

JURNAL KREATIVITAS

PENGABDIAN KEPADA MASYARAKAT (PKM)

CREATIVITY JOURNAL OF COMMUNITY ENGAGEMENT

JURNAL PENGABDIAN KEPADA MASYARAKAT

DEWAN REDAKSI

- Editor In Chief : M. Arifki Zainaro, S.Kep., Ners., M.Kep
- Tim Editor : Eka Yudha Chrisanto, S.Kep., Ners., M.Kep (Universitas Malahayati Lampung)
Wahid Tri Wahyudi, S.Kep., Ners., M.Kes (Universitas Malahayati Lampung)
Sri Sakinah, S.Kep., Ners., M.Kep (STIKES Muham. Sidrap Sulawesi Selatan)
- Editor Layout : Usastiawaty Cik Ayu Saadiah Isnainy, S.Kep., Ners., M.Kes (Univ. Malahayati)
Prima Dian Furqoni, S.Kep., Ners., M.Kes (Universitas Malahayati Lampung)
- Mitra Bestari : Dr. Dessy Hermawan, S.Kep., Ners., M.Kes (Universitas Malahayati Lampung)
Dr. Aprina, S.Kp., M.Kes (Poltekes Tanjung Karang)
Aryanti Wardiyah, Ners., M.Kep., Sp.Kep. Mat (Universitas Malahayati Lampung)
Riski Oktafia, Ners., M.Kep., Sp. Kep. Mat (Univ. Muhammadiyah Yogyakarta)
Dewi Kusumaningsih, S.Kep., Ners., M.Kep (Universitas Malahayati Lampung)
Iwan Shalahuddin, SKM., S.Kep., M.Kes (UNPAD Bandung)
Rian Maylina Sari, S.Kep., Ners., M.Kep (STIKes Harapan Ibu Jambi)
Fernalia, S.Kep., Ners., M.Kep (STIKes Tri Mandiri Sakti Bengkulu)
Dita Amita, S.Kep., Ners., M.Kep (STIKes Bhakti Husada Bengkulu)
Linda Widyarani, S.Kep., Ners., M.Kep (STIKes NotoKusumo Yogyakarta)
Ari Rahmat Aziz, S.Kep., Ners., M.Kep (STIKes Al Insyirah Pekanbaru)
Dian Utama Pratiwi Putri, S.Kep., M.Kes (Universitas Mitra Indonesia)
R.A. Helda Puspitasari, S.Kep., Ners., M.Kes (Universitas Jember)
Herianto Bangun, S.Kep., Ners., M.Biomed (STIKes Arta Kabanjahe)
Erik Kusuma, S.Kep., Ners., M.Kes (Universitas Jember)
Romadhiyana Kisno S., S.Gz., M. Biomed (UNUGIRI Bojonegoro)

Penerbit :

