Values Of Character Education In The Finalist Short Story Collection At The Provincial Level Of The 2014 FIs2n

Edaroini¹, Missriani², Dessy Wardiah³

SMP Negeri 1 Kayuagung Universitas PGRI Palembang *Corresponding author. Email: <u>Ujueda11@gmail.com</u>

Abstract

The title of this article is "Values Of Character Education In The Finalist Short Story Collection At The Provincial Level Of The 2014 FLS2N" this discuss character education values. The goal of this research is to know to the education character values in the main character for the short story's finalist provincial level FLS2N 2014. The benefits of this research can increase and adding to knowledge the study of literature especially short story through the character educations. Values practically this research hopes can give contribution for Indonesian language studies in schools. The method used is descriptive method. The source of the data in this research is the collect of short story's finalist in provincial level FLS2N 2014 is *Kejai Songket* story by Agnes Twenty Agustiola, *Melody Strains Sari* story by Miranti Intan Alya, and *Save Them for Us Father* story by Purnama Djasmin. The data analysis technique used in content analysis technique. The result of this research is to show about character education among them relationships to one and only God such as religions, human relationships such as honesty, hard work, creative, independent, curiosity, partriotism, responsibility, love peace and relationship to the environment such as care for the environment.

Keywords: Character Education Values, The Collect Of Short Story's Finalist In Provincial Level FLS2N 2014

INTRODUCTION

Literary work of art, always discussed and studied. The study of literary works fills the library and makes it an interesting reading object. [1] literature is a meaningful sign structure. Literary expression of the human person in the form of experiences, thoughts, feelings, ideas, the spirit of belief in a concrete image that evokes charm with language tools [2]. Literary works are born in society as a result of the author's imagination and his reflections on the social phenomena around him. A good literary work is not only seen as a series of words but by the meaning contained in it and gives a positive message to the reader [3].

A writer in creating a work does not only want to produce something beautiful and enjoyable, but also wants to convey his ideas, ideas, and views about something he sees and feels. Something that is felt by the author is then stated in the writing. That through this literary work, the readers gets good ideas and experiences in their life [4]. A litetature can be used a backup because a literature gives a good values for the language development process, cognitif, personalities and children society [5]. The theme of literary work in general is about problem un humans life. One of many themes in modern literature discuss about problem human life is a short story.

The short story is a story that takes an important moment in the actions of the character [6]. States that "a short story is a story which according to its physical form is short". The size of the length and shortness of a story is relative, generally a story that has been read is about ten minutes or half an hour. Short stories as a literary work are expected to bring positive values to the audience so that they are sensitive to problems related to social life and encourage better behavior. It is hoped that readers (short story lovers) after reading short stories can realize positive messages in short stories with the form of good behavior in social

life. The short stories that are increasingly shining nowadays are none other than continuous stories about humans that are polished in such a way by creative writers. The more interesting the story is presented by the author, the more public interest in reading that the short story [7].

Character education is a major issue in education. In addition to being part of the moral formation process of the nation's children, character education is expected to be the main foundation in increasing the degree and dignity of the Indonesian nation. It cannot be denied that the problem of character in human life from the past to the present and in the future is a big problem. Historical facts have shown a lot of evidence that the strength and greatness of a nation basically stems from the strength of its character which becomes the backbone for every form of the nation's outward progress. Character is interpreted as a way of thinking and behaving in individuals to live and work together within the sphere of family, society, nation and state [8]. States that "Character education is a system of inculcating character values to school members which includes components of knowledge, awareness, and action to implement these values, both towards God Almighty, oneself, and fellow environment. , as well as the nation, so that they become human beings ". How important character education is for children because they are a generation that will replace the older generation who will foster quality character [9]. Cultivate the character instilled by each individual who is different in behavior and daily characteristics.

The spread of a bad attitude to life and a culture of violence or the prevalence of economic and political language, whether we realize it or not, have contributed to weakening the character of the nation's children so that the noble values and wisdom of the attitude of life are suspended animation. Children are very easy to use oral language and body language which tends to be reduced by harsh and vulgar expressive styles. Ethical and aesthetic values have been stunted and dwarfed by an instant and constant lifestyle [10].

