

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
REPUBLIK INDONESIA

Seri Pendidikan Orang Tua

Memahami Kecerdasan Sosial Anak Usia 5—6 Tahun

C3.2.SPOT.023.

Seri Pendidikan Orang Tua

Memahami Kecerdasan Sosial Anak Usia 5—6 Tahun

Kementerian Pendidikan dan Kebudayaan
2017

Judul Seri Pendidikan Orang Tua: Memahami Kecerdasan Sosial Anak Usia 5—6 Tahun
Cetakan Pertama 2017

CATATAN: Buku ini merupakan buku untuk pegangan orang tua yang dipersiapkan Pemerintah dalam upaya meningkatkan partisipasi pendidikan anak, baik di satuan pendidikan maupun di rumah. Buku ini disusun dan ditelaah oleh berbagai pihak di bawah koordinasi Kementerian Pendidikan dan Kebudayaan. Buku ini merupakan “dokumen hidup” yang senantiasa diperbaiki, diperbarui, dan dimutakhirkan sesuai dengan dinamika kebutuhan dan perubahan zaman. Dalam rangka meningkatkan mutu buku, masyarakat sebagai pengguna buku diharapkan dapat memberikan masukan kepada alamat penulis dan/atau penerbit dan laman <http://buku.kemdikbud.go.id> atau melalui *e-mail* buku@kemdikbud.go.id.

Pengarah : Sukiman
Penanggungjawab : Palupi Raraswati
Penyunting Naskah : Agus M. Solihin, Suradi
Kontributor Naskah : Adiyati Fathu R., Alfiasari, Indy Ari Pratiwi, Murti Kusuma W., Ninin Nirawaty
Penelaah : Asih Priamsari, Lilis Hayati, Mareta Wahyuni, Novita, Perwitasari, Roland M. Zakaria,
Sri Lestari Yuniarti
Penyunting Bahasa : Meity Taqdir Qadratillah
Layout : Damar Fitriana, Harta Dewa, Intan Nur Fajri, Jodi Rahman, Nur Afni Yustikasari
Sekretariat : Anom Haryo Bimo, Indah Meliana, Maryatun, Nugroho Eko Prasetyo,
Reza Oklavian, Surya Nilasari, Titien Erwinawati

Diterbitkan oleh:

Direktorat Pembinaan Pendidikan Keluarga
Direktorat Jendral Pendidikan Anak Usia Dini dan Pendidikan Masyarakat
Kementerian Pendidikan dan Kebudayaan

@2017 Kementerian Pendidikan dan Kebudayaan

Hak Cipta dilindungi undang-undang. Diperbolehkan mengutip atau memperbanyak sebagian atau seluruh isi buku dengan izin tertulis dari penerbit.

Kata Pengantar

Direktur Pembinaan Pendidikan Keluarga

Keluarga merupakan pendidik pertama dan utama bagi pembentukan pribadi dan karakter setiap individu. Orang tua memegang peran penting dan strategis dalam mengantarkan pendidikan bagi putra-putrinya. Keberhasilan orang tua dalam mendidik akan sangat bergantung pada kecakapan dan pola asuh yang dimilikinya. Oleh karena itu, Direktorat Pembinaan Pendidikan Keluarga menyediakan sumber belajar bagi orang tua dalam bentuk buku seri pendidikan orang tua.

Buku seri pendidikan orang tua yang berjudul *Memahami Kecerdasan Sosial Anak Usia 5–6 Tahun* disusun untuk memberikan informasi tentang apa dan bagaimana cara orang tua dalam memahami kecerdasan sosial pada anak usia 5–6 tahun, serta pembiasaan yang perlu dilakukan di keluarga.

Besar harapan kami, buku ini dapat bermanfaat dan menjadi rujukan bagi orang tua dalam mengasuh dan mendidik anak di rumah.

Jakarta, November 2017
Salam,

Dr. Sukiman M.Pd.

Ayah dan Bunda,

Perubahan zaman saat ini mengakibatkan menipisnya nilai dan norma sosial yang ada di masyarakat. Sopan santun, toleransi, dan rasa saling mengasihi sudah mulai tidak tertanam dalam diri anak. Menjadi orang tua merupakan tanggung jawab terbesar untuk menyelamatkan anak dalam arus perubahan zaman.

Cara penyelamatan yang dapat dilakukan adalah dengan mengembangkan kecerdasan sosial yang ada dalam diri anak. Ayah dan Bunda dapat mengetahui caranya dengan membaca buku ini.

DAFTAR ISI

▪ Kata Pengantar	iii
▪ Daftar Isi	v
▪ Apa itu Kecerdasan Sosial?	2
▪ Mengapa Kecerdasan Sosial itu Penting?	4
▪ Apa Saja Faktor yang Memengaruhi Kecerdasan Sosial?	6
▪ Apa Saja Ciri-ciri Kecerdasan Sosial Anak Usia 5—6 Tahun?	8
▪ Mengapa Perlu Memahami Kecerdasan Sosial Anak Usia 5—6 Tahun?	10
▪ Bagaimana Cara Menumbuhkan Kecerdasan Sosial pada Anak Usia 5—6 Tahun?	12
▪ Daftar Pustaka	20

Keluarga merupakan pendidik **pertama** dan **utama** untuk membentuk karakter dan mengembangkan kecerdasan sosial anak.