**Diploma III Keperawatan Universitas Malahayati Lampung
Jalan Pramuka No. 27 Kemiling, Bandar Lampung**

Email : jka@malahayati.ac.id

Web : <http://ejournalmalahayati.ac.id/index.php/kreativitas>

Terakreditasi Sinta No: 36/E/KPT/2019

DAFTAR ISI

	Halaman
Edukasi Pada Masyarakat Desa Mekarbakti Kecamatan Pamulihan Kabupaten Sumedang Tentang Pentingnya Upaya-Upaya Pencegahan Penularan Penyakit Covid-19. Iwan Shalahuddin, Udin Rosidin, Dadang Purnama	1-9
Sosialisasi Penggunaan Masker Dan Pembagian Masker Kepada Warga Untuk Pencegahan Covid 19 Di Pasar Tradisional Kota Bengkulu. Fernalia Fernalia, Pawilayah Pawilayah, Ida Rahmawati, Loren Juksen, Sanisahhuri Sanisahhuri, Syamsu Rizal	10-17
Penggunaan Daun Salam Terhadap Klien Asam Urat Untuk Menurunkan Kadar Asam Urat Di Kelurahan Gunung Agung. M. Arifki Zainaro, Dita Resi Andrianti, Teguh Pribadi, Djunizar Djamaludin, Andoko Andoko, M. Ricko Gunawan, Rika Yulendasari	18-25
Pemberian Pijat Refleksi Pada Penderita Diabetes Melitus Tipe Ii Dengan Masalah Keperawatan Ketidak Stabilan Kadar Gula Darah Di Tiyuh Dayaasri Tumijajar Tulang Bawang Barat. Widia Afira, Prima Dian Furqoni, Rahma Elliya, Usastiawaty Cik Ayu Saadiah Isnainy, Eka Yudha Crisanto, Linawati Novikasari, Triyoso Triyoso	26-30
Pemberian Terapi Klenengan Gending Jawa Pada Penderita Stroke Di Desa Bandar Agung Bandar Sribawono Lampung Timur. Sri Haryani, Umi Romayati Keswara, Dessy Hermawan, Aryanti Wardiyah, Eka Trismiyana, Wahid Tri Wahyudi	31-36
Ketidakefektifan Bersihan Jalan Napas Pada Balita Infeksi Saluran Pernapasan Akut (ISPA) Dengan Menggunakan Terapi Rebusan Jahe Madu Di Margorejo Kecamatan Metro Selatan Kota Metro. Lidya Ariyanti, Rizka Shelvia Yulita, Rilyani Rilyani, Setiawati Setiawati, Dewi Kusumaningsih, Riska Wandini	37-41
Peningkatan Pemahaman Orangtua Siswa Usia Dini Tentang Disiplin Diri Untuk Mengarahkan Hati. Melda Rumia Rosmery Simorangkir, Dameria Sinaga	42-48
Demonstrasi Terapi Hipnotis Lima Jari Pada Klien Diabetes Melitus. Dasuki Dasuki, Sutinah Sutinah, Nofrida Saswati	49-55
Pelatihan Penggunaan Aplikasi Asuhan Keperawatan RSUD Soreang. Asti Widayanti, Irna Yuniar	56-65

- Skrining Kesehatan Pada Anak Usia Sekolah Di SDN 19 Mendobarat. **Rezka Nurvinanda, Rima Berti Anggraini** 66-70
- Penerapan Permainan Kartu Pintar Sebagai Media Edukasi Vulva Hygiene Terhadap Perilaku Vulva Hygiene Siswi Saat Menstruasi Di SMA Kota Parapat. **Renny Sinaga, Kandace Sianipar** 71-80
- Pelatihan Kepemimpinan Keperawatan Pada Perawat-Perawat Tugas Belajar Di Program Studi Ilmu Keperawatan Fakultas Kedokteran Universitas Cenderawasih Jayapura Papua. **Hotnida Erlin Situmorang, Andi Tiyo Wijaya** 81-87
- Ibm Pemberdayaan Keluarga Pada Terapi Endorphine Massage Dalam Meningkatkan Produksi Asi Ibu Nifas Di Puskesmas Sekip Palembang. **Heni Sumastri, Sari Wahyuni, Dian Lestari** 88-95
- Promkes Perilaku Cerdik Untuk Pencegahan Kanker Pada Kelompok Guru Bina Amal Semarang. **Dyah Restuning Prihati, Maulidta Karunianingtyas Wirawati, Endang Supriyanti** 96-101
- Deteksi Dini Dan Pencegahan Penyakit Degeneratif Pada Masyarakat Wilayah Mutiara Home Care. **Amia Amila, Evarina Sembiring, Novita Aryani** 102-112
- Pendampingan Penyusunan Reschedule Lifestyle Pasien Hipertensi. **Windu Santoso, Sri Sudarsih** 113-121
- Kurangi Dampak Bencana Melalui Kematangan Mitigasi Bencana Berbasis Masyarakat Di Kelurahan Utama Kota Cimahi. **Asep Badrujamaludin, Diki Ardiansyah, Dyna Apriany, Dwi Hastuti, Oop Ropei, Tria Firza Kumala** 122-128
- Edukasi Manfaat Yogurt Sebagai Salah Satu Probiotik Dan Metode Pembuatan Yogurt Sederhana. **Eka Astuty, Melda Yunita, Astuti Nur Fadhilah** 129-136
- Penyuluhan Tentang Perkembangan Psikososial Anak Pada Orang Tua Siswa Tk Aisyiyah Pekajangan - Pekalongan. **Aisyah Dzil Kamalah** 137-144
- Upaya Peningkatan Personal Higiene Masyarakat Melalui Pembuatan Hand Sanitizer Berbahan Alami. **Netty Ermawati, Dwi Rahmawati, Arisanty Nur Setia Restuti** 145-151
- Pemberdayaan Keluarga Dan Penderita Gangguan Jiwa Melalui Pelatihan Kerajinan Tangan Untuk Meningkatkan Produktivitas Dan Kemandirian Di 152-160

