International Journal of Learning, Teaching and Educational Research Vol. 19, No. 3, pp. 437-459, March 2020 https://doi.org/10.26803/ijlter.19.3.24

Rasch Model Application on Character Development Instrument for Elementary School Students

Lutfi Nur*, **Luthfi Ainun Nurani and Dodi Suryana** Universitas Pendidikan Indonesia, Bandung, Indonesia

Aslina Ahmad

Universitas Pendidikan Sultan Idris, Malaysia

Abstract. This research was motivated by the current conditions that require the younger generation to have good character values or ethics. Even nowadays humans begin to indicate that some professions will be lost and replaced by machines. However, the value of good character and ethics will not be able to be replaced by the machine. The purpose of this research is to ascertain how far elementary school students have good character values or ethics so that we can spot a trend whether character values are degenerating, getting better or simply staying the same. The research respondents were the fifth graders of SDN 1 Cikalang and the sixth graders of SDN Karsanagara. 105 participants took part in this study. A survey was carried out to measure the value of a student's character. The results showed the development of their character lied mostly in the medium category. Scores for reading interest, creativity, curiosity, perseverance (diligence, heart strength, persistence), and devotion (religious) lied mostly in the low category.

Keywords: Rasch model; character; ethics; elementary school students

1. Introduction

The current phenomenon concerning degradation one's personality are mushrooming in Indonesia community. It is proven by the rise of student abuse cases. Cases of abuse do not only happen between students, but also happens between teachers and students. This is due to the loss of mutual respect and appreciation. Mubarok, Rusmana, Budiman & Suryana (2019) argued that when individuals demonstrate disrespect attitude towards each other, it will adversely affect individuals with decreased learning outcomes, declining self-respect, and increased intimidation behavior to others in school as well as increasing violence or fostering unexpected immoral actions. The child's character can be influenced

-

^{*} Corresponding author: Lutfi Nur, Email: lutfinur@upi.edu

by the emotions of the child himself. It can even interfere the learning process if negative emotions arise in the child. Negative emotions such as feeling unhappy and disappointed then the learning process will experience obstacles (Nurillah, Zerlinda, Solehuddin & Suryana, 2020). The influence of the family environment is huge, especially in children who are constantly faced with family suffering, bad care and high levels of conflict. They will grow and rise into children who will generally fail to manage their negative emotions and they can become aggressive adults (Saomah, Suryana & Adzani, 2020). This is already in the realm of the destruction of the character of children at the age of the elementary school level. The prominent differences of children about learning, disciplined behavior, the way they dress, and the way they speak are clearly seen. These issues are caused by educational system such as zoning system (Yudha, Suryana & Nabella, 2020).

Indonesia as a developing country has demonstrated its participation in the development of its people. Participation in the world of education also requires the application of policies to the school system to keep the developments in the education sector in line with global challenges (Sumintono, Said & Mislan, 2012). The introduction of Information Technology amongst elementary school students has become a problem that needs to be confronted (Nur, Suherman & Subarjah, 2019). Meanwhile, some researchers have indicated that sophisticated machinery can replace several professions in certain areas. However, character education cannot be taught by a lump of sophisticated machines. This means that a good character must be preserved by human beings as a hallmark of the Indonesian society. A good character can be imbued by teacher interactions with children.

The term character can also be considered as a value which is closely related to culture. Transformational value is an effort or action that is done to preserve or develop the cultural values (Wahyuni, Aji, Tias & Sani, 2013). Good manners can be formed and inculcated through an educational process, which can be delivered by the teacher as a substitute of the parent's role at school. Character is etymologically derived from the Latin word "character" or the Greek word "kharassein", which means to mark it, or the French word "caracter", which means personality. In English, the word "character" means traits and roles. Character is seen as a personality trait which is associated with mental beings, namely mental conditions, and thought-forming processes. A person's character essentially consists of the qualities and relationships that exist between them. As for character traits, they are more than just a momentary state of mind, and just because someone shows certain thoughts does not mean that he has these underlying traits. A character adheres to the value of a person's behavior (Desstya, 2015).

This research has been carried out using the Rasch model approach through the Winstep program in order to assess the characters of elementary school students. Nurhudaya, Taufik, Yudha & Suryana (2019) have used the Rasch model because it can provide solutions to the limitations of the classical model. The use of the Rasch's model approach can also determine the reliability of research instruments without depending on the sample, unlike the classic model where reliability depends on the sample, even though reliability in a test does not always have to depend on the sample (Van Der Ven & Ellis, 2000).

According to Sumintono & Widhiarso (2015), the superiority of the Rasch's model compared to other model, especially the classical test theory, can be seen from its ability to predict missing data, based on individual response patterns. This advantage makes the statistical analysis results of Rasch model more accurate and authentic. It is certain that it the measurement of the character instrument of the primary school students is not employed based on the Rasch approach, it might cause research failure. Ardiyanti (2017) stated that the use of the Rasch model in instrument validation could result in more holistic information about the instrument and fulfill the measurement definitions. Therefore, the measurement of the character instrument of elementary school student uses the Rasch model approach to define the instrument measurements authentically and holistically.

Some research on character development has been done by Putri (2018) who discussed the character education of elementary school children in the digital age. Murniyetti, Engkizar and Anwar (2016) discussed the pattern of character education implementation in elementary school students. Supraptiningrum & Agustini (2015) discussed how to build students 'character through school culture in elementary schools. Research on using computer-based Rasch applications has also been widely done. Ardiyanti (2017) used a Rasch model on the development of efficacy scale in career decision-making whereas Aziz (2015) applied the Rasch model for testing mental health measuring equipment in the workplace. Purba (2018) used the Rasch model to measure performance test instruments on basic subjects and electrical measurements and Makransky, Rogers, & Creed (2015) used Rasch model to assess career decisions.

However, not much research has been done on the character measurement of elementary school students, especially by using the Rasch model approach through the Winstep program. This is evidenced by the fact that there is only one study by Misbach & Sumintono (2014) on the measurements of character instrument validation. However, they focused on discussing students' perception of teachers' morals and character rather than discussing the character of individual students. The improvement of character must start from the teacher because teacher's discipline will affect to classroom management (Shih, Wu, Lai, & Liao, 2015). There is no research focus on the character of elementary school students using Rasch modeling. Therefore, this article discusses the results of measuring student character with the Rasch model approach, through the Winstep program.

This research will answer the following questions:

- 1. How are the results of the distribution of instruments that reveal the character of students using the Rasch model?
- 2. Why Rasch Model can reveal the character of elementary school students?

2. Method

This study employed a quantitative descriptive method to describe the character of elementary school students in Tasikmalaya, Indonesia. A purposive sampling technique was used in the study whereby a total of 105 high-grade elementary school students aged between 11 and 12 years old were taken as participants. This age range was selected because these students have the ability to think abstractly and logically. The opportunity to answer a question correctly depends on the ratio between one's ability and the difficulty level of the problem (Sumintono & Widhiarso, 2014). Detail information of this student population is presented in Table 1.

Table 1. Selected Student Population

School	Popu	lation	Total
	M	F	
SDN 1 Cikalang	16	12	28
SDN Karsanagara	35	42	77
Total	51	54	105

The instrument used in this research was in the form of a questionnaire which is used to reveal the character of students. Twenty-eight questions were prepared based on the aspects of good characters, including interest (strong desire), beliefs, confidence, perseverance (persistence), devout (religious), disciplined, honesty, tolerance, hard-working, creativity, independence, curiousness, respect, social care, peace, democratic, love for reading, and nationalism. These questions were presented in the form of statements and were answered based on a certain scale in accordance with the character of students.

The data obtained were processed using the Rasch model application. This model is developed to overcome problems that arise when using classical test theory in instrument analysis (Boone, 2016; Jackson, Draugalis, Slack, Zachry & Agostino 2002). Thus, the Rasch model is seen as a measurement tool for mathematical analysis that can reveal the relationship between a person and the way he responds to the items in a given instrument (Jackson et al., 2002). The Rasch technique can be used to convert non-linear raw data on a linear scale which can then be evaluated using statistical parametric tests (Timofte & Siminiciuc, 2018). Rasch model also has an interesting and easy advantage to apply at all scale formats. The Rasch model continues to develop not only for the analysis of dichotomous data, but also for polytomous data (Salzberger & Sinkovics, 2006). Thus, the Rasch model is an excellent model for analyzing the validity of an instrument. However, there are important things to consider, for instance the number of participants and the number of parameters measured for each item. Having too many parameters with only few respondents may lead to the extraction of incorrect conclusions from the data (Timofte & Siminiciuc, 2018).