Apa itu Kecerdasan Sosial?

Kecerdasan sosial merupakan kemampuan menyesuaikan diri, terampil berkomunikasi, memahami orang lain, dan mampu menjaga diri. Kecerdasan ini merupakan salah satu aspek dalam tumbuh kembang anak selain aspek perasaan, berpikir, bahasa, dan fisik motorik.

Mengapa Kecerdasan Sosial itu Penting?

Seseorang yang memiliki kecerdasan sosial dapat membangun hubungan yang baik, mudah bekerja sama, menghargai dan toleran pada orang lain, peduli dengan orang lain, dan dapat menjaga diri.

Apa Saja Faktor yang Memengaruhi Kecerdasan Sosial?

Faktor yang memengaruhi kecerdasan sosial, antara lain:

1

Perilaku sehari-hari orang tua, guru, lingkungan, dan media.

2

Pembiasaan yang dilakukan di keluarga, sekolah, dan masyarakat.

3

Pengalaman anak dalam membangun hubungan sosial di keluarga, sekolah, dan masyarakat.

**Apa Saja Ciri-ciri Kecerdasan
Sosial Anak Usia 5—6 Tahun?**

- 1 Mudah berteman dan bekerja sama
- 2 Menghargai hak dan pendapat orang lain
- 3 Berkata santun dan berperilaku sopan
- 4 Senang membantu orang lain
- 5 Peduli dengan teman-temannya
- 6 Dapat memahami dan menaati aturan
- 7 Dapat mempertahankan dan membela diri
- 8 Bersikap toleran

Mengapa Orang Tua Perlu Memahami Kecerdasan Sosial Anak Usia 5—6 Tahun?

Orang tua perlu memahami kecerdasan sosial anak usia 5—6 tahun karena usia tersebut merupakan masa persiapan masuk sekolah. Anak akan lebih banyak berhubungan dengan teman sebaya dan lingkungan yang lebih luas.

**Bagaimana Cara Menumbuhkan
Kecerdasan Sosial pada Anak
Usia 5—6 Tahun?**

Peran orang tua dalam menumbuhkan kecerdasan sosial pada anak usia 5—6 tahun, antara lain:

▲ **Sebagai Teladan**

Jika perilaku orang tua baik maka anak meniru untuk berperilaku baik

▲ **Sebagai Pembimbing**

Mengarahkan anak dalam berperilaku

▲ **Sebagai Pemberi Penghargaan**

Memberikan pujian dan motivasi atas usaha yang dilakukan.

▲ **Sebagai Pelatih**

Melatih kecerdasan sosial melalui pembiasaan, seperti berpamitan dan mengucapkan salam pada orang tua sebelum berangkat sekolah

Cara menumbuhkan kecerdasan sosial pada anak usia 5—6 tahun, antara lain:

Melatih anak agar mudah berteman

- Ajak anak untuk bermain bersama teman sebayanya
- Mengikutsertakan anak dalam acara di keluarga, sekolah dan lingkungan

Melatih anak agar mudah bekerja sama

- Melibatkan anak dalam permainan kelompok, contoh: bermain bola dan bermain lompat tali
- Melibatkan anak dalam kegiatan berkelompok, contoh: melibatkan anak dalam tugas rumah tangga

Melatih anak untuk berkata santun dan berperilaku sopan

- Mencontohkan dan membiasakan anak untuk mengucapkan terima kasih setelah mendapat pertolongan dari orang lain
- Mencontohkan dan membiasakan anak untuk mengucapkan kata maaf bila melakukan kesalahan
- Mencontohkan dan membiasakan anak untuk mengucapkan tolong bila membutuhkan bantuan orang lain
- Mencontohkan dan membiasakan anak untuk mengucapkan salam kepada orang yang dikenal

Melatih anak agar senang membantu orang lain

- Melibatkan anak dalam merapikan mainan
- Memberikan pujian ketika anak membantu

Melatih anak agar peduli dengan teman-temannya

- Membiasakan anak untuk berbagi makanan dan meminjamkan mainan kepada temannya
- Menjenguk dan mendoakan teman yang sakit

Melatih anak agar dapat memahami dan menaati aturan

- Ajak anak untuk membuat kesepakatan bersama seperti waktu bermain dan menonton tv
- Ajarkan anak menaati kesepakatan yang sudah dibuat
- Ajarkan anak bertanggungjawab atas perbuatannya
- Memberikan pujian jika anak menaati peraturan

Melatih anak agar dapat mempertahankan diri

- Memberi kesempatan anak untuk mengungkapkan ketidaknyamanan seperti menanyakan perasaan anak
- Memberi kesempatan anak untuk menunjukkan ketidaksetujuannya
- Tidak memaksakan anak

“Tidak ada pemberian Ayah dan Bunda yang paling berharga kepada anaknya daripada akhlak mulia.”

