

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
REPUBLIK INDONESIA

Seri Pendidikan Orang Tua

MELEK MEDIA

C3.2.SPOT.028

Seri Pendidikan Orang Tua
Melek Media

Kementerian Pendidikan dan Kebudayaan
2017

Judul Buku Seri Pendidikan Orang Tua: Melek Media
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 email buku@kemdikbud.go.id.

Pengarah : Sukiman
Penanggungjawab : Palupi Raraswati
Penyunting Naskah : Agus M. Solihin, Suradi
Kontributor Naskah : Adiyati Fathu Roshonah, Fitriani FS, Gita Kartabrata, Maswita Djaja, Sumarti, Tin Herawati
Penelaah : Lilis Hayati, Roland M. Zakaria, Sri Lestari Yuniarti, Ninin Nirawaty
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 Melek Media disusun untuk memberikan informasi tentang pentingnya mengajarkan anak tentang media.

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

Jakarta, Desember 2017

Salam,

Dr. Sukiman M.Pd.

Ayah dan Bunda,

Mendidik anak merupakan upaya yang penuh tantangan dan harapan bagi orang tua. Seiring dengan bertambahnya usia anak, Ayah dan Bunda harus terus belajar dalam mendampingi mereka agar menjadi sosok yang berkarakter dan berbudaya prestasi.

Buku ini dapat membantu Ayah dan Bunda dalam mengenal dan mengajarkan anak agar melek media.

Semoga Ayah dan Bunda tetap bersemangat dalam mendidik anak dengan penuh ketulusan, keikhlasan, dan rasa cinta.

Daftar Isi

Apa Itu Melek Media?	1
Apa Saja Macam-Macam Media?	3
Mengapa Anak Perlu Melek Media?	7
Pengaruh Media Bagi Anak	9
Pengaruh Media Sosial Bagi Anak (Baik&Buruk)	11
Mengapa Orang Tua Perlu Mendampingi Anak Melek Media?	15
Bagaimana Cara Mendampingi Anak Melek Media?	17
Mendampingi Anak Menggunakan Media Cetak	21
Mendampingi Anak Menggunakan Media Elektronik dan Digital	23
Pengelompokan Acara Televisi Terhadap Anak (KPI)	27
Tips Bicara Kepada Anak Tentang Isi Media	29
Tips Hal-Hal yang Harus Dihindari Anak dalam Menggunakan Internet	31
Daftar Pustaka	35

Marilah kita terus - menerus
belajar mengendalikan kata - kata
karena:

**"Kata - katamu
membentuk
dunia anakmu"**

-Elly Risman-

Apa itu Melek Media?

Melek media adalah kemampuan seseorang untuk memahami, memilah dan memilih yang baik dan menerapkan apa yang diserap dari media.

Mengapa Anak Perlu Melek Media?

1

Anak mengenali dan membedakan informasi yang baik dan buruk.

2

Anak dapat memilah dan memilih informasi yang benar

3

Anak tidak mudah terpengaruh hal-hal buruk yang merusak dirinya.

4

Anak tidak mudah terpengaruh hal-hal buruk yang merusak dirinya.

Apa Saja Macam-maca Media ?

Cetak

Buku

Komik

Koran

Majalah

Elektronik

Telepon

Radio

Digital

Televisi

Komputer

Laptop

Handphone

“

"Mendampingi anak menjadi salah satu bentuk motivasi ekstrinsik yang dapat meningkatkan prestasi belajar anak"

-Anonim-

”

Mengapa Anak Perlu Melek Media ?

Mengapa Anak Perlu Melek Media?

1

Anak mengenali dan membedakan informasi yang baik dan buruk.

2

Anak dapat memilah dan memilih informasi yang benar

3

Anak tidak mudah terpengaruh hal-hal buruk yang merusak dirinya.

4

Anak tidak mudah terpengaruh hal-hal buruk yang merusak dirinya.

