Society ISSN : 2337 - 4004
Jurnal Ilmu Sosial & Pengelolaan Sumberdaya Pembangunan

Edisi XII(November – Desember 2014)

Program Pascasarjana Universitas Sam Ratulangi

Peranan Komunikasi Keluarga Dalam Keberhasilan Belajar Siswa Sekolah Menengah Pertama di Kota Manado

Oleh

Elfie Mingkid

Very Y. Londa

Edmon R. Kalesaran

Abstract

Students in many learning activities are faced with learning difficulties, family economic problems, problems with school friends and adjustment problems with the applicable regulations. Required by her role and responsibility of parents to support the success of Siwa. This research using qualitative methods seek to reveal the phenomenon behind the role of family communication in the learning success of junior high school students in the city of Manado.

From research conducted revealed that family communication that goes well show openness children to parents so that enhance the spirit of the child to learn and excel. However, family communications that do not go well make children have difficulty to deliver all the needs and problems encountered in the study. In such a situation makes the lack of support from parents in supporting children's learning achievement.

Keywords: Family Communication, Success study, Students.
PENDAHULUAN

Peran dan tanggungjawab orang tua dan guru sebagai komponen sekolah sangat menentukan keberhasilan mewujudkan sumber daya manusia yang berkualitas dan memiliki keunggulan kompetitif yang akan menjadi generasi penerus bangsa. Sekolah merupakan institusi sebagai penjabaran kebijakan negara yang di dalamnya tempat mempersiapkan dan mewujudkan sumber daya manusia yang berkualitas dan memiliki keunggulan kompetitif yang akan menjadi generasi penerus bangsa. Hal ini dapat dipahami, karena sekolah mempunyai tujuan dan perencanaan yang jelas, dapat dilihat dengan adanya kurikulum, metode, media pendidikan dan lain-lain.

Pada umumnya setiap peserta didik menjalani kegiatan belajar mengajar di sekolahnya dengan tujuan mencapai suatu hasil yang maksimal. Namun bukan berarti para peserta didik akan terhindar dari masalah yang mungkin akan muncul saat mereka mengikuti proses belajar- mengajar. Masalah itu dapat berupa kesulitan belajar, masalah ekonomi keluarga, masalah dengan teman sekolah dan masalah penyesuaian dengan peraturan yang berlaku. Salah satu bentuk bantuan yang diberikan seseorang kepada orang lain dalam hal membuat pilihan-pilihan, penyesuaian diri dan pemecahan masalah-masalah adalah melalui kegiatan bimbingan. Oleh karena itu, selayaknya setiap bentuk dan jenis bimbingan terdapat di sekolah sebagai wadah para peserta didik mengikuti belajar-mengajar.

Memahami konsep pendidikan (Sudardja. 1988), Pendidikan dilaksanakan dalam lingkungan keluarga, sekolah dan masyarakat. Dengan demikian keluarga merupakan salah satu lembaga yang mengemban tugas dan tanggung jawab dalam pencapaian tujuan pendidikan, oleh karena itu keluarga sangat berperan penting dalam proses belajar anak. Di dalam sebuah keluarga, hubungan yang baik adalah hubungan yang penuh pengertian dan kasih sayang, disertai dengan bimbingan dan dorongan dari orang tua. Setiap anggota keluarga harus saling menghormati, saling memperhatikan dan saling memberi tanpa harus diminta, dan juga setiap masalah harus dihadapi dan diupayakan untuk kemudian dipecahkan bersama, serta memberi kebebasan kepada anak untuk mengungkapkan pikiran dan perasaanya.

