

DAFTAR PUSTAKA

- Abdul Masjid dan Dian Andayani, Pendidikan Karakter Perspektif Islam, Bandung: PT. Remaja Rosdakarya, 2012
- Afifuddin dan Beni Ahmad Saebani, Metodologi Penelitian Kualitatif, Bandung: Pustaka Setia: 2012.
- Agus Zaenal Fitri, Pendidikan Karakter Berbasis Nilai dan Etika Sekolah, Yogyakarta: Ar-Ruzz Media, 2012.
- Ahmad Muhaimin Azzet, Urgensi Pendidikan Karakter diIndonesia Yogyakarta: Ar-Ruzz Media, 2011
- Ahmad Tafsir, Ilmu Pendidikan dalam Perspektif Islam, Bandung PT. Remaja Rosdakarya offiset.
- Basrowi dan Suwandi, Memahami Penelitian Kualitatif, Jakarta: Rineka Cipta, 2008.
- Darajat Zakiyah, Pendidikan Agama Dalam Pembinaan Mental, Jakarta: Bulan Bintang 1975.
- Djam'an Satori dan Aan Komariah, Metodologi Penelitian Kualitatif, Bandung: Alfabeta, 2013.
- Djamal, Paradigma Penelitian Kualitatif, yogyakarta: Pustaka Pelajar, 2015.
- Fadilah, Pendidikan Karakter, Bojoneoro: CV Agrapan Media, 2021.
- Halid Hanafi, Ilmu Pendidikan Islam, Yogyakarta: Deepublish, 2018.
- Hasan Basri, Landasan Pendidikan, Bandung: Pustaka Setia, 2013.
- Al-Imam Abdul Fida Isma'il Ibnu Kasir, Tafsirul Qur'anil Adzimi, Bandung: Sinar Baru Algensindo, 2008.
- Heri Gunawan, Pendidikan Karakter Konsep dan Implementasi, Bandung: Alfabeta,
- Imam Gunawan, Metode Penelitian Kualitatif Teori dan Praktik, Jakarta: Bumi Aksara, 2013.
- Jamal Ma'mur Asmani, Buku Internalisasi Pendidikan Karakter di Sekolah, Yogyakarta: Diva Press, 2011.
- John W. Creswell, Research Design: Pendekatan Metode Kualitatif, Kuantitatif, dan Campuran, Yogyakarta: Pustaka Pelajar, 2016.
- Joyo Sukoyo, Kamus Bahasa Jawa, Surakarta: YUMA Pustaka, 2013.

- Lexy J. Moleong, Penelitian Kualitatif dan Desain Riset, Yogyakarta: Pustaka Pelajar, 2015
- M. Ali dan M. Asrori, Metodologi dan Aplikasi Riset Pendidikan, Jakarta: Bumi Aksara, 2014.
- Marsono, Morfologi Bahasa Indonesia dan Nusantara, Yogyakarta: Gajah Mada University Press, 2011.
- Moh Nazir, Metode Penelitian, Bogor: Ghalia Indonesia, 2014.
- Muchlas Samani dan Hariyanto, Konsep dan Model Pendidikan Karakter, Bandung:
- Mulyasa, Manajemen Pendidikan Karakter, Jakarta: Bumi Aksara, 2012.
- Nana Syaodih Sukmadinata, Metode Penelitian Pendidikan, Bandung: Alfabeta, 2012.
- Ni Putu Suwardani, Pendidikan Karakter dalam Merajut harapan Bangsa Yang Bermartabat, Bali: UNHI Press, 2020.
- Novan Ardi Wiyani, Membumikan Pendidikan Karakter di SD: Yogyakarta: Ar-Ruzz Media, 2013.
- Pius A. Partanto dan Dahlan Al-Barry, Kamus Ilmiah Populer, Surabaya: Arloka, 2005.
- Pranowo, Berbahasa Secara Santun, Yogyakarta: Pustaka Pelajar, 2009.
- Punaji Setyosari, Metode Penelitian Pendidikan dan Pengembangan, Bandung: Remaja Rosdakarya, 2012.
- Pupuh Fathurrohman, Pengembangan Pendidikan Karakter, Bandung: Refika Aditama, 2013
- Sahlan Syafei, Bagaimana Anda Mendidik Anak, Bogor: Ghalia Indonesia, 2002.
- Saptono, Dimensi-dimensi Pendidikan Karakter : Wawasan, Strategi, dan Langkah Praktis, Yogyakarta: Erlangga, 2011.
- Sasangka, Unggah-ungguh Bahasa Jawa, Jakarta: Yayasan Paramalingua. 2004.
- Soepomo Poedjasoedarma, Tingkat Tutur Bahasa Jawa, Jakarta: Departemen Pendidikan dan Kebudayaan, 1979.
- Sofyan Mustoip, Implementasi Pendidikan Karakter, Surabaya: CV. Jakad Publishing, 2018.
- Sugiyono, Metode Penelitian Pendidikan (Pendekatan kualitatif, dan R &D), Bandung: Alfabeta, 2012.
- Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, Jakarta: Rineka Cipta, 2002.