Desa Kedondong Kecamatan Sokaraja Kabupaten Banyumas. **Munjiati Munjiati, Welas Haryati, Hery Prasetyo, Widjijati Widjijati**

Promosi Kesehatan Ibu Hamil Melalui Pendekatan Senam Hamil Di Pustu 161-168
Golodukal Wilayah Kerja Puskesmas Lao Ruteng Kabupaten Manggarai Nusa
Tenggara Timur. **Eufrasia Prinata Padeng, Putriatri Krimasusini Senudin,
Petronela Jayanthi Jangu, Meri Meri**

Penyuluhan Penyalahgunaan Bahan Kosmetik Berbahaya di SMK PGRI 2 169-174
Pringsewu. **Liana Fajriah, Muhammad Hafizd Abdillah, Agustina
Retnaningsih, Niken Feladita, Destiana Eka Oktaviantari**

Pengabdian Kepada Masyarakat Kenali Makananmu untuk Kesehatan yang 175-180
Lebih Baik di Madrasah Ibtidaiyah Negeri 3 Bandar Lampung. **Eustacia
Evelline Oktaviani, Aji Putra Rosmiawan, Robby Candra Purnama, Diah
Astika Winahyu, Annisa Primadiamanti**

Penyuluhan Diabetes Mellitus Di Puskesmas Rawat Inap Sukaraja Bandar 181-187
Lampung. **Rian Hazni, Ricki Gustiawan, Zulfian Zulfian, Sri Maria Puji
Lestari, Resti Arania, Ni Putu Sudiadnyani**

Pencegahan Dan Edukasi Covid-19 Di Wilayah Puskesmas Pasar Ambon. 188-194
**Anindia Dwi Jayanti, Deviani Utami, Selvia Anggraeni, Abdurrohman
Izzudin, Rinto Hadiarto**

Penyuluhan Tentang Protokol Kesehatan Covid -19 Pada Masyarakat Di 195-199
Puskesmas Sumur Batu Teluk Utara, Bandar Lampung. **Hasmarullah Fasya,
Sandhy Arya Pratama, Zulhafis Mandala, Yesi Nurmalasari, Upik Pebrian**

Penyuluhan Pencegahan Penularan Corona Virus dengan Mematuhi Protokol 200-206
Kesehatan di Puskesmas Rawat Inap Kota Karang Bandar Lampung. **Alif Rizky
Hafizhdillah, Ratna Purwaningrum, Akhmad Kheru, Dwi Robbiardy Eksa,
Festy Ladyani Mustofa, Rakhmi Rafie**

Penyuluhan Tentang Pentingnya Mematuhi Protokol Kesehatan di Era 207-212
Pandemi COVID-19 di UPT Puskesmas Kampung Sawah Bandar Lampung. **Feri
Agustin, Fidia Rara Restuni, Ade Utia Detty, Arti Febriyani Hutasuhut, Ika
Artini, Dalfian Dalfian**

Dukungan Kesehatan Jiwa Dan Psikososial (Dkjps) Covid-19 Pada Masyarakat 213-218
Kategori “Orang Sehat” Di Desa Seretan Kecamatan Lembean Timur,

Sulawesi Utara. **Syenshie Virgini Wetik, Polii Benedikta Grace, Lumowa Nissia Fressy**