3. Results

Before analyzing the data further, it is worth measuring which instruments given to the respondent can be used to measure the character of elementary school students.

Table 2. Undimensionality

Table of STANDARDIZED RESIDUAL variance in Eigenvalue units = |Item information units

		Eigenvalue	Observed	Expected
Total raw variance in observations	=	41.9522	100.0%	100.0%
Raw variance explained by measures	=	13.9522	33.3%	34.9%
Raw variance explained by persons	=	4.4570	10.6%	11.1%
Raw Variance explained by items	=	9.4952	22.6%	23.7%
Raw unexplained variance (total)	=	28.0000	66.7% 100.6	65.1%
Unexplned variance in 1st contrast	=	3.3410	8.0% 11.9	9%
Unexplned variance in 2nd contrast	=	2.5825	6.2% 9.2	2%
Unexplned variance in 3rd contrast	=	1.8051	4.3% 6.4	1%
Unexplned variance in 4th contrast	=	1.7771	4.2% 6.3	3%
Unexplned variance in 5th contrast	=	1.7392	4.1% 6.2	2%

Table 3. Person-Item Map

```
MEASURE
 PERSON - MAP - ITEM
 <MORE> | <RARE>
 3
 0932
 0862
 0822
 0732
 0642 0702
 0311
 0242
 2
 0192 0232
 0121 0152 0332 0542 0912
 0141 0381 0802 0831 S
 0112 0292 0532
 0101 0301 0511 0692 0811 0872 0951 1012
 0062 0502 0841 0892 1002
 0091 0202 0421 0462 0681 0712 0752
 0401 0452 0722 0982
 0211 0262 0442 0572 0781 0921 1011 M
 0271 0562 0941 0962 1041 |T
 0221 0342 0371 0522 0611 0851 0902
 0081 0251 0411 0431 0652 0662 0671 0972 1031
 0391 0482 0582 0631 0761 0991
 0071 0161
 p9
 0011 0031 0171 0321 0551 0592 0792 5
 P22
 0042 0182 0741 0771 0882 1021
 0021 0361 0601 0622
 P1
 0052 0352 0472
 Р8
 P2
 0
 0282 0491 T+M P15
 P16
 P23
 P24
 P10
 P20
 P28
 0131
 P12
 P4
 Р3
 P7
 P14
 P21
 S P13
 P26
 P18
 -1
 P11
 <LESS> | <FREQ>
```

Table 2 shows that raw variance observe is 33.3%, including adequate categories, while unexplained variance in the 1st to the 5th contrast of residuals are 11.9%, 9.2%, 6.4%, 6.3% and 6.2%. The spread of the respondent (the person) and the problem (item) can be seen in Table 3.

Based on the Person-Item Map as shown in Table 3, we can see that the difficulty level of the items is spreads in the range 1 to 2 logits. A total of 27 items were positioned between -2SD with +2SD, while one item, i.e., p25 number is above +2SD. The average level of ability of elementary school students (person) is above the standard difficulty level of the items.

Table 4. Difficulty level of items

														_
			MEASURE						PTMEAS					
					+		+		+		·	+		ļ
25 17	311 335	105 105	1.21 .98		.88	96		.02				35.0 35.4		ł
17	338	105			.93			67				35.3		ł
19	346	105				6.16						35.3		ł
9	364	105				.52						35.6		ł
22	374		.61						.50			35.7		ł
1	397		.37						35			37.2		ł
1	411					.23						37.9		ł
2	417	105	.15			-3.48						38.6		ł
16	431	105	02			37						41.9		ł
15	432	105	04		.87			90				41.9		ł
23	435	105	08		.95			.00				42.9		i
24	436	105	09		1.17			2.46			48.1			ł
27	436	105	09			1.06						42.9		i
10	443	105	19			.27						44.9		i
28	443	105	19			.36						44.9		i
6	445	105	21			31						45.6		i
20	447	105	24		1.41			1.92				45.7		i
12	448	105	26		.93			93				46.7		i
4	452	105	32			40						48.1		i
7	454	105	35			.69						48.3		i
14	455		37						.38			48.4		i
21	456	105	38	.13	.96	23	.91	46	.38	.36	54.8	49.3	P21	i
3	460	105	45	.13	.76	-1.55	.77	-1.30	.31	.35	55.8	50.9	Р3	i
13	464	105	52						.43					i
26	470	105	63	.14	1.20	1.16	1.06	.37	.35	.33	57.7	55.1	P26	i
18	472	105	67			-1.37					61.5	56.0	P18	ĺ
11	486	105	-1.00	.16	1.20	.99	1.07	.36	.32	.28	67.3	66.0	P11	İ
									+					ĺ
MEAN	423.5	105.0	.00			.1					47.0	44.3		ĺ
P.SD	45.8	.0	.54	.02	.24	1.6	.26	1.7	İ		10.6	7.4		ĺ
												-		

From Table 4, we can see that the standard deviation (SD) is 0.54. If the elementary school value is combined with the mean value of logit (0.0), then the grain difficulty level of the instrument (item) can be grouped into 3 categories: a very difficult category with provisions greater than 0.54, a difficult category with provisions between -0.54 and 0.54 and a very easy category with value less than -0.54. This form of research instrument used multiple choice questions (MCQs). The suitability of each option is shown in Table 5.

Table 5. Rating Scale Diagnostic

										-
CATEGOR	Y	OBSER\	/ED	OBSVD S	SAMPLE	INFIT 0	UTFIT	ANDRICH	CATEGORY	
LABEL	SCORE	COUNT	F %	AVRGE E	XPECT	MNSQ	MNSQ	THRESHOLD	MEASURE	
			+				++		+	
1	1	66	2	.29	08	1.42	1.57	NONE	(-2.50)	1
2	2	231	8	.30	.30	.99	1.06	-1.15	96	2
3	3	509	17	.65	.72	.89	.83	28	.03	3
4	4	867	29	1.15	1.16	.96	.91	.41	.97	4
5	5	1267	43	1.64	1.61	1.01	1.01	1.03	(2.42)	5

The value of the Andrich Threshold in Table 5 shows that there is a match between the choice of answers from 1 to 5 as evidenced by an increase in the value of alternative answers from 1 to 5, with the following values: NONE, -1.15, -0.28, 0.03, 0.97, and 2.42. From Table 6, it is concluded that there are 4 items that are biased: item 6 (p = 0.445), item 8 (p = 0.079), item 12 (p = 0.047) and item 15 (p = 0.031).

Table 6. Item Bias Detection

									-
		SUMMARY DIF							
	CLASSES	CHI-SQUARED	D.F.	PROB.	UNWTD MNSQ	ZSTD	Number	Name	Ļ
		4 3700							ļ
					1.4241			P1	Ļ
	2								Ļ
	2							P3	Ļ
		3.7116							Ļ
	2	1.7878			1.8487			P5	Ļ
	2	4.0379			4.3277				Ļ
	2	.3768			.3842				l
	2	7.0661	1	.0079	7.8155				l
	2	.4280	1	.5130	.4351	04	9	P9	l
	2	.0000	1	1.0000	.0096	-1.20	10	P10	l
	2	.1630	1	.6864	.1655	49	11	P11	
	2	7.9763	1	.0047	8.9529	2.75	12	P12	П
ĺ	2	.0305	1	.8614	.0389	93	13	P13	Ĺ
ĺ	2	3.6832	1	.0550	3.9170	1.69	14	P14	Ĺ
ĺ	2	8.7299	1	.0031	10.0054	2.92	15	P15	Ĺ
İ	2	.4728	1	.4917	.4827	.01	16	P16	İ
İ	2	.0186			.0262			P17	İ
İ	2	.0000	1	1.0000	.0004	-1.49	18	P18	Ĺ
i	. 2	.0305	1	.8613	.0431	91	19	P19	Ĺ
İ	2	2.6726			2.8105			P20	i.
i	2	.2128			.2160			P21	i.
i	. 2	1.9646	1	.1610	2.0433	1.04	22	P22	i.
i	2	.1225			.1250			P23	i
i	2	.0231			.0291			P24	i
i	2	.0310			.0435				Ĺ
i	2	1.0688			1.1054			P26	Ĺ
i	2				.1195			P27	i
i	2				.0096			P28	Ĺ
	-		_				0		1

Based on Table 6, it can be concluded that there are four items that are biased, i.e. item 6 (p = 0.445), 8 (p = 0.079), 12 (p = 0.047), and 15 (p = 0.031). Figure 1 (on page 9) shows that items 6 and 15 were the easiest to do for the sixth-graders at SDN Karsanagara, but tends to disadvantage the fifth-grade students at SDN 1 Cikalang. Items 8 and 12 were found to be the easiest ones to attempt by the fifth-graders at SDN 1 Cikalang, but they were found to be more difficult by the sixth-graders at SDN Karsanagara.