Salah satu aspek yang perlu dilakukan dalam menciptakan hubungan dalam keluarga antara orang tua dan anak adalah melalui fungsi komunikasi didalam keluarga adalah untuk meningkatkan hubungan insani (human relation), menghindari dan mengatasi konflik-konflik pribadi, mengurangi ketidakpastian sesuatu, serta berbagi pengetahuan dan pengalaman dengan orang lain. Komunikasi dan kepercayaan dari orang tua yang di rasakan oleh anak akan mengakibatkan arahan, bimbingan dan bantuan orang tua yang di berikan kepada anak akan menyatu dan memudahkan anak untuk menangkap makna dari upaya yang dilakukan dan komunikasi keluarga akan efektif untuk menyadarkan dan melatih anak–anak untuk lebih mengamalkan nilai moral dasar dalam kehidupan sehari–hari dan membentuk pribadi yang mandiri, percaya diri, dan mempunyai rasa tanggung jawab yang tinggi.

Anak usia sekolah lanjutan tingkat pertama (SMP) merupakan usia yang rawan dalam tingkatan pergaulan karena pada usia yang demikian mereka mulai meninggalkan kebiasaan anak – anak dam mulai memahami kehidupan baru yang disebut remaja. Pada tataran yang demikian tidak sedikit anak yang dulunya berprestasi tiba – tiba menurun karena perkembangan pada fase ini. Selain itu pula anak – anak banyak diperhadapkan dengan berbagai peraturan sekolah, pergaulan dalam pertemanan sampai dengan kesulitan – kesulitan dalam memahami dan mengerti pelajaran yang diberikan saat di sekolah. Demikian pula halnya dengan berbagai kebutuhan yang diperhadapkan pada anak yang tidak berimbang dibandingkan dengan keadaan ekonomi keluarga maupun tingkat kesibukan dari orang tua.

Penyelesaian permasalahan yang dihadapi oleh anak biasanya berdampak terhadap kebahagiaan di masa dewasanya kelak. Masalah yang sering dihadapi oleh anak pada umumnya datang dari lingkungan dimana dia berada sehingga dapat mempengaruhi perestasi belajar siswa. Oleh karena itu hubungan keluarga dengan siswa menjadi sangat penting selain guru dalam menciptakan keberhasilan anak di sekolah yang pada akhirnya diharapkan mampu menciptakan kesempatan yang luas untuk mendampingi mereka dalam perkembangan supaya berlangsung seoptimal mungkin. Atas dasar pemikiran di atas, permasalahan dalam penelitian diarahkan pada peranan komunikasi keluarga dalam keberhasilan belajar siswa.

METODE PENELITIAN

Adapun yang merupakan objek dalam penelitian ini adalah peranan keluarga dalam keberhasilan siswa. Pemilihan objek penelitian ini lebih disebabkan karena untuk dapat menjadikan siswa berhasil dalam studi yang mereka jalani, selain guru dimana keluarga dalam hal ini orang tua memegang peranan yang sangat penting. Kenyataan memperlihatkan bahwa banyak siswa yang sebenarnya memiliki kecerdasan yang baik akhirnnya gagal dalam studi hanya oleh keberadaan keluarga yang tidak mendukung keberhasilan studinya. Mendasari atas fenomena yang teramati tersebut, peneliti melalui penelitian ini mencoba untuk mengungkapkan makna dibalik peranan keluarga dalam keberhasilan siswa SMP Kota Manado.

Didalam penelitian ini peneliti menggunakan metode penelitian kualitatif, yaitu suatu penelitian kontekstual yang menjadikan manusia sebagai instrumen, dan disesuaikan dengan situasi yang wajar dalam kaitannya dengan pengumpulan data yang pada umumnya bersifat kualitatif (Bungin. 2009). Pendekatan kualitatif dicirikan oleh tujuan penelitian yang berupaya memahami gejala-gejala yang sedemikian rupa yang tidak memerlukan kuantifikasi, karena gejala tidak memungkinkan untuk diukur secara tepat. Penelitian ini diarahkan pada latar dan individu secara holistik dan menekankan pentingnya pemahaman tingkah laku menurut pola berpikir dan bertindak subjek kajian. Dalam hal ini tidak mengisolasikan individu atau organisasi ke dalam variabel tetapi memandang sebagai bagian dari suatu keutuhan.