Kampanye Pemutusan Mata Rantai Penularan Covid-19 Melalui Edukasi 219-225 Kesehatan Pada Masyarakat DTPK. **Vera Iriani Abdullah**

PENINGKATAN PEMAHAMAN ORANGTUA SISWA USIA DINI TENTANG DISIPLIN DIRI UNTUK MENGARAHKAN HATI**Melda Rumia Rosmery Simorangkir¹, Dameria Sinaga²**^{1,2} Universitas Kristen Indonesia

Email: meldasimorangkir82@gmail.com , dr_dameria_sinaga@yahoo.com

ABSTRAK

Menjadi orangtua yang setiap hari bertemu dengan anak, pasangan, dan berbagai pekerjaan baik dikantor maupun dirumah tentu bukan hal yang mudah. Perkembangan dan pertumbuhan anak dari hari kehari mengalami perubahan yang signifikan sesuai dengan perkembangan era saat ini. Orangtua diminta untuk terus mengperbaharui diri sesuai dengan perkembangan saat ini. Pertumbuhan anak terkadang membuat siapapun terheran-heran, tak terkecuali orangtua. Anak usia dini yang sebelumnya begitu manis pada masa tertentu menjadi sulit untuk diajak biaca, dan cenderung memberontak. Tulisan ilmiah ini merupakan pengabdian pada masyarakat di TK Joy Elohim diBabelan, Bekasi Utara. Adapun tujuan kegiatan pengabdian tersebut adalah untuk meningkatkan pemahaman orangtua siswa di TK Joy Elohim tentang disiplin diri untuk mengarahkan hati anak. Materi pembekalan diberikan dalam bentuk penyuluhan dan dikemas dalam *focused group discussion* (FGD) yang didalamnya terdapat muatan penegetahuan, pemahaman bagaimana mendisiplinkan anak sambil membentuk karakternya. Sikap penting dalam mendidik dan membimbing anak untuk disiplin sejak usia dini yang dimulai dari rumah dan diteruskan disekolah. Lima belas orangtua siswa hadir untuk kembali memahami bahwa mendidik perlu konsisten, tegas, namun juga lembut penuh kehangatan walah hal tersebut bukan formula yang mudah untuk dipraktikkan sehari-hari. Jika hal tersebut dilakukan setiap kali mendisiplinkan anak, tentu anak akan terbiasa dengan pola disiplin yang baik tanpa terpaksa serta santun kepada orangtua dan guru.

Kata kunci: Pemahaman disiplin diri; usia dini; orangtua siswa; mengarahkan hati

ABSTRACT

Being a parent who meets with children, couples, and various jobs both at the office and at home is certainly not an easy thing. The development and growth of children from day to day experience significant changes in accordance with the development of the current era. Parents are asked to continue to renew themselves in accordance with current developments. The growth of children sometimes makes people wonder, including parents. Early childhood who were so sweet at a certain time become difficult to read, and tend to rebel. This scientific paper is a devotion to the community at Joy Elohim Kindergarten in Babelan, North Bekasi. The purpose of these service activities is to increase the

understanding of parents of students at Joy Elohim Kindergarten about self-discipline to direct the hearts of children. The briefing material is given in the form of counseling and is packaged in a focused group discussion (FGD) in which there is a content of knowledge, understanding how to discipline children while forming their character. An important attitude in educating and guiding children to discipline from an early age that starts at home and continues at school. Fifteen parents were present to re-understand that educating needs to be consistent, firm, but also gentle, full of warmth though it is not an easy formula to practice everyday. If this is done every time disciplining a child, of course the child will get used to a good pattern of discipline without being forced and polite to parents and teachers.