Table 7. Person Measure

NUMBER	SCORE		MEASURE	S.E.	MNSQ	ZSTD	MNSQ	ZSTD		EXP.	085%	EXP%	Perso
93	140	28	5.73										
86	135	28	2.92	45	97	12	64	- 53	50	25	85.7	83.2	08622
82	134	28	2.74	.41	1.91	1.65	2.27	1.94	.02	.27	82.1	80.7	08222
73	133	28	2.58	.38	2.32	2.29	1.38	.85	.31	.29	75.0	75.5	07322
64	131	28	2.33 2.33 2.22 2.12	.34	.93	04	1.13	.42	13	.33	53.6	70.1	06422
70	131	28	2.33	.34	1.19	.57	1.27	.71	.17	.33	67.9	70.1	0702
31	130	28	2.22	.32	1.65	1.52	1.43	1.02	.35	.34	67.9	68.8	0311
24	129	28	2.12	.31	.93	07	.75	52	.65	.35	71.4	67.4	0242
19	128	28	2.03 2.03 1.94	.30	1.54	1.40	1.52	1.26	.15	.37	53.6	65.0	0192
23	128	28	2.03	.30	1.35	.99	.89	14	.68			65.0	
12	127	28	1.94	.29	1.06	.29	1.18	.56	.58	.38	67.9	62.6	0121
33	127	28	1.94 1.86	.29	1.21	.68	.91	11	.49	.38	67.9	62.6	0332
15	126	28	1.86	.28	1.04	.22	.94	03	.17				
54	126	28	1.86 1.86 1.79	.28	.67	-1.00	.50	-1.55	.88			60.3	
91	126	28	1.86	.28	1.29	.90	1.28	.81	.40			60.3	
14	125	28	1.79	.27	1.04	.23	1.14	.49	.58			59.2	
38	125	28	1.79	.27	.99	.07	.87	26	.64			59.2	
80	125	28	1.79	.27	.95	03	.77	56	.70	.40		59.2	
83	125	28	1.79	.27	1.06	.28	1.08	.35	.58	.40		59.2	
11	124	28	1.72	.26	1.02	.16	.88	23	.23	.41		58.0	
29	124	28	1.79 1.72 1.72 1.72	.26	1.11	.44	.94	0/	./3	.41		58.0	
53	124	28	1./2	.26	./4	77	.69	88	.61	.41		58.0	
10	123	28	1.65 1.65 1.65	.26	1.07	4.33	1.22	.72	.52	.42		54.8	
30	123	28	1.65	.26	1.42	1.28	.96	4.57	.83			54.8	
95	123	28	1.65	.26	.59	-1.43	.52	-1.57	.55			54.8	
51	122	28	1.58 1.58	.25	.56	-1.59	.61	-1.25	.34			50.9	
69	122	28	1.58	.25	.91	2.26	1.00	4 93	.30			50.9	
81	122	28	1.58 1.58 1.58 1.52	.25	.43	-2.26	.48	-1.82	.66			50.9	
87 102	122	28	1.58	.25	.91	21	1.01	1.00	.42			50.9	
50	122	28	1.58	.25	.86	00	.07	-1.66	.56			50.9 48.1	
89	121 121	28 28	1.52	.24	1 ./8	07	./4	/8	.50			48.1	
6	120	28	1.52 1.46 1.46	.24	1 67	1 97	1 00	2 51	.58			45.5	
84	120	28	1.40	24	1.07	2.97	70	2.51	.19			45.5	
100	120	28	1.46	.24	1 46	20	0.79	58	.64			45.5	
9	119	28	1.46 1.41	24	05	- 97	1 13	.66	.50			44.1	
20	119	28	1.41	24	70	- 67	96	- 35	.50			44.1	
42	119	28	1.41 1.41 1.41	24	1 31	1.06	1 22	35	.03			44.1	
68	119	28	1.41	24	1 78	2 26	1 73	2 03	34			44.1	
46	118	28	1 35	23	1 40	1 57	1 96	2.03	- 11			40.7	
71	118	28	1.35 1.35	.23	1.32	1.11	1.00	.37	-18			40.7	
75	118	28	1.35	23	96	- 03	.79	- 63	30			40.7	
40	117	28	1.35 1.30 1.30	23	1 10	73	1 09	37	50			39.7	
45	117	28	1.30	. 23	. 58	-1.65	. 55	-1.69	.16	.45	64.3	39.7	0452
72	117	28	1.30	. 23	.69	-1.14	.73	91	.57	.45	28.6	39.7	9722
98	117	28	1.30	23	1.49	1.58	1.43	1.37	.26	.45	32.1	39.7	8082
44	116	28	1.30 1.30 1.25 1.25	.22	1.04	. 23	.90	-,25	.76	.46	35.7	38.8	9442
57	116	28	1.25	.22	.97	82	1.00	.08	.36	.46	57.1	38.8	0572
21	115	28	1.20	. 22	.95	88	.94	11	.29	.46	50.0	37.8	0211
26	115	28	1.20		.85	48		14		.46		37.8	
78	114	28	1.15		1.25			1.20			42.9		
92	114	28	1.15		.98			09			28.6		
101	114	28	1.15	.22	.71	-1.08	.77	78	.41	.47	42.9	37.9	1011
27	113	28	1.10		.85		.86	44			39.3		
94	113	28	1.10			-1.64					39.3		
96	113	28	1.10		.76			82		.47			
56	112	28	1.06			1.14					42.9		
105 34	112 111	28	1.06		1.29	1.09		.90			17.9 57.1		
52	111	28 28	1.01		.58 1.38						28.6		
90	111	28	1.01			2.15					28.6		
22	110	28	.97		.83			67	.65		39.3		
37	110	28	.97		1.11		1.10	.44			25.0		
61	110	28	.97		.76			73			35.7		0611
85	110	28	.97		.88			85			50.0		0851
25	109	28	.93		1.93			2.25			21.4		
43	109	28	.93		.80			59			39.3		0431
66	109	28	.93		1.34			1.32			21.4		0662
67	109	28	.93		.96	06		.04			35.7		0671
97	109	28	.93			-1.97					50.0		0972
104	109 108	28	.93			-1.00		77			35.7		1041
8		28	.88	- 20	. 91	27	. 88	72	.66	. 49	46.4	36.5	8881

