

BAB V

KESIMPULAN DAN REKOMENDASI

A. Kesimpulan

Berdasarkan analisis data dan pembahasan, dapat disimpulkan sebagai berikut:

a. Komunikasi Ekspresif :

1) Kemampuan Komunikasi Ekspresif Verbal dan Non Verbal

“Siswa A” mengalami gangguan komunikasi ekpresif verbal berupa

penyampaian pesan (isi) komunikasi dan non verbal berupa arah pandangan

mata, ekpresi wajah, intonasi, volume suara, sikap tubuh.

2) Kemampuan Komunikasi Ekspresif tertulis :

Memiliki kemampuan komunikasi ekspresif tertulis interpretasi gambar

dan mengarang.

b. Komunikasi Reseptif :

1) Kemampuan Komunikasi Resptif Mendengarkan :

“Siswa A” mengalami gangguan komunikasi reseptif mendengarkan

dalam menyimak dan memahami informasi.

2) Kemampuan Komunikasi Reseptif Membaca :

“Siswa A” memiliki kemampuan dalam memahami isi bacaan.

c. Program Pengembangan Komunikasi Ekpresif dan Reseptif :

Program pengembangan komunikasi ekpresif verbal-non verbal dan

komunikasi reseptif mendengarkan berdasarkan pada temuan dalam studi

kualitatif.

B. Rekomendasi :

Rekomendasi berkaitan dengan pengembangan komunikasi ekspresif verbal dan

non verbal dan komunikasi reseptif mendengarkan diberikan pada yaitu : Guru,

Kepala Sekolah, Peneliti selanjutnya.

1. Rekomendasi untuk Guru :

Potensi yang telah dimiliki anak, diupayakan untuk dioptimalkan dalam

meminimalisasi gangguan komunikasi ekspresif verbal-non verbal. Dengan

memberikan kesempatan dalam mengekspresikan lebih banyak potensi yang telah

dimiliki dalam kegiatan belajar mengajar maupun kegiatan ekstrakulikuler.

2. Rekomendasi untuk Kepala Sekolah :

Memberikan arahan dan dukungan kepada guru kelas maupun guru bidang

studi serta teman-teman satu kelas agar dapat menciptakan dukungan positif bagi

“Siswa A” dengan memberikan kesempatan untuk mengoptimalkan potensi dasar

yang telah dimiliki, melalui kegiatan-kegiatan ekstra kulikuler.

3. Rekomendasi untuk Peneliti Selanjutnya :

Hasil penelitian ini dapat dijadikan dasar dalam penelitian bagi anak dengan

gangguan komunikasi khususnya berkaitan dengan fungsi social komunikasi,

gangguan komunikasi ekspresif lisan dan komunikasi reseptif mendengarkan

yang berdampak pada penolakan lingkungan berdasarkan studi kualitatif pada

penelitian ini hanya tampak sebagai gejala, namun akar permasalahan perlu digali

lebih lanjut, yang diduga mengalami learing disabilities (LD) dan diduga

memiliki kecenderungan konsep diri negative.