When the world of education is considered to only pursue and prioritize the academic realm, it ignores moral issues and nobility. Literary works in the form of 2014 FLS2N Provincial Level Finalist Short Story Collection, can be a strategic intermediary to realize the goal of instilling character education because the short stories contain values that must be straightened out. Through the 2014 FLS2N Provincial Level Finalist Short Story Collection, children from an early age can do intense feeling, mental cultivation, and mental cultivation so that children indirectly have positive attitudes and habits through the process of appreciation and creation through literary works.

As a literary work, a collection of short stories FLS2N (National Student Art Competition Festival) has met literary requirements. Apart from being a product of fiction, these works have conveyed a message of humanity, as the essence of the world of literature that is humanizing human beings. FLS2N Finalists (National Student Art Competition Festival)) are junior high school students who are representatives of 32 provinces in Indonesia. In their work they try to imagine their own country. The Indonesia they imagine is a country rich in customs, languages, tribes, islands, flora and fauna, and various other cultures. All of the wealth is written in a simple, beautiful and meaningful narrative. The theme of the 2014 FLS2N provincial level finalist short story collection revolves around the formation and strengthening of positive attitudes and characters through the appreciation of local cultural values that live in the community. Therefore, the researchers are interested in researching the collection of short stories provincial level finalists FLS2N 2014 because in the eyes of children aged 13-15 years may not be as great and complex as the minds of adults, but the simplicity of their mindset makes these works interesting and worthy of research, more from that, these works are the first step to familiarize them with producing quality Indonesian literary works.

Based on the description, the researcher intends to conduct a research entitled "Values of Character Education in the Finalist Short Story Collection at the Provincial Level of the 2014 FLS2N".

METHOD

This research uses a qualitative descriptive approach which aims to determine the values of character education in the 2014 Provincial Level FLS2N finalist short stories collection. Explains that the descriptive method can be interpreted as a problem-solving procedure investigated by describing or describe the state of the subject or object of research (novel, drama, short story, poetry) based on facts that are seen or as it should be.

The data collection technique used in this research is the documentation technique. According to Arikunto, the documentation method is data collection where researchers investigate written objects such as books, magazines, documents, regulations and so on [11].

The analysis technique used in this research is content analysis. Content analysis is research which is an in-depth discussion of the content of written information in literary works. "Content study is any technique used to draw conclusions through an effort to find the characteristics of the message, and it is carried out objectively and systematically" [12].

This analysis is used to describe or reveal the values of character education in the main character in the 2014 fls2n provincial level finalist short stories collection.

RESULTS AND DISCUSSION

Character Education Values in Short Story *Kejai Songket* by Agnes Twenty Agustiola from Bengkulu

Responsibility

Responsibility is an attitude of one's own ability to assume and carry out duties and obligations as well as possible even with a sacrifice. The responsibility of the main character in this short story is shown in the following quote.

"My friends, Mrs Susi, once said, no teacher continues to study. Therefore, we learn by introducing further about the culture of Lebong Regency. Agree...?." I said.

Hard work

Hard work means being serious in carrying out your duties and being able to solve the obstacles you face. The hard work of the main character in this short story is shown in the following quote.

"I want to find out, want to trace the history of the kejai dance".

Curiosity

Curiosity seeks to know more deeply and broadly about something observed and studied. The curiosity of the main character in this short story can be seen in the following quote.

"I am like a hot worm who must know about the origin of the dance that is typical of my area".

Love the Motherland

Love the motherland is loyalty, care and respect for the nation and culture. love the Motherland of the main character in this short story is shown in the following quote.

"We as the younger generation have an obligation in this country, one of which is to preserve the Lebong culture".

Character Education Values in Short Story *Melody Strains Sari* by Miranti Intan Alya from South Sumatra

Religion

Religious means obeying the commands of God Almighty. Religious to the main character is shown in the following quote.

"He just finished the dawn prayer".

Peaceful love

Peachful love means creating a safe, peaceful atmosphere and situation wherever you are. The love of peace in the main character is shown in the following quote.

"Already Amel, just consider the wind through me sincerely he insulted me." Sari said while holding her wooden stick.

Honesty

Honest means making oneself as untrustworthy in words, actions, and work. Honesty to the main character is shown in the following quote.

"Yes sir I want. Sorry sir waiting for a long time, I thought it was difficult to eat just now, "said Sari.

Hard work

Hard work means actually doing your job. The hard work of the main character is shown in the following quote. "Day after day for them, hot or cold Sari is always practicing at Pak Ian's house, who is always accompanied by Amel on his worn and somewhat rusty ontel bicycle".