į	41	108	28	.88	.20	87	43	.83	58	.49	.49	46.4	36.5	04112	İ
ĺ	65	108	28	.88	.20	83	61	.75	94	.43	.49	46.4	36.5	06522	ı
1	58	107	28	.84	.20 .	89	36	.92	25	.51	.49	42.9	36.5	05822	L
1	63	107	28	.84	.20 .	63	-1.62	.56	-1.92	.31	.49	60.7	36.5	06312	L
ĺ	39	106	28	.80	.20 1.	24	.98	1.22	.89	.72	.49	21.4	36.5	03912	ı
1	76	106	28	.80	.20 .	94	15	.86	49	.00	.49	60.7	36.5	07612	ı
-	48	105	28	.76	.20 .	20	-4.95	.19	-4.95	.76	.49	78.6	36.6	04822	L
١	99	105	28	.76	.20 1.	34	1.33	1.45	1.64	.23	.49	28.6	36.6	09912	ı
1	7	103	28	.68	.20 1.	19	.82	1.19	.79	.27	.49	42.9	35.4	00711	ı
-	16	103	28	.68	.20 .	31	-3.83	.31	-3.80	.44	.49	71.4	35.4	01611	L
١	3	102	28	.65	.19 .	38	-3.32	.38	-3.22	.68	.50	60.7	35.4	00311	ı
1	17	102	28	.65	.19 .	26	-4.42	.26	-4.34	.55	.50	75.0	35.4	01711	ı
١	59	102	28	.65	.19 1.	13	.60	1.11	.49	.52	.50	35.7	35.4	05922	ı
١	79	102	28	.65	.19 .	54	-2.18	.55	-2.09	.59	.50	46.4	35.4	07922	ı
1	32	101	28	.61			-2.33	.51	-2.35	.30	.50	50.0	35.3	03212	ı
١	1	100	28	.57	.19 .	82			78	.50	.50	42.9	35.2	00111	ı
١	55	100	28	.57	.19 1.	94	3.17	1.96	3.17	.01	.50	25.0	35.2	05512	ı
1	18	99	28	.53	.19 .	69	-1.40			.63	.50	46.4	35.3	01821	ı
١	77	98	28	.50	.19 .	96	09	.94	20	.23	.50	35.7	35.4	07712	L
١	88	98	28	.50	.19 1.	00	.09	1.00	.06	.23	.50	28.6	35.4	08822	ı
1	4	97	28	.46			.44		.26	.29	.50	42.9	35.3	00421	ı
١	74	97	28	.46	.19 .	84	66	.79	86	.45	.50	39.3	35.3	07412	ı
١	103	97	28	.46	.19 1.	60	2.22	1.65	2.35	.37	.50	39.3	35.3	10312	ı
1	36	95	28	.39	.19 .	55	-2.25	.53	-2.35	.42	.50	42.9	35.1	03612	ı
١	60	95	28	.39	.19 1.	38	1.53	1.48	1.84	.47	.50	28.6	35.1	06012	ı
١	2	94	28	.35	.19 1.	93	3.21	1.93	3.19	.45	.50	25.0	34.9	00211	ı
1	62	94	28	.35	.19 1.	11	.52	1.12	.57	.47	.50	35.7	34.9		ı
١	47	93	28	.32	.19 1.	15	.70	1.14	.64	.35	.50	28.6	34.9	04722	L
-	5	92	28	.28	.19 .				99	.58	.50	35.7	34.9		П
-	35	92	28	.28	.19 .				90	.32	.50	35.7	34.9		ı
1	28	85	28	.04	.18 1.		.98		.79	.45	.49	46.4	35.0	02821	ı
-	49	85	28	.04	.18 3.				5.94	.04	.49	14.3	35.0		П
-	13	76	28	26	.19 .	78	93	.80	82	.40	.47	25.0	35.2	01311	ı
1					+		+		+		+		+		ı
J	MEAN	112.9	28.0	1.22	.25 1.				1			47.0			ı
ı	P.SD	12.2	.0	.74	.16 .	43	1.5	.43	1.5			16.8	11.9		
															_

Table 7 shows the Person Measure or the level of ability of students in working with the character instrument of elementary school students. The standard deviation (SD) of their abilities is 0.74. This value if combined with the mean of logit values (1.22), the individual ability level of students regarding their character can be grouped into three categories: a high ability category with the provision of a value greater than 1.22 + 0.74 = 1.96, a medium ability category with provisions between 0.48 (1.22 – 0.74) and 1.96 (1.22 + 0.74) and a low level ability category with value less than 0.48. Thus, from the 105 students who were surveyed, there are 10 high ability students, 82 with moderate ability, and 13 with low ability.

Figure 1. Item Bias Detection

Table 8. Person Fit Order

NTRY	TOTAL	COUNT	MEASURE									EXACT OBS%	MATCH EXP%	Perso
49	85	28	.04	.18	3.00	5.83	3.08	5.94	Α	.04	.49	14.3	35.0	04912
73	133	28	2.58									75.0		07322
82	134	28	2.74									82.1		08222
6 55	120 100	28 28	1.46 .57										45.5	
2	94	28	.35										35.2 34.9	
25	109	28	.93	.21	1.93	2.93	1.69	2.25	G	.49	.48	21.4	36.4	02511
46	118	28	1.35	.23										
68	119	28	1.35	.24	1.78	2.26	1.73	2.03	I	.34	.44	35.7	44.1	96812
31	130	28	2.22	.32	1.65	1.52	1.43	1.02]	.35	.34	67.9	68.8	03112
90	111	28	1.01										36.2	
103	97	28	.46 2.03	.19	1.60	2.22	1.65	2.35	L	.37	.50	39.3	35.3	1021
19 60	128	28	.39	.30									65.0	
98	95 117	28 28	1.30	.19	1.38	1.53	1.48	1.84	I O	26	.50	28.0	35.1 39.7	9983
99	105	28	.76	.23	1.34	1.33	1.45	1.64	l P	.23	.49	28.6	36.6	9991
30	123	28	1.65										54.8	
52	111	28	1.01										36.2	
66	109	28	.93										36.4	
23	128	28	2.03										65.0	
78	114	28	1.15	.22	1.25	.94	1.35	1.20	U	.39	.47	42.9	37.9	0781
71	118	28	1.35									42.9		
42	119	28	1.41										44.1	
56	112	28	1.06										37.0	
91	126	28	1.86	.28	1.29	.90	1.28	.81	Υ	.40	.39	64.3	60.3 37.0	0912
105	112	28	1.06	.21	1.29	1.09	1.24	.90	ĮΖ	.56	.48	17.9	37.0	1041
70	131	28	2.33	.34	1.19	.57	1.27	.71	ļ	.17	.33	67.9	70.1	
39	106	28	.80	.20	1.24	.98	1.22	.89	ļ	.72	.49	21.4	36.5	
10	123	28	1.65	.26	1.07	.33	1.22	.72	!	.52	.42	57.1	54.8	0101
28	85	28	.04										35.0	
33	127	28	1.94	. 29	1.21	. 68	.91	11	!	.49	.38	67.9	62.6	0332
64	131	28	2.33			04	1.13	.42	! -	.13	. 35		70.1	
86	135	28	2.92		.97	.12		53		.50	.25	85./	83.2	9862
75	118	28	NOT SHOW 1.35		.96			63		20	45	42.9	40.7	0753
80	125	28	1.79		.95			56				75.0		
89	121	28	1.52	.24	.95			56		.58		42.9		
76	106	28	.80		.94			49	•			60.7		0761
24	129	28	2.12		.93			52					67.4	
84	120	28	1.46		.90			58					45.5	
85	110	28	.97		.88			85	•				36.3	
20	119	28	1.41	.24	.79	67	.86	35					44.1	
74	97	28	.46	.19	.84	66	.79	86	İ	.45	.50	39.3	35.3	0741
43	109	28	.93	.21	.80	77	.83	59				39.3		0431
65	108	28	.88		.83			94				46.4		9652
13	76	28	26	.19	.78	93	.80	82		.40	.47	25.0	35.2	0131
102	122	28	1.58	.25									50.9	
35	92	28	.28	.19									34.9	
61	110	28	.28	.21									36.3	
104	109		.93	.21									36.4	
5	92			.19						.58	.50		34.9	
50	121	28	1.52	.24		67				.56			48.1	
101			1.15											
96 53	113	28	1.10			89							38.0	
53 72	124 117	28 28	1.72										58.0	
18	99	28	.53										39.7 35.3	
54	126	28	1.86										60.3	
34	111	28	1.00										36.2	
63	107		.84										36.5	
94	113	28	1.10										38.0	
51	122	28	1.58										50.9	
95	123	28	1.65										54.8	
45	117	28	1.30	.23	.58	-1.65	.55	-1.69	H	.16	.45	64.3	39.7	0452
97	109	28	.93	.21	.56	-1.97	.56	-1.87	ĺ	.60	.48	50.0	36.4	0972
36	95	28		.19	.55	-2.25	.53	-2.35	h	.42	.50	42.9	35.1	0361
79	102	28	.39	.19	.54	-2.18	.55	-2.09	l g	.59	.50	46.4	35.4	0792
32	101	28	.61	.19	.52	-2.33	.51	-2.35	f	.30	.50	50.0	35.3	0321
81	122	28	1.58	.25	.43	-2.26	.48	-1.82	l e	.66	.42	53.6	50.9	9811
3	102		.65	.19	.38	-3.32	.38	-3.22	d	.68	.50	60.7	35.4	0031
16	103		.68	.20	.31	-3.83	.31	-3.80	c	.44	.49	71.4	35.4 35.4	0161
17			.65	.19	.26	-4.42	.26	-4.34	l b	.55	.50	75.0	35.4	9171
48	105		.76	.20	.20	-4.95	.19	-4.95	a	.76	.49	78.6	36.6	9482
OF SERVICE ASSESSMENT	112.9	28.0	1.22	.25	1.04	.0	1.01	1				47.0	44.3	
MEAN		_												
.SD	12.2	.0	.74	.16	.43	1.5	.43						11.9	