Bertolak pada kenyataan yang telah dikemukakan dan dengan mengatahui pentingnya peranan keluarga dalam keberhasilan siswa, tentunya peranan keluarga dalam keberhasilan siswa ini harus dilaksanakan dengan baik yang dalam penelitian ini didukung oleh referensi teori yang ada yang dibangun dalam kerangka konseptual.

Penelitih memilih informan dengan mempertimbangkan kemampuan memberikan data yang dibutuhkan. Berdasarkan hal tersebut peneliti dapat menentukan informasi lainnya dengan pertimbangan dapat menyempurnakan data dan informasi yang telah diperoleh. Teknik ini dilakukan untuk mempertajam arah dan fokus penelitian. Informan yang ditetapkan dalam penelitian ini adalah Orang Tua Siswa yaitu Ayah, Ibu (yang berkari), Ibu (IRT), Single Parents, guru dan siswa
Untuk dapat mengatahui suatu peranan keluarga dalam keberhasilan siswa serta menganalisisnya diperlukan suatu aktivitas penelitian sebagai serangkaian kegiatan mengumpulkan, menggambarkan dan menafsirkan data tentang situasi yang dialami, kegiatan, hubungan tertentu, pandangan atau sikap yang tunjukkan atau tentang kecenderungan yang tampak dalam proses yang sedang berlangsung.

Melalui desain ini dapat diperoleh gambaran fenomena, fakta, sifat serta hubungan fenomena tentang peranan keluarga dalam keberhasilan siswa yang termasuk didalamnya menyangkut pola dan perilaku orang tua dalam menunjang keberhasilan siswa secara utuh dan multidemensional sehingga dapat dilakukan kategorisasi dan jawaban atas perumusan masalah sebagai temuan penelitian.

HASIL PENELITIAN DAN PEMBAHASAN

Siswa usia sekolah lanjutan pertama berada pada usia 12 sampai dengan15 yang sering dikenal dengan penyebutan anak remaja. Anak temaja ini dalam perkembangan karakternya mulai berusaha mengenal jati dirinya. Oleh karenanya diakui oleh para informan bahwa aktivitas belajar banyak dipengaruhi baik secara positif maupun negative dengan pergaulan, perkembangan jati diri. Sehingga tidak jarang ditemui bahwa aktivitas anak SMP selain sekolah adalah kursus/bimbingan belajar, bermain dengan teman sebayanya dan ada juga yang membantu orang tua.

Dalam aktivitas studi, persiapan perlengkapan sekolah sebagian besar masih ditangani langsung oleh orang tua seperti dalam pembelian alat tulis dan perlengkapan sekolah. Akan tetapi jika orang tua berhalangan atau memiliki kesibukan yang tetap tidak sedikit tugas ini diserahkan kepada pembantu rumah tangga. Pada situasi yang demikian komunikasi yang terjadi antara orang tua dengan anak hanya terjadi sehubungan dengan kebutuhan anak. Pada komunikasi ini, tidak terjadi pertukaran informasi antara orang tua dengan anak dalam hal perkembangan anak serta tidak ada pesan yang disampaikan oleh orang tua untuk membangkitkan semangat anak dalam belajar.

Sementara itu orang tua yang masih memegang peranan yang sangat besar dalam mempersiakan anak untuk ke sekolah, mengantar anak ke sekolah maupun menjemput anak dari sekolah sebagian besar adalah orang tua yang telah terlebih dahulu mengatur waktu yang ada dan untuk orang tua yang hanya satunya yang bekerja secara terikat dengan waktu. Dalam aktivitas studi anak, untuk sekolah yang berdekatan langsung dengan rumah/tempat tinggal sebagain besar tidak lagi di jemut oleh orang tua. Sementara itu setelah tiba di rumah dari sekolah anak biasanya makan, nonton tv, bermain dengan kakak atau adik serta teman di sekitar. Akan tetapi ada juga yang mempergunakan waktu untuk beristirahat sejenak.