Keywords: *Understanding self-discipline; early age; parents of students; directing the heart*

1. PENDAHULUAN

Setiap anak adalah unik, tidak ada yang sama satu dengan yang lain. Ada anak yang penurut, periang, mudah menangis, pendiam, pemalu, atau mudah marah. Kondisi ini tentu mendorong orangtua harus berusaha mencari informasi yang memadai untuk mengasuh anak dan menstimulasi anak untuk berkembang secara optimal. (Nisak, 2013:37) menjelaskan bahwa disiplin merupakan hal yang berbeda dengan hukuman. Disiplin mutlak menjadi kebutuhan bagi anak usia dini, karena pada usia tersebut merupakan masa yang efektif dalam pembentukan perilaku. Setiap anak dibekali kemampuan untuk mengerti bentuk disiplin yang berkembang sesuai tahap kehidupan. Dalam disiplin yang menjadi bagian utamanya adalah peraturan. Peraturan adalah (Yoyon dan Marisiswati, 2012:188) sebuah pola yang disepakati untuk membentuk suatu perilaku yang ditujukan kepada individu. Lanjutnya peraturan bagi anak usia dini merupakan sebuah proses pembelajaran yang dilakukan sebagai bentuk pembiasaan dan hendaknya dilakukan secara konsisten agar anak menjadi terbiasa.

mendisiplin tidaklah mudah (Vitaurus, 2018:49) menjelaskan bahwa makna disiplin merupakan sebuah proses mendidik yang terencana sebagai bentuk pengarahan kearah yang positif. Orangtua dalam peranannya dirumah dalam rangka membentuk perilaku anak tentu memerlukan berbagai metode agar disiplin yang diberikan tidak membuat anak merasa tertekan. Orangtua dalam hal ini komponen ayah dan ibu atau orangtua tunggal memiliki tanggung jawab untuk mendidik, mengasuh, dan membimbing anak agar anak siap hidup dalam masyarakat luas.

Disiplin diri harus terbiasa dilakukan sejak usia dini (Siti dan Putri, 2018:31) mengungkapkan bahwa disiplin diri sangat diperlukan dalam masa proses perkembangan anak, disiplin yang dilakukan anak tentu akan memenuhi kebutuhan perilaku anak yang sesuai yang diharapkan orangtua.

Pada dasarnya lembaga pendidikan dalam hal ini TK Joy Elohim memiliki peran yang maksimal untuk membangun nilai moral anak usia dini yang bekerjasama dengan orangtua agar bisa maksimal. Maka pemberian pemahaman tentang disiplin pada orangtua harus terpenuhi untuk membantu orangtua tentang pola yang tepat dan benar dalam pemberian disiplin. Beberapa hal yang melatarbelakangi bahwa lembaga pendidikan memiliki peranan tersebut (Ahmad, 2017:19) antarlain: pertama, lembaga pendidikan memiliki ruang lingkup yang begitu luas dan tidak terbatas pada

pengetahuan. Kedua, tantangan didunia pendidikan yang semakin berat akibat arus globalisasi. Ketiga, masyarakat pada saat ini hidup begitu permisif. Keempat, tuntutan dunia modern yang kemudian menjadikan pendidikan sebagai ujung tombak pembina nilai disiplin. Padahal pembentukan disiplin diri siswa tentu tidak dapat berlangsung dengan baik tanpa campur tangan orangtua dirumah.

Anak usia dini (Masganti, 2015:4) merupakan anak yang berada pada usia periode emas, pada masa itu terjadi pertumbuhan dan perlembangansangan luarbiasa dispanjang kehidupan manusia baik fisik maupun psikis mereka. Dalam masa pertumbuhan tersebut tentu pola asuh yang permisif dan otoriter tidk baik dilakukan bagi anak, anak-anak harus terbiasa dengan pola asuh yang menerapkan kasih sayang satu terhadap yang lain. Seperti yang diungkapkan (Husnatul, 2012:3) pendidikan yang diberikan pada usia dini harus diletakkan dasar untuk perkembangan perilaku yang baik, yang mengandung pengetahuan, trampil dan memberikan peluang bagi anak mengembangkan dirinya dengan maksimal.

2. MASALAH

Disiplin diri harus dimulai sejak dini, karena disiplin merupakan kebutuhan manusia (Edi, 2018:6) menurutnya anak usia dini merupakan individu anak yang sangat unik, hal ini dikarenakan mereka memiliki karakter khusus dan sangat senang meniru. Dalam pembentukan disiplin diri pada usia dini orangtua adalah teladan yang paling efektif bagi anak untuk ditiru, sehingga anak dengan mudah mempelajari kegiatan pembentukan karekter disiplin tersebut. Oleh karenanya maka orangtua perlu terus diperlaki dengan berbagai seminar, FGD, dan pelatihan-pelatihan tentang pola asuh usia dini agar mereka semakin terbantu dalam mendidik anak usa dini.