 $\hbox{@2020 The authors and IJLTER.} ORG. All \ rights \ reserved.$

Table 8 shows the ability of students with the difficulty of each item at grain level. The criteria for checking the suitability of a person (person fit) or inconsistency of a person (outlier or misfit) are as follows: (1) an OUTFIT MNSQ value greater than 0.5 but smaller than 1.5 and closer to 1 is a good value; (2) an OUTFIT ZSTD value between -2.0 and +2.0 and closer to 0 is a good value; and (3) a value between 0.4 and 0.85 for PT MEASURE CORR is a good value. A participant can be considered fit if it meets at least 1 of these 3 criteria. Table 9 shows the instrument used for character measurement of elementary school students.

Table 9. Summary Statistics

TABLE 3.1 Pengolahan Data Instrumen Karakter ZOU696WS.TXT Dec 6, 2019, 21:40 INPUT: 105 Person 28 Item REPORTED: 105 Person 28 Item 5 CATS WINSTEPS 4.4.5

SUMMARY OF 104 MEASURED (NON-EXTREME) Person

									_
 	TOTAL SCORE	COUNT	MEASURE	MODEL S.E.	IN MNSQ	IFIT ZSTD	OUT! MNSQ	FIT ZSTD	
MEAN SEM P.SD S.SD MAX.	112.7 1.2 11.9 12.0 135.0	28.0 .0 .0 .0	1.18 .06 .60 .60 2.92	.00 .05 .05	1.04 .04 .43 .43	.01 .15 1.54 1.55 5.83	1.01 .04 .43 .44 3.08	08 .15 1.52 1.52 5.94	
MIN.	76.0	28.0	26	.18	.20	-4.95	.19	-4.95	
REAL		TRUE SD TRUE SD EAN = .06		PARATION PARATION			IABILITY IABILITY		

MAXIMUM EXTREME SCORE:

1 Person 1.0%

SUMMARY OF 105 MEASURED (EXTREME AND NON-EXTREME) Person

	TOTAL			P	IODEL		INFIT		OUTF	IT
	SCORE	COUNT	MEASI	JRE	S.E.	М	NSQ Z	STD	MNSQ	ZSTD
MEAN	112.9	28.0	1.	.22	.25					
SEM	1.2	.0		.07	.02					
P.SD	12.2	.0		.74	.16					
S.SD	12.2	.0		.75	.16					
MAX.	140.0	28.0	5.	.73	1.83					
MIN.	76.0	28.0		.26	.18					
REAL R	MSE .31	TRUE SD	.68	SEPARA	TION	2.15	Persor	RELI	ABILITY	.82
	MSE .30 F Person ME		.68	SEPARA	TION	2.31	Persor	RELI	ABILITY	.84

Person RAW SCORE-TO-MEASURE CORRELATION = .90

CRONBACH ALPHA (KR-20) Person RAW SCORE "TEST" RELIABILITY = .85 SEM = 4.64

SUMMARY OF 28 MEASURED (NON-EXTREME) Item

	DININAKT OF 20	MEASURED	(NON-EXTREM	.,					_
	TOTAL			MODEL	IN	IFIT	OUT	FIT	Ī
ĺ	SCORE	COUNT	MEASURE		_		MNSQ	ZSTD	į
 MEAN	423.5	105.0	.00	.12	1.02		1.01	.06	ŀ
SEM	8.8	.0	.10	.00	.05	.31		.32	i
P.SD	45.8	.0	.54	.02	.24	1.61	.26	1.66	Ĺ
S.SD	46.7	.0	.55	.02	.24	1.64	.27	1.69	İ
MAX.	486.0	105.0	1.21	.16	1.94	6.16	2.06	6.63	Ĺ
MIN.	311.0	105.0	-1.00	.10	.60	-3.48	.59	-3.29	į
									ı
REAL	RMSE .12	TRUE SD	.53 SEP	ARATION	4.28 Ite	m REL	IABILIT	Y .95	ı
MODEL	RMSE .12	TRUE SD	.53 SEP	ARATION	4.47 Ite	em REL	IABILIT	Y .95	ı
S.E.	OF Item MEAN	N = .10							

Item RAW SCORE-TO-MEASURE CORRELATION = -.99

Global statistics: please see Table 44.

UMEAN=.0000 USCALE=1.0000

Table 10. Summary Statistics

	Mean	SD	Separation	Reliability	Cronbach
			_		Alpha
Person	1.18	0.60	2.10	0.81	0.85
Item	0.00	0.54	4.28	0.95	0.63

Referring to Table 10, reliability values for person and item are 0.81 and 0.95. This means that the instrument (character) of the elementary school students are considered reliable within a special category. As for the Cronbach Alpha value of 0.85, which represents the interaction between persons and items, this falls in the excellent category. This categorisation is based on Sumintono & Widhiarso (2014) where they considered a value which is less than 0.6 to be in a bad category, a value in the range 0.6-0.7 to be in the moderate category, a value between 0.7 and 0.8 to be in a good category and a value greater than 0.8 to be in the excellent category. There are several aspects of character in students that are different from the two schools studied. This difference occurs in one of them due to different environmental influences. SDN 1 Cikalang is located in an urban area while SDN Karsanagara is located next to an urban area. This difference can be seen in Table 6 which shows that there are some biased items, involving students at SDN 1 Cikalang and SDN Karsanagara.

4. Discussion

Character Education in Elementary Schools

Character can be defined as a set of individual psychological characteristics that affect one's ability and tendency to function morally (Osman, 2019) where moral is defined as the reality of personality. A positive character is a driver which will determine the right direction and acts as a protector against the occurrence of immoral actions (Fauziyah & Jailani, 2014). Moral is not the result of personal development by itself, but includes a person's actions and behavior, as well. It is indispensable to give examples when teaching moral education. However elementary school-age students are still in the imitation stage, so it can be said indirectly that elementary school students still need something tangible so they can learn. The virtuous behavior or virtue of a person can grow through observations of other people doing such virtuous actions (Schnall et al., 2010). The discipline included in students' character can be generated through the drive to control behavior so that it can also affect the general academic performance of students (Stanley, 2014).

The teacher and his caring attitude can help students to develop positive attitudes in learning (Rahimi & Karkami, 2015). Character development should start from the moral improvement of the teacher. Elementary school-age students are still in the imitation stage, so they still need concrete examples to copy and to learn from. Children aged 6-12 are at a concrete operational level where they still need something tangible to help develop their intellectual abilities (Desstya, 2015; Ibda, 2015). Giving concrete examples have more impact because it includes aspects of moral, cognitive, and motivational education (Mannan, 2017; Szutta, 2019). Character values raised by educators can be indirectly admired by their students.

Zagzebski (2015) noted that someone's admiration is an emotion where the object is seen as something which is acceptable. This means that the character values shown by educators can be imitated by students through the admiration to the teacher. Character education is a process of applying moral and religious values to learners through the sciences and then applying these values to oneself, to our family, friends, educators and the surrounding environment and to God the Almighty (Putri, 2018). Character development inculcates a lot of values inside students such as being careful, thorough, ability to face problems, being honest, objectivity, perseverance and tolerance (Widodo & Kadarwati, 2013).

Application of character education can be implemented through the Character Building (CB) subject aims at improving the quality of the students' personality so that they are ready to contribute to the community after graduation. Character education will enable them to apply many important values in life, including caring, honest, responsible, disciplined, and tolerant attitudes (Pane & Patriana, 2016). Positive characters can grow through watching films in which students are involved in discussions to foster positive thinking and develop their character (Iii & Waters, 2014). To achieve the goal of character education, it is therefore necessary to assume that educators are "knowledge brokers", effectively repackaging information and participating in teacher training (Walker et al., 2015).

