
i

Siti Masyitoh, 2013
Penerapan Program Perlibatan Orangtua Siswa Dalam Pembelajran
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

PENERAPAN PROGRAM PELIBATAN ORANG TUA SISWA

 DALAM PEMBELAJARAN

(Studi Kasus terhadap Program Guru Tamu di TK Global Cendikia School

Kelurahan Babakan Sari Kecamatan Kiaracondong Kota Bandung Tahun Ajaran

2011-2012)

Siti Masyitoh

0703645

Penelitian ini dilatarbelakangi oleh keinginan untuk mengumpulkan data dan

mengungkapkannya secara faktual tentang penerapan program pelibatan orang

tua siswa dalam pembelajaran yang diadakan di TK Global Cendekia School

Babakan Sari Kiaracondong Bandung. Permasalahan yang ditemukan di TK

Global Cendekia School adalah: 1) Apa sumber keilmuan atau filosofi penerapan

program pelibatan orang tua dalam pembelajaran di TK Global Cendekia School?

2) Bagaimana perencanaan program pelibatan orang tua dalam pembelajaran di

TK Global Cendekia School? 3) Bagaimana pelaksanaan program pelibatan orang

tua dalam pembelajaran di TK Global Cendekia School? 4) Bagaimana Penilaian

program pelibatan orang tua dalam pembelajaran di TK Global Cendekia School?

5) Kendala/hambatan apa yang ada pada program pelibatan orang tua dalam

pembelajaran di TK Global Cendekia School? Metode yang digunakan adalah

studi kasus. Teknik pengumpulan data adalah trianggulasi dengan observasi,

wawancara, catatan lapangan, dan dokumentasi. Berdasarkan temuan-temuan

hasil penelitian yang diperoleh, dapat dikemukakan beberapa saran bagi pihak

yang terkait supaya lebih meningkatkan kualitas ke arah yang lebih baik.

Deskripsi hasil penelitian menunjukkan bahwa penerapan program pelibatan

orang tua siswa dalam pembelajaran di TK Global Cendekia School Babakan sari

Kiaracondong Bandung merupakan salah satu bentuk pelibatan secara langsung

diawali dengan sumber keilmuan, perencanaan, pelaksanaan, penilaian, dan

kendala serta kelebihan yang dapat dirasakan langsung oleh pihak- pihak yang

terkait dalam pendidikan anak usia dini. Hasil akhir menunjukkan bahwa program

pelibatan orang tua siswa dalam pembelajaran merupakan salah satu program

yang baik dan menunjang untuk kualitas lembaga pendidikan anak usia dini.

Adapun kendala-kendala yang dihadapi antara lain kurangnya waktu untuk duduk

bersama dalam merencanakan program pembelajaran yang akan dilakukan antara

guru dan orang tua siswa.