Pengaruh Media Bagi Anak

Sumber belajar

Memberikan pengalaman belajar

Meningkatkan pengetahuan

Alat komunikasi

Menjalin pertemanan

Alat hiburan

Anak dapat mencari informasi yang berbahaya.

Anak jadi kurang bergerak, sehingga berpengaruh pada kesehatan anak (obesitas, sakit mata, dll.

Anak menjadi kurang bersosialisasi

Pengaruh Media Sosial Bagi Anak

Baik

Menyambung tali silaturahmi dengan keluarga/teman yang berjauhan

Membuka kesempatan untuk berkenalan dengan teman-teman baru

Menjadi tempat untuk menunjukkan kemampuan/keterampilan diri

Membuka peluang usaha dan kerjasama dengan pihak lain

Buruk

Anak dapat diganggu oleh orang lain secara kasar, dihina dan diancam

Anak dapat dibujuk oleh temannya sendiri ataupun orang lain untuk melakukan perbuatan seksual yang tidak pantas

Anak dapat menjadi sasaran dan korban kejahatan seksual (pedofil)

Anak dapat menjadi target kejahatan

“

"Mendampingi kegiatan belajar anak dapat meningkatkan komunikasi yang terbuka dan menyenangkan dalam keluarga"

-Anonim-

”

**Mengapa Orang Tua
Perlu Mendampingi Anak
Melek Media ?**

Mengapa penting mendampingi anak?

Banyak informasi di sekitar anak. Ada yang bermanfaat dan ada yang tidak bermanfaat. Oleh sebab itu orang tua perlu mendampingi anak dalam memilih dan memilah informasi.

Bagaimana Cara Mendampingi Anak Melek Media

Membantu anak mengenali informasi yang perlu dilihat sebagai sumber belajar.

Anak-anak mencari sumber informasi yang tepat, sesuai dengan kebutuhan serta mendiskusikannya.

Memberi kesempatan anak untuk menceritakan informasi apa yang diperlukan

Dampingi anak untuk dapat memilih dan menggunakan informasi mana yg diperlukan dan mana yg tidak.

Terlibat dalam akun media sosial.

Orang tua terus belajar tentang penggunaan media digital, yaitu penggunaan media internet dalam media digital.

Membuat kesepakatan bersama mencari dalam keluarga.

"Agar dapat tetap
berada dalam ingatan
anak-anakmu nanti,
kau harus berada dalam
hidup mereka sekarang"

-Hanna Rosin-

Mendampingi Anak Menggunakan Media Cetak

- 1 Orang tua menjadi contoh orang yang mencintai buku.
- 2 Memilih media cetak yang sesuai dengan usia dan perkembangan anak.
- 3 Menyediakan pojok baca di rumah agar terbangun kebiasaan membaca yang menyenangkan.
- 4 Mengajak anak ke perpustakaan, taman baca, pameran buku, dan toko buku.

**Mendampingi Anak
Menggunakan Media
Elektronik dan Digital**

1

Pilih acara TV yang mendidik sesuai dengan usia

2

Dampingi anak saat acara berlangsung dan diskusikan apa yang ditonton.

3

Diskusi bisa berupa:

a. Cari tahu pemahaman disukainya.

b. Hal apa saja yang patut di tiru dan tidak boleh ditiru dari tontonan tsb.

4

Sepakati waktu penggunaan media elektronik/digital paling lama 2 jam/hari.

5

Beri penjelasan pada anak ketika sengaja atau tidak sengaja melihat informasi yang tidak baik (pornografi atau kekerasan).

“

"Masa depan bangsa
tergantung pada
cara kita mendidik
anak-anak kita"

-Leo Tolstoy War and Peace-

”

Pengelompokan Tayangan Acara Televisi Terhadap Anak (KPI)

SU
SEMUA
UMUR
2+

P
PRA
2-6

A
ANAK
7-12

R
REMAJA
13-17

D
DEWASA
18+

BO
BIMBINGAN
ORANG TUA

R-BO
REMAJA
BIMBINGAN
ORANG TUA

Keterangan

Dibawah ini adalah pengelompokan acara yang ditetapkan oleh Komisi Penyiaran Indonesia (KPI) berdasarkan penggolongan usia:

SU = Semua Umur

P = usia Pra sekolah (2 - 6 tahun)

A = usia Anak (7 - 12 tahun)

R = usia Remaja (13 - 17 tahun)

D = usia 18 tahun ke atas

BO = Bimbingan Orang Tua

R-BO = Remaja Bimbingan Orang Tua

Tips Bicara Kepada Anak Tentang Isi Media

Bicara santai sebagai teman,
dengan tidak menghakimi anak.