Character Instrument Development of Elementary School Students

The development of the character instrument of the elementary school students was conducted with 28 fifth-graders of SDN 1 Cikalang and 77 sixth-graders of SDN Karsanagara. Aspects studied include interest (strong desire), beliefs (mental attitude), confidence, perseverance (persistence), fear, responsibility, discipline, honesty, tolerance, hard work, creativity, independence, curiosity, respect, social concern, love, peace, democratic, and patriotism. The study was conducted using Rasch model. This model is considered as the only model that view numbers as a truth so that the results of the analysis are considered to be authentic with adequate statistical results (Van Der Ven & Ellis, 2000)

Table 2 (Undimensionality table) indicates that the raw variance value of 33.3% belongs to the 'adequate' category. The value of Unexplained variance in the 1st to the 5th contrast of residuals is 8.0%, 6.2%, 4.3%, 4.2%, and 4.1%. All of these values are also less than 15%. The use of the instrument is measured by the character variable. The general criteria for the interpretation of the variance is as follows: unexplained variance if <15%, adequate if 20%-40%, good if 40%-60%, and very good if above 60%.

The findings of the study revealed that the majority character (78.1 % or 82 students out of 105) of elementary school students are in the medium category. This means that the character and ethics of many elementary school students still need to be improved and this can be done at school. It is proven by Table 3 and Table 7 where only 10 students were in the high-ability (positive character) category while the majority of the students are in the medium category. Thirteen students fell into the poor character value category.

Although the results of the analysis in Table 7 showed that each student has a logit value that varies from negative to positive values, this is not a problem because the average item size has a standard value of 0.0 logit (Boone, Staver & Yale, 2014). A negative value implies that the respondent or student has an ability level less than the average difficulty of the item the instrument is measuring. Positive characters that have not embedded in elementary school students can be influenced by several factors such as environmental factors. The surrounding environment is one of the greatest influences on human growth, starting from the family, school, and community environments.

Referring to Table 3, the difficulty level of 27 items is between -2SD and + 2SD, except for item for which it is above +2SD. The difficulty level of item 25 can be considered as an outlier. It means that this item is not an appropriate one to give to students to measure character while the other 26 items are appropriate to measure the character of elementary school students. Table 4 shows that there are 6 items that are categorized as 'very difficult'. These are items P5, P9, P17, P19, P22 and P25. There are three items that are categorized as 'difficult'. These are item P1, P2 and P8. In the 'easy category', there are 16 items namely P3, P4, P6, P7, P10, P12, P13, P14, P15, P16, P20, P21, P23, P24, P27 and P28. The 'very easy category' includes 3 items, which are P11, P18, and P28. Items within the difficult categories are aspects of character that are not possessed by students yet. These characters are devout (religious) and interest (strong desire). These two character traits are influenced by several factors including the ability of individuals to socialize with the environment, with people who have a high level of faith, with individuals who have the ability to adapt, and the ability of individuals to interact socially with the family, school and the community (Akbar, 2015).

Besides using the scales in the character instruments of elementary school students, this research also use Likert scales with a score ranges from 1 to 5. The Likert scale were used in several questions to measure individual behavior by responding to 5 choices on each item of inquiry: strongly agree, agree, neutral, disagree, and strongly disagree (Budiaji, 2013). Four items are based on the aspect of perseverance (diligence, heart strength, persistence). Students of SDN 1 Cikalang was found to be weak in tolerance. Therefore, the fifth graders at SDN 1 Cikalang must be taught this value in more detail. Students at SDN Karsanagara had difficulty with managing their fear and things that could harm them. Therefore, they must be taught this aspect with more care and diligence and this can be delivered by the educator. These aspects are essential, giving rise to a biased tendency to one of the groups. The aspect of discipline was low for students at SDN Karsanagara. This could be explained by the fact that teachers are not giving the right examples, for example, by coming late to his class (Wardhani, 2018). This aspect of discipline is not so much a problem at SDN 1 Cikalang.

The Rasch model can provide great benefits, but researchers should evaluate it carefully and conscientiously (Boone, Staver & Yale, 2014). Table 8 shows that 99 students have been able to answer most questions to a satisfactory extent. Only 6 students were unable to provide satisfactory answers according to their abilities. This can occur due to the possibility of students choosing random answers and

therefore it is inaccurately measuring the character of these students. Based on the results obtained from the data collection, data processing and data analysis procedures regarding the development of the character of elementary school students, we conclude that the character development of the majority of elementary school students is in the medium category. This means that the character of elementary school students still needs much improvement through character education which must be integrated with the main subjects that are taught in elementary schools. The basic aspects of religion and interest must also be strongly emphasized. Moreover, five-graders tend to be weak in the perseverance (diligence, strength of heart, persistence) and tolerance aspects while the sixth graders tend to be weak in devout and discipline. Thus, necessary adjustments must be made to customize the teaching of character development to each group of students.

5. Conclusions and Recommendations

The results of data analysis using the Rasch model revealed that the character of the majority of elementary school students is in the medium category. This means that the character of elementary school students still needs to be improved through character education which needs to be integrated with the main subjects that are being taught in elementary schools. Reading, creativity, curiosity, perseverance (strength of heart) and devotion (religion) are some of the character traits that need to be emphasized in character development education. Character development of the fifth-grade students tends to be low in aspects such as perseverance (diligence, strength of heart, persistence) and tolerance while the sixth-graders tend to be weak in devotion and discipline. Based on the above findings, it can be concluded that the Rasch model is able to reveal the character of students through the use of dichotomous (multiple choice questions) data by utilizing statistical parametric tests. In other words, the Rasch model is a relevant and appropriate tool to discover the relationship between a person's ability and the difficulty level of question items.

Our final recommendations are as follows:

- 1. Both schools involved in this study, SDN 1 Cikalang and SDN Karsanagara, need to improve the strictness of their regulations so that they can get the desired character development traits from their students.
- 2. Teachers must foster positive attitudes and values in elementary school students. Teachers are central to the life of students and they have a strong influence on how many students will live their life afterwards.
- 3. The community and the society at large have a vital role to play to imbue youngsters (and especially students) with a positive character by providing a environment that is conducive for such developments.

Acknowledgments

I wish to thank the lecturers of the Learning & Evaluation course at the elementary schools who have allowed me to develop this article and provide the necessary guidance in a systematic way. A sincere thanks to all the students of SDN 1 Cikalang and SDN Karsanagara who have participated in this research.