Kenyataan yang ditemukan di lapangan dimana orang tua yang memiliki aktivitas yang padat seperti pegawai kantor banyak menyerahkan tugas mengantar dan menjemput anak di sekolah kepada kakek/nekek atapun pembantu rumah tangga. Dalam kondisi yang demikian tidak semua anak memiliki waktu belajar di rumah yang telah terjadual dengan baik. Sehingga Peran terbesar banyak diambil oleh ibu dalam membimbng anak ketika belajar di rumah serta kontrol orang tua terhadap perkembangan anak di sekolah sangat jarang dilakukan oleh orang tua.
Memahami komunikasi keluarga dapat ditelusuri dari komunikasi interpersonal (Cangara, 2002). Komunikasi Interpersonal adalah sebuah bentuk khusus dari komunikasi manusia yang terjadi bila kita berinteraksi secara simultan dengan orang lain dan saling mempengaruhi secara mutual satu sama lain, interaksi yang simultan berarti bahwa para pelaku komunikasi mempunyai tindakan yang sama terhadap suatu informasi pada waktu yang sama pula. Pengaruh mutual berarti bahwa para pelaku komunikasi saling terpengaruh akibat adanya interaksi di antara mereka. Interaksi mempengaruhi pemikiran, perasaan dan cara mereka menginterpretasikan sebuah informasi.

Komunikasi interpersonal pada hakikatnya merupakan salah satu bentuk dari komunikasi pribadi. Komunikasi interpersonal adalah komunikasi antara orang-orang secara tatap muka, yang memungkinkan setiap pesertanya menangkap reaksi orang lain secara langsung, baik secara verbal maupun nonverbal. Komunikasi interpersonal sangat potensial untuk menjalankan fungsi instrumental sebagai alat untuk mempengaruhi atau membujuk orang lain, karena kita dapat menggunakan kelimat alat indera kita untuk mempertinggi daya bujuk pesan yang kita komunikasikan kepada komunikan kita. Sebagai komunikasi yang paling lengkap dan paling sempurna, komunikasi antarpribadi berperan penting hingga kapanpun, selama manusia masih mempunyai emosi. Kenyataannya komunikasi tatap-muka ini membuat manusia merasa lebih akrab dengan sesamanya, berbeda dengan komunikasi lewat media massa seperti surat kabar, televisi, ataupun lewat teknologi tercanggihpun. (Mulyana, 2000).

Keberhasilan belajar siswa salah satunya ditentukan oleh peran dari orang tua. Siswa yang berhasil dalam kegiatan belajarnya akan terlihat dari prestasi akademik yang dicapai oleh para siswa melalui adanya peningkatan hasil belajar. Untuk dapat meningkatkan hasil belajar, maka diperlukan peran bukan hanya para guru akan tetapi juga orang tua. Hasil wawancara yang diperoleh menunjukkan bahwa ada siswa yang dalam penilaian guru, yang bersangkutan memiliki kemampuan yang baik dalam memahami pelajaran yang ada akan tetapi ketika keluarganya terkena musibah maka dengan berjalannya waktu, anak tersebut mulai menurun prestasinya.

Prestasi adalah hasil yang telah dicapai (dilakukan, dikerjakan, dan sebagainya). Prestasi dalam bidang akademik berarti hasil yang diperoleh dari kegiatan di sekolah atau perguruan tinggi yang bersifat kognitif dan biasanya ditentukan melalui sebuah pengukuran “Measurement” dan penilaian atau evaluasi. Prestasi belajar adalah suatu perubahan tingkah laku yang dicapai siswa sebagai hasil belajar yang meliputi tiga ranah yaitu ranah kognitif, afektif dan psikomotir yang dinyatakan dalam bentuk angka atau skor. Fenomena yang teramati dan berdasarkan hasil wawancara dengan seorang guru bahwa terdapat perbedaan antara anak yang orang tuanya sibuk dengan pekerjaan dibandingkan dengan anak yang salahs atu orang tuanya atau ibunya tidak bekerja. Perilaku anak dan prestasi belajar anak ada perbedaan.