Mau mendengarkan apa yang disampaikan oleh anak meskipun
hal tersebut tidak biasa dibicarakan.

Mengungkapkan pendapat dan
perasaan orang tua dengan baik.

Beri kesempatan anak untuk
mengungkapkan pendapat dan
perasaan ketika anak melihat
sesuatu yang tidak baik

Tips Hal-hal yang Harus Dihindari Anak dalam Menggunakan Internet

Jika anak secara tidak sengaja masuk ke situs yang tidak pantas, minta anak untuk segera menutup tontonan/gambar tsb.

Jika anak dikirim pesan porno atau hal-hal tidak pantas lainnya, beri pengertian pada anak untuk tidak terbujuk membalas dan menyebarkan kembali

Hindari menemui seseorang yang belum dikenal tanpa membicarakannya kepada ibu, ayah, atau guru dan orang dewasa lain yang dipercaya.

Daftar Pustaka

Apriadi, 2013, Tamburaka. *Literasi Media: Cerdas Bermedia Khalayak Media Massa*. (Jakarta: Raja Grafindo Persada.

Doyle, Gillian, 2002. *Understanding Media Economics*. London:Sage Publications.

Mc Quail, 2011, *Teori Komunikasi Massa*. Jakarta: Salemba Humanika.

William L Rivers, Jay W Jensen dan Theodore Peteerson, 2003. *Media Massa dan Masyarakat Modern (terj)*. Jakarta : Prenada Media.

**"Mengasuh itu membentuk
kebiasaan dan meninggalkan
kenangan"**

Kebiasaan apa yang ingin kita bentuk
dan kenangan apa yang ingin anak
kita ingat, tergantung bagaimana
kita mengasuhnya.

-Elly Risman-

Tim Penyusun

No	Nama	Nama Instansi dan Alamat	Pos-el (e-mail)
1	Adiyati Fathu Roshonah	Smart Parents Komp. IPDN Kemendasri Bok C no. 21, Jl. Ampera Raya, Cilandak	adiyati@hotmail.com
2	B. Guntarto	Ketua Yayasan Pengembangan Media Anak	-
3	Fitriani FS	Lentera Indan CDEC Jl. Akses UI (Kopol HM Jassin) No 101 Tugu Kelapa 2. Depok	fitrianifs2020@gmail.com
4	Sumarti	Pustakahati Educenter	bundamartibifonik@gmail.com
5	Maswita Djaja	Yayasan Melati Jl. Semangka Kalibata Indah, Jakarta Selatan	maswita_djaja@yahoo.com
6	Ninin Nirawaty	Jl. Maritim 010/05 Cilandak Barat, Jakarta Selatan	nirawatyninin@yahoo.com
7	Tin Herawati	-	-
8	Palupi Raraswati	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	palupi.raraswati@gmail.com
9	Agus M. Solihin	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	agus.solihin@kemdikbud.go.id
10	Sri Lestari Yuniarti	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	srilestari.yuniarti@kemdikbud.go.id
11	Roland M. Zakaria	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	mohamad.roland@kemdikbud.go.id
12	Lilis Hayati	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	lilis.hayati@kemdikbud.go.id
13	Damar Fitriana	Poris Blok H Cipondoh Tangerang	damarfitriana50@gmail.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
Kementrian Pendidikan dan Kebudayaan
2017

@shbkeluarga

Sahabat Keluarga

Sahabat Keluarga

@sahabatkeluargabindikkel