- Sukadari, Implementasi Pendidikan Karakter Melalui Budaya Sekolah, Yogyakarta: Kanwa Publisher, 2018.
- Sutrisno Hadi, Metodologi Research, Yogyakarta: Andi Offset, 1990.
- Thomas Lickona, Educating for Character: How Our School Can Teach Respect and Responsibility, New York: Bantam Books, 1991.
- Yahya Khan, Pendidikan Karakter Berbasis Potensi Diri, Yogyakarta : Pelangi Publishing, 2010.
- Yunus, Ushul at-tarbiyah wa at-ta'lim, Malang: UIN Maliki Press, 2011.
- Zubaidi, Desain Pendidikan Karakter; Konsepsi dan Aplikasi dalam Lembaga Pendidikan, Jakarta: Kencana, 2013.
- Muhibbinsyah, *Psikologi Pendidikan dengan Pendekatan Baru* Cet. Ke-7. Bandung : Remaja Rosdakarya, 2002
- Allinda Hamidah, "Pembentukan karakter Sopan Santun Siswa Sekola Dasar" *Ibtida'*, 02, no. 01, April (2021): 74.
- Anna Nurul Hidayati, "Penggunaan Bahasa Pertama (Bahsa Jawa) di dalam Kelas Anak Usia 7 Tahun", *Magistra* 10 , no. XX (2017): 13.
- Avita Febri Hidayana, "Pengaruh Kelengkapan Fasilitas Belajar", 11, no. 1, April (2021): 187.
- Damayanti, *Buku Pintar Panduan Bimbingan Konseling*, (Yogyakarta :Araska, 2012), 104.
- Dewi Purnama Sari "Pendidikan Karakter Berbasis Alqur'an," *Journal Islamic counseling*, 01, no. 1 (2017), 2.
- Dewianti Khazanah, "Kedudukan Ragam Bahasa Jawa Krama", *Pengembangan Pendidikan*, Vol. 9, No. 2, hal 457-466, Desember (2012): 460
- Diah Ayu Mawarti, " Penggunaan Bahasa Jawa Sebagai Pondasi Utama Perkembangan Moral Anak Usia Dini", 6 no. 1 Januari-Juni (2018): 12.
- Dwiana Asih Wiranti, "Penggunaan Bahasa Jawa Krama Sebagai Pondasi Utama Perkembangan Moral Anak Usia Dini", 6, no. 1, Januari-Juni (2018): 3.
- Eddy, "Application of Character Building With Physical Education (CBPE)," 46.
- Fannia Sulistiani Putri, "Implementasi Sikap Sopan Santun terhadap Karakter dan Tata Krama Siswa Sekolah Dasar", *Jurnal Ilmu Pendidikan* 3 no. 6 (2021): 2.

- Fauziah, “Penanaman Nilai Karakter Melalui Pembiasaan Berbahasa Jawa Pada Anak Usia Dini”, *Cakrawala Dini*. 10 no. 2, November(2019): 99.
- Hanum Ulfah Nur Baiti, “Pemertahanan Bahasa Jawa Krama”, *Alinea: Jurnal Bahasa*, 11, no. 1 April (2022): 25.
- Haris Budiman, “Penggunaan Media Visual dalam Pembelajaran”, *Al-Tadzkiyyah: Jurnal Pendidikan Islam*, 7, no. 5 (2016): 180
- Hesti Pertiwi, “Menumbuhkan Sopan Santun dalam Kehidupan Sehari hari”, *Jurnal Inovasi BK*, 2, no. 2 Desember (2020): 65.
- Indah Yulianti, Penerapan Bahasa Jawa Krama untuk Membentuk Karakter Sopan Santun di Sekolah Dasar (Semarang: Fakultas Ilmu Keguruan Negeri Semarang, 2018), 1.
- Jelita Hakim, “ Penerapana Bahasa Jawa Krama Untuk Membentuk Karakter Sopan Santun di Sekolah Dasar”, *Jurnal Pendidikan*, 1 no. 1 (2018): 161.
- Lilik Suryani, “Upaya Meningkatkan Sopan Santun Berbicara dengan Teman Sebaya Melalui Bimbingan Kelompok”, *jurnal mitra pendidikan*, 1, no. 1, Maret (2017): 113.
- Lilis Dwi Mutmainah, Penguatan Pendidikan Karakter Melalui Kultur Sekolah, (Malang: UIN Maliki, 2018), 2.
- Machful Indra Kurniawan, “Tri Pusat Pendidikan Sebagai Sarana Pendidikan Karakter Anak Sekolah Dasar”, *Jurnal Pedagogia*, 4, no: 1 : 1
- Marjono, *Kiat Sukses Siswa Berprestasi*, (Banyuwangi: LPPM Institut Agama Islam Ibrahimy Genteng Banyuwangi, 2018), 53.
- Muhammad Misbahudin, “Pembiasaan Berbahasa Krama Inggil Sejak Dini, Menguatkan Kembali Peran Kearifan Lokal untuk Membentuk Karakter Anak”, *Rahmatan Lil Alamin*, 1, no. 1, Juli (2018): 25.
- Nailin Fauzia Qonita, “Dampak Pendidikan Tinggi Terhadap Etika Sopan Santun di Kalangan Pejabat”, *Jurnal Kewarganegaraan*. 3 no. 2 Desember (2019): 61.
- Nurpeni Priyatiningasih, “Tingkat Tutur Sebagai Sarana Pembentukan Pendidikan Karakter”, *Jurnal of Language Education*, 1 no. 1 (2019): 48.
- Nurul Zuriyah, Pendidikan Moral dan Budi Pekerti Dalam Perspektif Perubahan. (Jakarta: PT Bumi Aksara, 2007), 84.