Komunikasi antar pribadi melibatkan paling sedikit dua orang yang mempunyai sifat, nilai-nilai pendapat, sikap, pikiran dan perilaku yang khas dan berbeda-beda yang dalam hal ini antara orang tua dengan anak. Selain itu komunikasi antar pribadi juga menuntut adanya tindakan saling memberi dan menerima diantara pelaku yang terlibat dalam komunikasi. Dengan kata lain, para pelaku komunikasi saling bertukar informasi, pikiran dan gagasan, dan sebagainya (Sendjaja, dkk: 1994). Komunikasi antar pribadi salah satunya yaitu komunikasi yang terjadi antara anak dengan ayah, (Devito, 1997:231).
Berkomunikasi meupakan suatu proses penyampaian pesan dari sumber terhadap penerima pesan bisa melalui perantara atau media dengan adanya efek-efek atau timbal balik (Aubrei.1986). Komunikasi antar pribadi adalah suatu proses komunikasi antara pribadi ataupun antar perorangan dan bersifat pribadi baik yang terjadi secara langsung (tanpa medium) maupun tidak langsung (melalui medium). Kegiatan-kegiatan seperti percakapan tatap muka (face to face communication), percakapan melalui telepon, surat menyurat pribadi, merupakan contoh-contoh komunikasi antar pribadi.

Komunikasi keluarga efektif tidak bisa lepas dari karakter dan fungsi dari hubungan antara orang tua dengan anaknya. Komunikasi keluarga merupakan unsur yang berperan dalam pembentukan kepribadian anggota keluarga khususnya anak. Kegiatan komunikasi keluarga yang efektif yaitu jelas, singkat, lengkap, mudah dimengerti, tepat dan saling memperhatikan, dapat membentuk gaya hidup dalam keluarga yang sehat. Dampak situasi hubungan yang sehat antara orang tua dengan anak, yaitu komunikasi yang penuh kasih sayang, persahabatan, kerjasama, penghargaan, kejujuran, kepercayaan, dan keterbukaan akan membentuk ketentraman keluarga. Suasan komunikasi yang demikian merupakan suasan yang menggairahkan bagi pertumbuhan anak.

Komunikasi keluarga mempunyai fungsi untuk meningkatkan hubungan insani (Human relation), menghindari dan mengatasi konflik-konflik pribadi dalam keluarga, mengurangi ketidak pastian sesuatu, serta berbagi pengetahuan dan pengalaman dengan orang lain. Komunikasi dalam keluarga dapat meningkatkan hubungan kemanusiaan diantara pihak-pihak yang berkomunikasi. Dalam hidup berkeluarga dan bermasyarakat seseorang bisa memperoleh kemudahan-kemudahan dalam hidupnya karena memiliki banyak sahabat. Melalui komunikasi dalam keluarga, juga dapat dibina hubungan yang baik, sehingga dapat menghindari dan mengatasi terjadinya konflik-konflik diantara anggota keluarga.

Pengertian komunikasi merupakan suatu proses penyampaian pesan dari komunikator kepada komunikan melalui lambang-lambang mengandung arti sehingga terjadi perubahan tingkah laku demikian juga pada keluarga terjadi proses penyampaian pesan dari orang tua kepada anak-anaknya sebagai wadah pembentukan masing-masing anggotanya terutama dengan anak-anak yang masih berada dalam bimbingan dan tanggung jawab orangtua dengan harapan jika komunikasi terjadi dengan baik akan dapat merubah tingkah laku anak.

Kenyataan menunjukkan bahwa orang tua dalam berkomunikasi dengan anak tidak semuanya menanyakan atau mengintrol aktivitas belajar anak dan tidak sedikit orang tua yang menyerahkan kebutuhan anak untuk dibantu oleh para pembantu. Orang tua dalam berkomunikasi seharusnya tidak dibatasi dalam waktu yang tertentu akan tetapi diupayakan untuk setiap waktu terus berkomunikasi dengan anak. Berkomunikasi dengan orang tua yaitu setiap hari dalam seminggu karena orangtua selalu menyediakan waktu untuk berkomunikasi dengan anak. Orangtua yang sering berkomunikasi dengan anak setiap hari, artinya adanya perhatian orang tua dalam perkembangan anak dimana orang tua selalu berkomunikasi dengan anak.