References

- Akbar, N. (2015). Bimbingan Perkembangan Remaja yang Beriman dan Bertaqwa [Guidance for Adolescent Believers and Devotion]. *Al-Hiwar: Jurnal Ilmu Dan Teknik Dakwah*, 3(6), 33–38. http://dx.doi.org/10.18592/al-hiwar.v3i6.1203
- Ardiyanti, D. (2017). Aplikasi Model Rasch pada Pengembangan Skala Efikasi Diri dalam Pengambilan Keputusan Karir Siswa [Application of the Rasch Model on the Development of Self-Efficiency Scale in Student Career Decision Making]. *Jurnal Psikologi*, 43(3), 248-263. https://doi.org/10.22146/jpsi.17801
- Aziz, R. (2015). Aplikasi Model Rasch dalam Pengujian Alat Ukur Kesehatan Mental di Tempat Kerja [Application of the Rasch Model in Testing the Mental Health Measurement Tool at Work]. *Jurnal Psikoislamika*, 12(2), 29–39.
- Bond, T. G., & Fox, C. M. (2015). Applying the Rasch Model: Fundamental Measurement in the Human Sciences (3rd ed.). Abingdon, United Kingdom: Routledge.
- Boone, W. J., Staver, J. R., & Yale, M. S. (2014). *Rasch Analysis in the Human Sciences*. Amsterdam, Netherlands: Springer. https://doi.org/10.1007/978-94-007-6857-4
- Budiaji, W. (2013). Skala Pengukuran dan Jumlah Respon Skala Likert [Measurement Scale and Number of Response Likert Scale]. *Jurnal Ilmu Pertanian Dan Perikanan*, 2(2), 127–133.
- Desstya, A. (2015). Penguatan karakter siswa sekolah dasar melalui pembelajaran IPA [Strengthening the character of elementary school students through learning science]. *Jurnal Aktualisasi Bimbingan Dan Konseling Pada Pendidikan Dasar Menuju Peserta Didik Yang Berkarakter*, 69–75.
- Ehiane, S. O. (2014). Discipline and Academic Performance (A Study of Selected secondary Schools in Lagos, Nigeria). *International Journal of Academic Research in Progressive Education and Development*, 3(1), 181–194. https://doi.org/10.6007/ijarped/v3-i1/758
- Fadilah, S. (2013). Pembentukan Karakter Siswa melalui Pembelajaran Matematika [Formation of Student Character through Mathematics Learning]. *Jurnal Pendidikan Matematika*, 6(2), 142–148.
- Fauziyah, L., & Jailani, J. (2014). Pengembangan Perangkat Pembelajaran Matematika yang Menunjang Pendidikan Karakter Siswa Kelas IV Sekolah Dasar [Developing Mathematic Teaching Kits That Support The Character Education of The Students In Class IV of Elementary Schools]. *Jurnal Prima Edukasia*, 2(2), 149–163. https://doi.org/10.1016/j.matlet.2003.12.021
- Ibda, F. (2015). Perkembangan Kognitif: Teori Jean Piaget [Cognitive Development: Jean Piaget's Theory]. *Jurnal Intelektualita*, *3*(1), 27–38.
- Jackson, T. R., Draugalis, J. R., Slack, M. K., Zachry, W. M., & Agostino, J. D. (2002).Validation of Authentic Performance Assessment: A Process Suited for Rasch Modeling. American Journal of Pharmaceutical Education, 66, 233–243.
- Levin, K. A. (2006). Study design III: Cross-sectional studies. *Evidence-Based Dentistry*, 7(1), 24–25. https://doi.org/10.1038/sj.ebd.6400375
- Makransky, G., Rogers, M. E., & Creed, P. A. (2015). Analysis of the Construct Validity and Measurement Invariance of the Career Decision Self-Efficacy Scale: A Rasch Model Approach. *Journal of Career Assessment*, 23(4), 1–16. https://doi.org/10.1177/1069072714553555
- Mannan, A. (2017). Pembinaan Moral dalam Membentuk Karakter Remaja [Moral Coaching in Shaping Youth Character]. *Jurnal Aqidah-Ta*, 3(1), 59–72. https://doi.org/10.24252/aqidahta.v3i1.3408
- Misbach, I., & Sumintono, B. (2014). Pengembangan dan Validasi Instrumen "Persepsi Siswa terhadap Karakter Moral Guru" di Indonesia dengan Model Rasch [Development and Validation of the Instrument "Student Perceptions of the

- Moral Character of Teachers" in Indonesia with the Rasch Model]. In *Seminar Nasional Psikometri, tema "Pengembangan Instrumen Penilaian Karakter yang Valid", At Solo, Indonesia*.
- Miller, C. B. (2013). *Moral Character: An Empirical Theory*. Oxford, United Kingdom: Oxford University Press.
- Mubarok, H., Rusmana, N., Budiman, N., & Suryana, D. (2019). The values of peace culture development through sociodrama. *International Journal of Scientific and Technology Research*, 8(11), 1453–1460.
- Murniyetti, M., Engkizar, E., & Anwar, F. (2016). Pola Pelaksanaan Pendidikan Karakter Terhadap Siswa Sekolah Dasar [The Pattern of Character Education Implementation for Elementary School Students]. *Jurnal Pendidikan Karakter*, 6(2), 156–166. https://doi.org/10.21831/jpk.v6i2.12045
- Nur, L., Suherman, A., & Subarjah, H. (2019). The Use of Global Positioning System (GPS) Polars to Determine Motion Intensity. *Journal of Engineering Science and Technology*, 14(4), 2132–2139.
- Nurhudaya, N., Taufik, A., Yudha, E. S., & Suryana, D. (2019). The Raven's Advanced Progressive Matrices in Education Assessment with a Rasch Analysis. *Universal Journal of Educational Research*, 7(9), 1996–2002. https://doi.org/10.13189/ujer.2019.070921
- Nurillah, S. A. L., Zerlinda, A. N., Solehuddin, M., & Suryana, D. (2020). Analysis of Mindfulness in Elementary School. *International Journal of Scientific & Technology Research*, 9(2), 1886–1890.
- Osman, Y. (2019). The significance in using role models to influence primary school children's moral development: Pilot study. *Journal of Moral Education*, 48(3), 316–331. https://doi.org/10.1080/03057240.2018.1556154
- Pane, M. M., & Patriana, R. (2016). The Significance of Environmental Contents in Character Education for Quality of Life. *Procedia Social and Behavioral Sciences*, 222, 244–252. https://doi.org/10.1016/j.sbspro.2016.05.153
- Purba, S. E. D. (2018). Analisis model Rasch instrumen tes prestasi pada mata pelajaran dasar dan pengukuran listrik [Rasch model analysis of achievement test instruments on basic subjects and electrical measurements]. Wiyata Dharma: Jurnal Penelitian Dan Evaluasi Pendidikan, 6(2), 142-147. https://doi.org/10.30738/wd.v6i2.3393
- Putri, D. P. (2018). Pendidikan Karakter Pada Anak Sekolah Dasar di Era Digital [Character Education in Primary School Children in the Digital Age]. *Ar-Riayah: Jurnal Pendidikan Dasar*, 2(1), 37-50. https://doi.org/10.29240/jpd.v2i1.439
- Rahimi, M., & Karkami, F. H. (2015). The role of teachers' classroom discipline in their teaching effectiveness and students' language learning motivation and achievement: A path method. *Iranian Journal of Language Teaching Research*, 3(1), 57–82.
- Russell III, W. B., & Waters, S. (2014). Developing Character in Middle School Students: A Cinematic Approach. *The Clearing House: A Journal of Educational Strategies, Issues and Ideas*, 87(4), 161–167. https://doi.org/10.1080/00098655.2014.888046
- Salzberger, T., & Sinkovics, R. R. (2006). Reconsidering the problem of data equivalence in international marketing research: Contrasting approaches based on CFA and the Rasch model for measurement. *International Marketing Review*, 23(4), 390–417. https://doi.org/10.1108/02651330610678976
- Saomah, A., Suryana, D., & Adzani, O. A. (2020). Aggressive Behavior In Elementary School. *International Journal of Scientific & Technology Research*, 9(2), 1891–1894.
- Schnall, S., Roper, J., & Fessler, D. M. T. (2010). Elevation leads to altruistic behavior. *Psychological Science*, 21(3), 315–320. https://doi.org/10.1177/0956797609359882

- Shih, C., Wu, C., Lai, F., & Liao, C. (2015). The Study of Teachers 'Attitudes of Positive Disciplines and Class Management Effectiveness in Junior High. *International Journal of Information and Education Technology*, 5(7), 507–511. https://doi.org/10.7763/IJIET.2015.V5.558
- Sumintono, B., Said, H., & Mislan, N. (2012). Constraints and Improvement: A case Study of the Indonesia's International Standard School in Improving its Capacity Building. *Journal of Education and Learning*, 6(1), 22-31. https://doi.org/10.11591/edulearn.v6i1.187
- Sumintono, B., & Widhiarso, W. (2014). *Aplikasi Model Rasch untuk Penelitian Ilmu-Ilmu Sosial [Application of the Rasch Model for Social Sciences Research]*. Bandung, Indonesia: Trimkom Publishing House.
- Supraptiningrum, S., & Agustini, A. (2015). Membangun Karakter Siswa Melalui Budaya Sekolah Di Sekolah Dasar [Building Student Character Through School Culture In Primary Schools]. *Jurnal Pendidikan Karakter*, 2015(2), 219–228.
- Szutta, N. (2019). Exemplarist moral theory some pros and cons. *Journal of Moral Education*, 48(3), 280–290. https://doi.org/10.1080/03057240.2019.1589435
- Timofte, R. S., & Siminiciuc, L. (2018). Utilisation of Rasch Model for The Analysis of an Instrument Developed by Mapping Items to Cognitive Levels of Marzano Taxonomy. *Acta Didactica Napocensia*, 11(2), 71–78. https://doi.org/10.24193/adn.11.2.6.72
- Van Der Ven, A. H. G. S., & Ellis, J. L. (2000). A Rasch analysis of Raven's standard progressive matrices. *Personality and Individual Differences*, 29(1), 45–64. https://doi.org/10.1016/S0191-8869(99)00177-4
- Wahyuni, A., Aji, A., Tias, W., & Sani, B. (2013). Peran Etnomatematika dalam Membangun Karakter Bangsa [The Role of Ethnomatematics in Building the Nation's Character]. In Seminar Nasional Matematika dan Pendidikan Matematika dengan tema "Penguatan Peran Matematika dan Pendidikan Matematika untuk Indonesia yang Lebih Baik" (pp. 111–118).
- Walker, D. I., Roberts, M. P., & Kristjánsson, K. (2015). Towards a new era of character education in theory and in practice. *Educational Review*, 67(1), 79–96. https://doi.org/10.1080/00131911.2013.827631
- Wardhani, M. W. (2018). Faktor-Faktor Penyebab Rendahnya Kedisiplinan Siswa SDN Kepek Pengasih Kulon Progo Yogyakarta [Factors Causing The Low Discipline of Students of Kepek Pengasih Kulon Elementary School Progo Yogyakarta]. *Jurnal Pendidikan Guru Sekolah Dasar Edisi*, 19(7), 1877–1886.
- Widodo, T., & Kadarwati, S. (2013). Problem-solving-based higher order thinking to improve learning achievement through students' character building orientation. *Jurnal Cakrawala Pendidikan*, 32(1), 161–171.
- Yudha, E. S., Suryana, D., & Nabella, Y. (2020). Dimension of Self-Esteem Based on Guidance And Counseling Perspective. *International Journal of Scientific & Technology Research*, 9(2), 1910–1913.
- Zagzebski, L. (2015). Admiration and the Admirable. *Aristotelian Society Supplementary Volume*, 89(1), 205–221. https://doi.org/10.1111/j.1467-8349.2015.00250.x