Patriotism

Patriotism means helping to preserve the local culture. Patriotism for the main character can be seen in the following quote.

When Sari sings "Ilok budi bahasenye ... gandesnye rengkeh rengkeh ..." (her character is good and her girl's language is beautiful).

Character Education Values in Short Story *Save Them for Us Father* by Purnamasari Djasman from West Sulawesi

Environmental care

Caring for the environment means trying to prevent damage that may occur in the natural environment. Environmental care for the main character can be seen in the following quote.

"But try to imagine if a project like this will always be held with the exclusion of other creatures, the air will be polluted, because there is no longer oxygen producer. We'll never see colorful butterflies flying around!" If a explained to his mother.

Patriotism

Payriotism means respecting and preserving the cultural heritage of the ancestors or the work of the nation's sons. The patriotism for the main character can be seen in the following quote.

"At that time they performed a traditional Mandar song, namely Tenggang-tenggang Lopi, accompanied by drums, guitar and lute."

Creative

Creative means producing a work. The creative of the main character is seen in the following quote.

"Both of them are good at singing, playing guitar, and even dancing".

Hard work

Hard work means being serious in carrying out your duties, being brave/ being able to face challenges/difficulties. The main character's hard work can be seen in the following quote.

"Stop!" Ifa's order blocked the escapist who was about to start his job. "What is this?" asked the father with his waist. "Well, please don't continue this project.

So overall the results of the research show that there are character education values which include relationships to God Almighty such as religion, human relationships such as honesty, hard work, creativity, independence, curiosity, love of the country, love of peace, responsibility and relationships with the environment such as caring for the environment

CONCLUSION

The 2014 Provincial Level collection of FLS2N short stories was published by the Ministry of Education and Culture, Directorate General of Primary and Secondary Education, Directorate of Junior High School Development in 2015. Of the 32 short stories, 3 short stories were analyzed, namely *Kejai Songket, Melody Strains Sari, Save Them for Us Father.* After conducting the analysis, there is a character education value related to God Almighty, human relations and relationships with the environment. Such as religious, honest, hardworking, creative, independent, curiosity, love the homeland, love peace, responsibility and care for the environment.

Suggestion

This collection of short stories FLS2N 2014 finalists can be used as an alternative as learning material for Indonesian in schools because the values of character education contained in it are very important to be instilled in students so they can have a positive and strong character. The results of this study can be used as a reference for further research, using different fields of study.

REFERENCES

- Ampera, Taufik. 2010. *Pengajaran Sastra Teknik Mengajar Sastra Anak Berbasis Aktivitas*. Bandung: Widya Padjadjaran.
- Endraswara dalam Syarafina, Dina. 2020. Nilai-Nilai Pendidikan Karakter Dalam Novel Sepatu Dahlan Karya Khrisna Pabichara dan Kelayakammya Sebagai Bahan Ajar di SMA. Skripsi.Semarang: Universitas Negeri Semarang.

Kosasih. 2012. Dasar-dasar Keterampilan Bersastra. Bandung: Yrama Widya.

- Maryati, & Lian, Bukman. 2020. *Evaluasi Implementasi Pendidikan Karakter di SD Negeri 5 Betung Kabupaten Banyuasin*. Journal of Innovation and Instructional Media. 1(1):27. Palembang: Program Pascasarjana Universitas PGRI.
- Moleong.L.J.2011. Metodologi Penelitian Kualitatif. Bandung: PT Remaja Rosdakarya.

Narwanti, S. 2011. Pendidikan Karakter. Yogyakarta: Familia Pustaka Keluarga.

Nofiyanti. 2014. *Pendidikan Karakter Dalam Cerpen "Robohnya Surau Kami"* Karya A.A Navis. Bandung:STKIP Siliwangi. Vol. 3, No 2: 114-128.

Purwanto. 2011. Evaluasi Hasil Belajar. Yogyakarta: Pustaka Belajar.

- Rokhmansyah, A.2013. *Studi dan Pengkajian Sastra; Perkenalan Awal terhadap Ilmu Sastra.* Yogyakarta: Graha Ilmu.
- Sembodo, Edy. 2010. Contekan Pintar Sastra Indonesia. Bandung: Mizan Media Utama.

Siswantoro. 2010. Metode Penelitian Sastra. Yogyakarta: Pustaka Pelajar.

Wardarita, Ratu. 2014. Kajian Bahasa dan Sastra Indonesia. Yogyakarta: Elmatera Publising.