Daftar Pustaka

Amstrong Thomas. 2009. *Multiple Intelligences In The Classroom*. Alexandria Virginia USA: ASCD.

Albercht Karl. 2006. *Social Intelligence: The New Science Of Success*. San Fransisco : Jossey-Bass.

Buzan,Tony. 2007. *The Power of Social Intelligence: Sepuluh Cara Jadi Orang Yang Pandai Bergaul*. Jakarta:Gramedia Pustaka Utama.

Goleman, Daniel.2006. *Social Intelligence: The New Science of Human Relationship*. London: Arrow books.

Hughes Marcia, Thompson L Henry.2009. *Handbook For Developing Emotional And Social Intellegence*. San Fransisco: Pfeiffer.

Hurlock, Elizabeth B. 1978. *Perkembangan Anak Jilid 1*. Jakarta: Erlangga.

PERMENDIKBUD RI No. 137 Tahun 2014 Tentang Standar Nasional Pendidikan Anak Usia Dini

TIM PENYUSUN

No.	Nama	Instansi dan Alamat	Pos-El (E-mail)
1	Indy Ari Pratiwi	STKIP Bina Insan Mandiri Jl. Keramat No. 133, Wiyung, Surabaya	indyarip@gmail.com
2	Palupi Raraswati	Direktorat Pembinaan Pendidikan Keluarga Jl. Jenderal Sudirman, Gedung C Lantai 13, Senayan Jakarta 10270 Jakarta Pusat	palupi.raraswati@gmail.com
3	Agus M Solihin	Direktorat Pembinaan Pendidikan Keluarga Jl. Jenderal Sudirman, Gedung C Lantai 13, Senayan Jakarta 10270 Jakarta Pusat	agus.solihin@kemdikbud.go.id
4	Sri Lestari Yuniarti	Direktorat Pembinaan Pendidikan Keluarga Jl. Jenderal Sudirman, Gedung C Lantai 13, Senayan Jakarta 10270 Jakarta Pusat	srilestari.yuniarti@kemdikbud.go.id
5	Roland M Zakaria	Direktorat Pembinaan Pendidikan Keluarga Jl. Jenderal Sudirman, Gedung C Lantai 13, Senayan Jakarta 10270 Jakarta Pusat	mohamad.roland@kemdikbud.go.id
6	Lilis Hayati	Direktorat Pembinaan Pendidikan Keluarga Jl. Jenderal Sudirman, Gedung C Lantai 13, Senayan Jakarta 10270 Jakarta Pusat	lilis.hayati@kemdikbud.go.id
7	Ninin Nirawaty	Jl. Maritim 010/05 Cilandak Barat, Jakarta Selatan	nirawatyninin@yahoo.com

No.	Nama	Instansi dan Alamat	Pos-El (E-mail)
8	Adiyati Fathu R.	Smart Parents Komp. IPDN Kemendasri Blok C No. 21 Jl. Ampera Raya Cilandak Jakarta Selatan	adiyati@hotmail.com
9	Alfiasari	Departemen Ilmu Keluarga & Konsumen Fakultas Ekologi Manusia, IPB	alfiasari@apps.ipb.ac.id
10	Murti Kusuma W.	Teknologi Pendidikan Fakultas Ilmu Pendidikan Universitas Negeri Jakarta	murtikwirasti@gmail.com
11	Perwita Mulyaningsih	Yayasan Kita dan Buah Hati	perwitasugito@gmail.com
12	Mareta Wahyuni	Direktort Pembinaan PAUD Gd. E lt. 7 Kemdikbud Senayan	mareta_68@gmail.com
13	Novita	Kerlip Lampu	novita0111@gmail.com
14	Asih Priamsari	Direktorat Pembinaan Pendidikan Keluarga Jl. Jenderal Sudirman, Gedung C Lantai 13, Senayan Jakarta 10270 Jakarta Pusat	asihkuswara@gmail.com
15	Jodi Rahman	Jl. Anggrek 52 Kebon Jeruk Jakarta Barat	jodirahman@outlook.com

Informasi lebih lanjut tentang pendidikan keluarga dapat diperoleh di:

<http://sahabatkeluarga.kemdikbud.go.id>

NARAHUBUNG

- Direktorat Pembinaan Pendidikan Keluarga
Jalan Jenderal Sudirman, Gedung C Lt. 13,
Senayan Jakarta 10270
- sahabatkeluarga@kemdikbud.go.id
- 021-5703336 Fax: 021-5703336

Silakan hubungi kanal informasi di atas untuk memberikan masukan atau pengayaan atas materi dalam buku ini

Direktorat Pembinaan Pendidikan Keluarga
Direktorat Jendral Pendidikan Anak Usia Dini dan Pendidikan Masyarakat
Kementerian Pendidikan dan Kebudayaan
2017

@shbkeluarga

Sahabat Keluarga

Sahabat Keluarga

@sahabatkeluargabindikkel