Perlu disadari bahwa lingkungan pertama anak dalam kehidupannya adalah keluarga. Hal ini sesuai dengan yang diungkapkan (Arwidhi, 2012:88) bahawa orangtua adalah lingkungan yang pertama kali dihadirkan pada diri anak dalam sebuah keluarga. Berbagai hal diajarkan orangtua dalam rangka mendidik, mengajar dan mengasuh anak dlam kehidupan sehari-hari, hal tersebut semata-mata agar anak berkembang secara maksimal baik fisik, kognitif maupun emosi. Mendidik anak dirumah memerlukan stimulus yang sesuai kebutuhan agar anak mudah menerima aturan dan mengikutinya.

Gambar 1. Peta Lokasi Pengabdian Masyarakat

3. METODE

Metode yang dilakukan dengan menggunakan 3 tahap, antarlain:

a. Tahapan Persiapan

Dalam pelaksanaannya kegiatan pengabdian pada masyarakat dengan tema peningkatan pemahaman orangtua siswa usia dini tentang disiplin diri untuk mengarahkan hati ini menggunakan metode pendidikan masyarakat dan pelatihan dalam bentuk FGD. Orangtua diberikan materi dimulai dari tahap perkembangan anak usia TK, pengertian disiplin, manfaat didisiplin, langkah-langkah disiplin dan kapan disiplin baik dilakukan. Kegiatan tersebut dilakukan di aula sekolah TK Kids Elohim Babelan, Bekasi Utara yang dihadiri oleh 15 orangtua siswa.

Gambar 2. Perkenalan diri narasumber

b. Tahap Pelaksanaan

Pelaksana narasumber pendidikan masyarakat dan pelatihan ini adalah penulis sendiri yaitu Melda Rumia Rosmery Simorangkir, Mpd., Kons yang memiliki kompetensi dibidang konseling dan anak usia dini. Kegiatan ini juga didukung oleh yayasan Elohim dalam rangka memenuhi kebutuhan orangtua terhadap pengembangan diri. Yayasan menyadari bahwa orangtua harus terus diperlengkapi untuk menjadi orangtua yang baik dalam rangka membentuk karakter disiplin anak usi dini dirumah.

Metode pelaksanaan pendidikan masyarakat ini adalah diawali dengan penjelasan dalam bentuk ceramah yang juga disertai dengan berbagai contoh pemberontakan anak dirumah terhadap kedisiplinan, materi dijelaskan dengan kurun waktu \pm 45 menit, lalu dilanjut dengan sesi Tanya jawab.

Gambar 3. Penjelasan Materi Disiplin

c. Tahap Evaluasi

Sesi tanya jawab yang diberikan selama 20 menit ternyata tidak cukup bagi peserta, mengingat ternyata problematika yang mereka hadapi dalam mendidik anak begitu beragam sehingga waktu yang dihabiskan dalam sesi tanya jawab ± 60 menit. Berbagai pertanyaan diajukan kepada narasumber berkait berbagai hal dalam mendisiplinkan anak dirumah.

Gambar 4. Antusias Peserta terhadap materi

Empat dari tujuh pertanyaan seputar membangun disiplin anak yang dimulai dari rumah antara lain adalah:

1. Apa yang saya lakukan bila anak tantrum ketika saya mendisiplin anak?
2. Bagaimana sikap orangtua bila mendapati anak melakukan perilaku yang kurang baik saat sedang bertamu dirumah orang lain?
3. Siapa saja yang berhak memberikan disiplin dirumah?
4. Apakah anak boleh dihukum bila tidak disiplin?

Pertanyaan-pertanyaan diatas tentu harus dijawab dengan penjelasan yang benar kepada orangtua agar orangtua tidak mengalami kebingungan sehingga tidak mendapatkan jawaban atas pertanyaan.