Character Instrument

No	Dimensions /Aspects	Indicator	Statement	Item No.
	The development of this instrument begins from the theory that character deals with			
		ferentiation) which are uniqu		
own	ed by each nation and 1	nations' superiority to be cons		ly.
1	Interest (strong desire)	A strong will or desire to a particular object.	I am interested in fraction addition materials.	1
			I want to know the actual distance by using the scale on the map.	2
2	Beliefs (mental attitude associated with true)	Behavioral conception that arises from the soul as a reaction on the basis of the situation that affects it.	I am sure with my own answer.	3
3	Confidence (mental attitude of trust))	Attitude grows on the basis of confidence.	I answer the questions with my own ability.	4
4	Perseverance (diligence, strength of heart, persistence)	Behavior shows diligence.	I work on my assignments a week before the due date.	5
			I study before getting the test.	6
Chai	racter is closely related	to the characteristics of a nati	on.	
1	Devout (religious)	Abstain from deviant deeds and obey the rules of his religion.	I pray before the class begins.	7
			I pray on time.	8
			I pray Dhuha.	9
2	Responsible	Self-awareness towards all intentional or unintentional behavior and actions.	I apologize when I make mistake.	10
3	Disciplined	Feelings of obedience and submissive to the values implemented in their environment.	I do my duty to clean the classroom.	11
			I come to classroom on time.	12
4	Honest	No cheating, no lying.	I agree if any items lying around will be returned to their owners.	13
			I do my assignments honestly.	14

5	Tolerant	Respect and appreciate each group or each individual .	I agree to befriend with someone from different religion.	15
6	Hard working	Never be tired and never stop to pursue goals.	I try to answer the questions about fraction subtraction.	16
7	Creative	Able to bring up new ideas.	I find another way to solve the question about ratio.	17
8	Independent	Attitude of not depending on others.	I agree to come to school without bothering my parents.	18
9	Curious	Behavior of finding out something, exploring, investigating, and learning.	I study at home first before the teacher explains the fraction material.	19
10	Respect	Appreciate	I value the work of others honestly.	20
			I shake hands when I meet my teacher.	21
11	Social care	Interest or willingness in helping others.	I help my friends to understand the material about the fraction division.	22
12	Love peace	Attitudes, utterances, actions that make other people feel safe and happy.	I agree if the teacher gives rewards to students who have never make trouble in the class.	23
13	Democratic	Discuss to appoint the class leader.	I am involved in determining the class chairman.	24
14	Love reading	Reading textbooks, reading novels.	I read at least two story books every week.	25
15	Nationalism	Proud as an Indonesian citizen, exalt nation face. Proud to use Indonesian products.	I am proud to wear a red and white T-shirt.	26
			I want to win the International Math Olympiad.	27
			I love local products rather than foreign products.	28

Name	:
Class	:
School	:

Direction:

- Write down your identity in the available column!
 Pray before working on the test!

	3. Answer all the questions ind4. Cross (X) one of the options!			
Go	ood Luck^^			
1.	I am interested in fraction addition material.			
	a. Not very interested	b. Not interested	c. Neutral	
	d. Interested	e. very interested		
2.	2. I want to know the actual distance by using the scale on the map			
	a. very unwilling	b. unwilling	c. Neutral	
	d. willing	e. very willing		
3.	3. I am sure with my own answer.			
	a. very unsure	b. unsure	c. Neutral	
	d. Sure	e. very sure		
4.	4. I answer the questions with my own ability.			
	a. Never	b. Seldom	c. Sometimes	
	d. Often	e. Always		
5.	. I work on my assignments a week before the due date.			
	a. Never	b. Seldom	c. Sometimes	
	d. Often	e. Always		
6.	I study before getting the test.			
	a. Never	b. Seldom	c. Sometimes	
	d. Often	e. Always		
7.	I pray before the class begins.			
	a. Never	b. Seldom	c. Sometimes	
	d. Often	e. Always		
8.	I pray on time.			
	a. Never	b. Seldom	c. Sometimes	
	d. Often	e. Always		
9. I pray Dhuha.				
	a. Never	b. Seldom	c. Sometimes	
	d. Often	e. Always		

10.	I apologize when I make mistake a. Never d. Often	e. b. Seldom e. Always	c. Sometimes
11.	I do my duty to clean the classro a. Never d. Often	om. b. Seldom e. Always	c. Sometimes
12.	I come to classroom on time. a. Never d. Often	b. Seldom e. Always	c. Sometimes
13.	I agree if any items lying around a. Strongly disagree d. Agree	will be returned to their own b. Disagree e. Strongly agree	ers. c. Neutral
14.	I do my assignments honestly. a. Never d. Often	b. Seldom e. Always	c. Sometimes
15.	I agree to befriend with someone a. Strongly disagree d. Agree	e from different religion. b. Disagree e. Strongly agree	c. Neutral
16.	I try to answer the questions abo a. Never d. Often	but fraction subtraction. b. Seldom e. Always	c. Sometimes
17.	I find another way to solve the q a. Never d. Often	uestions about ratio. b. Seldom e. Always	c. Sometimes
18.	I agree to come to school withou a. Strongly disagree d. Agree	t bothering my parents. b. Disagree e. Strongly agree	c. Neutral
19.	I study at home first before the to a. Never d. Often	eacher explains the fraction m b. Seldom e. Always	aterial. c. Sometimes
20.	I value the work of others hones a. Never d. Often	tly. b. Seldom e. Always	c. Sometimes
21.	I shake hands when I meet my to a. Never d. Often	eacher. b. Seldom e. Always	c. Sometimes

22. I help my friends to understand the material about the f				
	a. Never	b. Seldom	c. Sometimes	
	d. Often	e. Always		
23.	23. I agree if the teacher give rewards to the students who never make trotthe class.			
	a. Strongly disagree	b. Disagree	c. Neutral	
	d. Agree	e. Strongly agree		
24.	I am involved in determining the	e class chairman.		
	a. Never	b. Seldom	c. Sometimes	
	d. Often	e. Always		
25.	I read at least two story books ev	very week.		
	a. Never	b. Seldom	c. Sometimes	
	d. Often	e. Always		
26.	26. I am proud to wear a red and white T-shirt.			
	a. Strongly disagree	b. Disagree	c. Neutral	
	d. Agree	e. Strongly agree		
27.	27. I want to win the International Math Olympiad.			
	a. very unwilling	b. unwilling	c. Neutral	
	d. willing	e. very willing		
28.	I love local products rather than foreign products.			
	a. Strongly disagree	b. Disagree	c. Neutral	
	d. Agree	e. Strongly agree		
	-			