Melalui komunikasi yang terjadi maka menimbulkan adanya keterbukaan orangtua dalam berkomunikasi karena menurut ketika berkomunikasi orang tua selalu membicarakan apa yang orang tua mau dan yang diinginkan orang tua kepada anak, dan mengetahui apa yang diharapkan oleh anak. Keterbukaan yang terjadi melalui proses komunikasi antara orang tua dengan anak oleh anak/siswa yang diwawancarai terungkap bahwa karena orang tua selalu terbuka ketika berkomunikasi maka anak merasa bahwa segala sesuatunya harus dikomunikasi kepada orang tua tidak ada yang ditutupi.

Orang tua hendaknya menyadari bahwa kreatifitas belajar anak-anaknya khususnya pada aspek kerampilnya memerinci dan mengevaluasi permasalahan yang ada dalam pembelajaran di sekolah serta rasa keingintahuan dan imajinasinya, sebab menurut Utami Munandar (1992 : 12) sifat kreativitas merupakan bakat secara potensial yang dimiliki oleh setiap orang yang dapat diidentifikasi dan dipupuk melalui pendidikan yang tepat. Kreativitas adalah hasil dari interaksi antara individu dan lingkungannya. Seseorang mempengaruhi dan dipengaruhi oleh lingkungan di mana anak berada, dengan demikian perubahan di dalam individu maupun di dalam lingkungan dapat menunjang atau dapat menghambat upaya kreatif.

Lingkungan keluargalah yang paling potensial untuk mengembangkan kreatifitas siswa dalam belajar. Melalui dukungan yang penuh dari anggota keluarga (orang tua) terhadap segala sarana dan prasarana yang dibutuhkan siswa dalam belajarnya, maka hal ini dapat menunjang motivasi anak dalam belajar. Perhatian keluarga terhadap segala permasalahan yang dihadapi anak juga diperlukan, karena melalui keterlibatan orang tua dalam permasalahan yang dihadapi anak, menjadikan anak lebih ringan dalam mencari pemecahan atas permasalahan-permasalahan yang sedang dihadapinya.

Dalam hubungan interpersonal disini menampilkan salah satu aspek kepribadian kita (orang tua, orang dewasa, anak) dan orang lain membalasnya dengan selah satu aspek tersebut juga. Dalam kaitannya dengan penelitian ini adalah bagaimana komunikasi keluarga yang terjadi dimana orang tua mengadakan komunikasi dalam arti memberi informasi yang positif kepada anak untuk menjadikan anak semakin berprestasi atau berhasil dalam studi. Hubungan interpersonal antara orangtua dan anak akan berlangsung baik dan anak menyadari bahwa hal-hal negatif tidak perlu diikuti oleh anak dan akan berupaya untuk belajar sehingga dapat berhasil dalam pendidikan.

Komunikasi keluarga antara orang tua dengan anak/siswa menjadikan ada keterbukaan dari sesama anggota keluarga dalam memecahkan setiap permasalah yang dihadapi oleh anggota keluarga. keterbukaan ini menumbuhkan adanya empati dari sesama anggota keluarga. Jika empati ada menjadikan anak merasa cukup dihargai dan cukup memiliki kebebasan untuk bebas mengungkapkan perasaan serta keinginannya. Dukungan dari keluarga siswa sesama anggota keluarga dapat membuka diri terhadap anggota keluarga serta dapat menjalin hubungan yang cukup mendalam dari sesama anggota keluarga. Baiknya komunikasi keluarga siswa juga ditunjukkan dari perasaan positif dan kesamaan dari anggota keluarga. Dengan perasaan yang positif dari sesama anggota keluarga, maka akan memudahkan anggota keluarga untuk menerima perasaan-perasaan sama yang ditunjukkan oleh anggota keluarga lain sedangkan adanya perasaan kesamaan dalam keluarga, maka keakraban dan kedekatan antara orang tua dengan anak-anaknya akan terbina secara baik dan membuat komunikasi dapat berjalan secara efektif dalam meletakkan dasar-dasar untuk berhubungan secara akrab dan dekat.