4. HASIL DAN PEMBAHASAN

Dalam proses ceramah yang berlangsung secara interaktif pertanyaan-pertanyaan yang diajukan oleh peserta dijawab dengan cara yang tepat sesuai dengan teori perkembangan anak dan temuan-temuan baru yang diumumkan dalam jurnal penelitian yang dibaca oleh narasumber. Adapun jawaban yang diberikan terhadap pertanyaan adalah sebagai berikut:

1. Umumnya temper tantrum terjadi dikarenakan tidak tercapainya hal yang diinginkan anak. Tantrum adalah (Subhan, 2013 :164) periode sebuah marah dan mengandung frustrasi yang cenderung berlebihan dengan menunjukkan perilaku menangis sambil berteriak, menggerakkan tubuh secara kasar, menyakiti diri sendiri, bahkan cenderung impulsive. Saat kondisi terjadi pada anak sebaiknya orangtua jangan buru-buru panik, namun berusaha juga menenangkan diri agar dapat menenangkan anak dan dapat melakukan tindakan yang tepat. Tindakan pertama tersebut akan sangat menolong dan untuk kemudian mengubah pola asuh yang dilakukan orangtua bila didapati kurang tepat. Hal tersebut seperti yang diungkapkan (Ari, 2019:113) bahwa orangtua merupakan pribadi yang sangat berperan dalam kehidupan anak, maka pola asuh yang diberikan tentu akan mempengaruhi kehidupan mereka dari hari kehari. Pola asuh tersebut akan membentuk

emosi dan perilaku anak. (Tenti dan Nisau, 2015:12) menjelaskan bahwa jenis disiplin yang diberikan pada anak sangat berpengaruh terhadap seberapa sering anak akan marah. Menurutnya anak yang terlalu mudah mendapatkan apa yang diinginkan akan membentuk anak untuk cenderung memaksa saat meminta sesuatu dan tantrum bila keinginannya tidak tercapai, atau bahkan anak yang termasuk kategori anak keayangan yang terlalu dijaga pun bisa mengalami hal tersebut.

2. Sikap orangtua ketika mendapati anak bersikap kurang baik saat sedang bertamu, sebaiknya orangtua melakukan pendekatan yang baik dengan anak dengan bertanya apa yang diarsikan atau pikirkan. Mungkin anak ingin bermain dikarenakan lingkungan tersebut orang-orang dewasa, anak lapar, atau anak mengantuk. Bila pendekatan yang baik abaikan maka ada baiknya orangtua mengajaknya keluar dari ruangan dan menanyakan apa yang anak inginkan dan meminta anak untuk tenang 10-15 menit untuk bisa orangtua menyelesaikan pembicaraan mereka. Bila selama 15 menit anak patuh orangtua baiknya memberikan reward kepada anak, baik dalam bentuk pujian atau sesuatu kecil yang mereka sukai.
3. Pemberian disiplin kepada anak dirumah (Herlin, 2005:2) menjelaskan bahwa kedua orangtua dalam rumah berperan sangat besar dalam pembentukan pribadi anak, orangtua merupakan pribadi yang pertama memberikan pendidikan kepada anak untuk anak dapat mengenal disiplin dengan baik.
Maka dalam pemberian disiplin dirumah yang sangat berperan besar kepada anak adalah orangtua.
4. Hukuman umumnya diberikan karena anak tidak mentaati apa yang harapkan orangtua, berbagai hukuman diberikan kepada anak seperti berdiri disudut, mencucui piring, masuk ruangan, dan berbagai hukuman lainnya. Hukuman boleh saja diberikan namun orangtua harus bijak memberikan hukuman. Seperti yang diungkapkan (Rose, 2011:27) tidak baik memberikan hukuman fisik kepada anak, sebaiknya orangtua memberikan hukuman yang ringan dan usahakan ketika memberikan hukuman pada anak orangtua tidak dalam keadaan marah.

