during Covid-19 pandemic on civic education subjects in millennial generation era. *Edunesia: Jurnal Ilmiah Pendidikan*, 3(1), 36-44.
- [50] Zubaidah, Z., & Dari, P. W. (2023). The Implementation of Character Education and National Culture in Primary Schools through Civic Education Subjects. *Indonesian Journal of Character Education Research*, 1(1), 1-11.