- Puji Arfianingrum, “Penerapan Unggah-Ungguh Bahasa Jawa Sesuai Dengan Konteks Tingkat Tutur Budaya Jawa”, *Jurnal Prakarsa Paedagogia* 3 no. 2, Desember(2020): 138.
- Rusiyah, “ Meningkatkan Hasil Belajar Bahasa Jawa krama Melalui Metode Bermain Peran Pada Siswa”, *Jurnal Pendidikan Indonesia*, 4, no. 2, (2016): 183.
- Rusmini, “Peran Guru Dalam Menanamkan Karakter Sopan Santun Siswa, *Jurnal Pendidikan* 1, no. 1 (2012): 7.
- Sarifah Inayah, “ Upaya Wali kelas 4B dalam Membentuk Karakter Sopan Santun di MI Jambi” (Skripsi: Sultan Thoha Jambi, 2019): 11.
- Setyanto, “Faktor-Faktor yang Mempengaruhi Memudarnya Etika Komunikasi Masyarakat Jawa di Kota Surakarta”, *Jurnal Komunikasi Massa*, 0 no. 8 (2015), 121.
- Shinta Nuriyya, “Penanaman Karakter Sopan Berbahasa Saat Berinteraksi dalam Pembelajaran di TK Linggal Jati dan RA Nurul Huda”, (Skripsi: UIN Sunan Ampel Surabaya, 2021): 10.
- Sri Judiani, “Implementasi Pendidikan Karakter Di Sekolah Dasar Melalui Pengatan PelaksaaKurikulum,” *Jurnal Pendidikan dan Kebudayaan*, 16 no.3, Oktober (2010), 40.
- Suryani, “Upaya Meningkatkan Sopan Santun Berbicara Dengan Teman Sebaya Melalui Bimbingan Kelompok”, *E-Jurnal Mitra Pendidikan*, 1 no. 1 (2017): 112.
- Sutardjo, *Kajian Budaya Jawa*, (Surakarta: Jurusan Sastra Daerah, Fakultas Sastra dan Seni Rupa, Universitas Sebelas Maret, 2012), 14.
- Suwito, “Tradisi dan Ritual Kematian Wong Islam Jawa”, *Jurnal Kebudayaan Islam*, 13, no. 2, Juli-Desember (2015), 198.
- Tri Handayani, “Implementasi Pendidikan karakter Melalui Pembiasaan Bahasa Jawa krama”, 4, *Jurnal Pendidikan* no. 3, Mei (2018), 417.
- Ubabuddin, “Konsep Pendidikan Karakter Perspektif Islam,” *Ta’dib: Jurnal Pendidikan Islam*, 7 no. 1 (2018), 457.
- Uswatun Khasanah, “Model-model Pendidikan Karakter di Sekolah,” *Al-Tadzkiyyah: Jurnal Pendidikan Islam*, 07, no. 2, Mei (2016), 27.
- Wahyu Trisnawati “Penanaman Nilai Karakter Melalui Pembiasaan Berbahasa Jawa pada Anak Usia Dini di Desa

- Tangeran Kabupaten Banyumas” Cakrawala Dini: Jurnal Pendidikan Anak Usia Dini 10. no.2 November (2019): 93
- Wahyudi, “Peran Keluarga Dalam Membina Sopan Santun Anak” Jurnal Kajian Moral dan Kewarganegaraan. 2 no. 1 tahun (2014): 295.
- Witri Nur Laila, “Relevansi Nilai-nilai PAI dan Bahasa Jawa Krama dalam Membentuk Karakter sopan santun”, jurnal Komunikasi, 9, no. 2, (2016): 40.
- Yulianti, “Penerapan Bahasa Jawa Krama untuk Membentuk karakter Sopan Santun di Sekolah Dasar” In Prosiding Seminar Nasional di Universitas Muria Kudus 1 no. 1 (2018): 8.