Dengan adanya komunikasi dalam keluarga yang baik tersebut, maka orang tua dapat memahami secara jelas persoalan-persoalan yang dihadapi anak sehingga menjadikan orang tua dapat mengusahakan suatu lingkungan yang kaya akan rangsangan mental dan suasana di mana anak merasa tertarik dan tertantang untuk mewujudkan bakat-bakat dan kreativitasnya. Komunikasi keluarga juga tidak lepas dari karakter dan fungsi dari orang tua dengan anak yang saling berinteraksi dalam rangka saling memberikan pesan, keinginan, sikap, pendapat, dan pengertian yang dilandasi rasa kasih sayang ,kerjasama, penghargaan, kejujuran, kepercayaan, dan keterbukaan.
PENUTUP

Berdasarkan hasil peneltian yang ada maka dapat disimpulkan bahwa komunikasi keluarga tidak lepas dari karakter dan fungsi dari orang tua dengan anak yang saling berinteraksi dalam rangka saling memberikan pesan, keinginan, sikap, pendapat, dan pengertian yang dilandasi rasa kasih sayang, kerja sama, penghargaan, kejujuran, kepercayaan, dan keterbukaan. Komunikasi keluarga yang berjalan dengan baik menunjukkan keterbukaan anak kepada orang tua sehingga meningkatkan semangat anak untuk belajar dan berprestasi. Akan tetapi komunikasi keluarga yang tidak berjalan dengan baik menjadikan anak memiliki kesulitan untuk menyampaikan segala kebutuhan dan masalah yang dihadapi dalam studi. Dalam situasi yang demikian menjadikan kurangnya dukungan dari orang tua dalam menunjang prestasi belajar anak. Oleh karenanya, penelitian ini menyarankan perlunya peningkatan intensitasi komunikasi orang tua guna menumbuhkan keterbukaan anak kepada orang tua. Orang tua diharapkan tidak banyak menyerahkan segala persiapan dan pendampingan anak dalam belajar kepada pembantu rumah tangga.Untuk orang tua yang memiliki waktu padat, maka disarankan agar anak lebih membuka diri kepada orang tua.Komunikasi keluarga yang penuh kasih saying merupakan suasana menggairahkan pertumbuhan kreativitas anak. Orang tua sedapat mungkin mengerti permasalahan yang di hadapi oleh anaknya dan dapat memberikan solusi untuk pemecahannya.

DAFTAR PUSTAKA

Adiwikarta, Sudardja. 1988. Sosiologi Pendidikan: Isyu dan Hipotesis tentang Hubungan Pendidikan dengan Masyarakat: Jakarta: Depdikbud.

Aubrei Fisher, 1986, Teori-Teori Komunikasi (Terjemahan), Ramajarosdakarya, Bandung.

Bungin. Burhan.2009. Penelitian Kualitatif. Jakarta : Kencana Prenada Media Group.

Cangara, Hafied. 2002. Pengantar Ilmu Komunikasi. Jakarta : Raja Grafindo Persada
Effendy. Onong U. 1983, Dimensi-Dimensi Komunikasi, Alumni, Bandung
Mulyana, Deddy.2000. Ilmu Komunikasi: Suatu Pengantar, Bandung: PT. Anak-anak Rosdakarya
Munandar, Utami. 1992. Mengembangkan Bakat dan Kreativitas Anak Sekolah, Petunjuk Bagi Para Guru dan Orang Tua. Jakarta : PT. Grasindo
Sendjaja, Djuarsa S. 1994, Teori Komunikasi, Jakarta: Universitas Terbuka
� Staf Pengajar Pada Prog. Studi PSP Program Pascasarjana Universitas Sam Ratulangi

� Staf Pengajar Pada Prog. Studi PSP Program Pascasarjana Universitas Sam Ratulangi

� Staf Pengajar Pada Jurusan Komunikasi FISPOL Universitas Sam Ratulangi

1

