

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Dalam bab ini penulis akan mengemukakan kesimpulan dan saran berdasarkan hasil temuan penelitian dari uraian bab-bab sebelumnya mengenai masalah yang diteliti yaitu: "Peran Kader Pada Program *Parenting* dalam Meningkatkan Kemampuan Orangtua Menjalankan Pola Asuh Di Keluarga (Studi Deskriptif di POS PAUD Amarilis Dusun Tegal Mantri Desa Lembang Kecamatan Lembang Kabupaten Bandung Barat) dapat disimpulkan sebagai berikut :

1. Upaya yang dilakukan kader dalam program *parenting* terhadap pola asuh orangtua dalam keluarga yang dilakukan di POS PAUD Amarilis diantaranya pengasuhan bersama, penyuluhan yang di dalamnya biasanya pemberian materi-materi tentang pola asuh anak, pemberian motivasi, dan kegiatan kunjungan rumah.
2. Pengetahuan orangtua tentang pola asuh sebelum mengikuti program *parenting* masih rendah, pengetahuan mereka hanya terbatas pada pemenuhan kebutuhan anak saja tanpa mereka tahu jenis pola asuh yang mereka terapkan dan apa yang akan ditimbulkan dari pola asuh yang diberikan.
3. Kondisi orangtua setelah mengikuti program *parenting* dalam pola asuh dapat disimpulkan bahwa adanya peningkatan pemahaman pola asuh dari program *parenting* yang dilakukan oleh kader, ini dilihat dari peningkatan pengetahuan orangtua terhadap pola asuh dan adanya perubahan perilaku dan perkembangan pada anak serta perubahan dalam kehidupan sehari-hari dalam mendidik dan mengasuh anaknya dengan baik.

B. Saran/Rekomendasi

Berdasarkan hasil penelitian yang telah dilakukan peneliti, dapat dikemukakan beberapa hal yang dapat dijadikan masukan dan bahan pertimbangan bagi

beberapa pihak terkait yang berhubungan dengan peran kader pada program *parenting* dalam meningkatkan kemampuan orangtua menjalankan pola asuh di keluarga (Studi Deskriptif di POS PAUD Amarilis Dusun Tegal Mantri Desa Lembang Kecamatan Lembang Kabupaten Bandung Barat).

1. Saran untuk Lembaga dan Kader POS PAUD Amarilis

- a. Hendaknya setiap program *parenting* yang diselenggarakan oleh kader, kader mewajibkan semua orangtua yang menyekolahkan anaknya di POS PAUD Amarilis untuk menghadiri setiap program dan kegiatan, agar materi yang diterima benar-benar dipahami secara langsung.
- b. Kader dapat memberikan inovasi-inovasi yang lebih kreatif dan beragam pada setiap program, agar lebih banyak lagi orangtua yang berpartisipasi dan menjadi pelajar aktif dalam pembelajaran. Selain itu, pada kegiatan kunjungan rumah hendaknya harus dimaksimalkan, setidaknya kegiatan tersebut dilakukan 1 (satu) kali dalam sebulan, selain itu kader tidak hanya melihat pola asuh yang orangtua terapkan dirumah melainkan dengan mencatat pada buku khusus pada setiap kegiatan kunjungan rumah agar orangtua juga dapat mengetahui perkembangan demi perkembangan pola asuh melalui program *parenting* yang beliau ikuti.

2. Saran untuk Orangtua

Orangtua diharapkan dalam program *parenting* di POS PAUD Amarilis lebih berpartisipasi serta mendalami materi yang diberikan oleh kader karena program *parenting* ini sangat berguna untuk perbaikan pola asuh orangtua bagi anak, khususnya mengasuh dan mendidik dalam kehidupan sehari-hari.

3. Saran untuk Peneliti Selanjutnya

Bagi peneliti selanjutnya diharapkan tindak lanjuti dengan penelitian yang lebih luas cakupannya, khususnya yang berkaitan dengan program *parenting* yang berhubungan dengan aspek-aspek perkembangan anak, yang belum sempat

penulis ungkapkan, diharapkan peneliti selanjutnya dapat meneliti dengan lebih baik.