5. KESIMPULAN

Program pengabdian masyarakat dengan tema Peningkatan pemahaman orangtua siswa usia dini tentang disiplin diri untuk mengarahkan hati di TK Kids Elohim Babelan, Bekasi Utara yang berlangsung dalam bentuk FGD dihadiri 15 orangtua siswa TK. Orangtua begitu antusias dengan kegiatan tersebut. Beberapa orangtua berharap kegiatan tersebut bisa berlangsung sebulan sekali, sehingga orangtua dapat menyampaikan segala keluhannya kepada tempat yang tepat.

Sekolah juga mendapatkan hal yang baru tentang pentingnya orangtua bekerjasama dengan pihak sekolah dalam rangka membentuk disiplin anak dengan cara yang tepat tanpa memaksa anak.

6. DAFTAR PUSTAKA

- Aulina, C. N. (2013). Penanaman disiplin pada anak usia dini. *PEDAGOGIA: Jurnal Pendidikan*, 2(1), 36-49.
- Hendra, V. (2018). Peran Orang Tua Dalam Menerapkan Kasih Dan Disiplin Kepada Anak Usia 2-6 Tahun Sebagai Upaya Pembentukan Karakter. *KURIOS (Jurnal Teologi dan Pendidikan Agama Kristen)*, 3(1), 48-65.
- Jannah, H. (2012). Bentuk pola asuh orang tua dalam menanamkan perilaku moral pada anak usia di kecamatan ampek angkek. *JURNAL ILMIAH PESONA PAUD*, 1(2).
- Julaikhah, S., & Ismawati, P. (2018, March). Efektifitas Pemberian Reward melalui Metode Token Ekonomi untuk Meningkatkan Kedisiplinan Anak Usia Dini pada Kelompok A di RA Al-Akbar Sukoanyar Kabupaten Mojokerto. In *PROCEEDING: The Annual International Conference on Islamic Education* (Vol. 3, No. 2, pp. 27-32).
- Kurniasari, A. (2016). Kekerasan versus disiplin dalam pengasuhan anak. *Sosio Informa*, 1(2).
- Martsiswati, E., & Suryono, Y. (2014). Peran Orang Tua dan Pendidik dalam Menerapkan Perilaku Disiplin terhadap Anak Usia Dini. *JPPM (Jurnal Pendidikan dan Pemberdayaan Masyarakat)*, 1(2), 187-198.
- Prasetyanti, H. (2005). *Pola Asuh Orang Tua Dalam Meningkatkan Disiplin Anak Di Perumahan Muria Indah Desa Gondangmanis Kecamatan Bae Kabupaten Kudus* (Doctoral dissertation, Universitas Negeri Semarang).
- Raharizky, Y. A. (2012). Pengaruh Pola Asuh Orang Tua Terhadap Perilaku Disiplin Anak Usia Dini di Rumah (Studi Pada Orang Tua Peserta Didik Kelompok Bermain Ulil Albab, Kelompok Bermain An-Nur, dan Kelompok Bermain Al-Ghufron Malang). *SKRIPSI Jurusan Pendidikan Luar Sekolah-Fakultas Ilmu Pendidikan UM*.
- Rohendi, E. (2018). Mengembangkan Sikap dan Perilaku Anak Usia Dini melalui Pendidikan Berbasis Karakter. *Cakrawala Dini: Jurnal Pendidikan Anak Usia Dini*, 3(1).
- Setyawan, D. A. (2019). Peran Konselor dalam menghadapi Perilaku Temper tantrum. *KONSELING EDUKASI" Journal of Guidance and Counseling"*, 3(1).
- Sit, M. (2015). Psikologi perkembangan anak usia dini jilid I.
- Syam, S. (2013). Hubungan pola asuh orang terhadap kejadian temper tantrum anak usia toddler di PAUD Dewi Kunti Surabaya. *Ejurnal Fakultas Kedokteran Universitas Airlangga*, 1(2), 164-169.
- Zakiyah, N., & Kurniawati, T. (2015). *Hubungan Pola Asuh Orang Tua dengan Kejadian Temper Tantrum pada Anak Usia Toddler di Dukuh Pelem Kelurahan Baturetno Banguntapan Bantul* (Doctoral dissertation, STIKES'Aisyiyah Yogyakarta).