
Belia 6 (2) (2017)

Early Childhood Education Papers (Belia)

http://journal.unnes.ac.id/sju/index.php/belia

The Relationship Between the Interpersonal Communication of Father with
Prosocial Behavior of Children Age 4-6 Years in Semarang

Dwi Kiki Anna 

Department of Early Childhood Teacher Education, Faculty of Education, Universitas Negeri Se-
marang, Indonesia

Abstract

Important prosocial behavior developed in the pattern of family care is seen from
the more modern times of development and increasing juvenile delinquency. Par-
enting patterns can lead children to prosocial behavior and anti social behavior.
Parents are not only responsible for the growth of children but also in building re-
lationships between family members. A relationship certainly can not be separated
from the communication between members. Through the family, parents' interper-
sonal communication, especially the father is able to give influence to the formation
of a child's attitude, especially his prosocial behavior. This study aims to determine
whether there is a relationship between the father's interpersonal communication
with the behavior of prosocial children aged 4-6 years in Semarang.The method
used in this study is quantitative correlational is research that aims to find a relation-
ship between two or more aspects. Data collection in this study using two scales,
namely the scale of interpersonal communication and the scale of prosocial behav-
ior. The population of this study is all fathers who have children aged 4-6 years in
Semarang city that carried out in three areas namely Tambak Aji, Kalimasada and
Bandarharjo with sampling techniques as many as 100 fathers. Methods of data
analysis in this study using product moment correlation analysis.The results of this
study indicate there is a positive relationship between father's interpersonal commu-
nication with child's prosocial behavior obtained from rxy = 0.572 with significance
value p <0.05. The direction of positive relationship shows the higher interpersonal
communication father, the higher the behavior of prosocial children aged 4-6 years
in Semarang. Conversely, the lower the father's Interpersonal communication, the
lower the child's prosocial behavior.
.

Article Info
Received September 2017
Accepted October 2017
Published November 2017

Keywords:
interpersonal communica-
tion; prosocial behavior of
children aged 4-6 years

Corresponding author:
 Gedung A3 Lantai 1 FIP Unnes
 Kampus Sekaran, Gunungpati, Semarang, 50229
 E-mail: dwikiki1234@gmail.com

ISSN 2252-6382

© 2017 Semarang State University

121

Dwi Kiki Anna / BELIA: Early Childhood Education Papers 6 (2) (2017)

ronment. When children are able to co-operate
in resolving the matter with his friend, willing to
help a friend’s distress. This can be a benchmark
growth of prososial behavior in children. Parents
are not only responsible for growing flowers and
children’s behaviour but also in building relation-
ships between family members.

A relationship certainly cannot be separa-
ted from the communication between members.
When viewed in terms of the term “communica-
tion” derived from the English language is com-
munication that comes from the word communis
meaning the same, the same here means is “the
same meaning”, the same meaning here can be
interpreted the existence of the same message
and the meaning of the message conveyed in or-
der to occur communication. According to De-
vito (Effendy, 2000: 59) mentions the definition
of interpersonal communication: “The Process of
sending and receiving messages between two persons, or
among a small group of persons, with some effect and
some immediate feedback” ie the process of sending
messages and receiving messages between two
people or between a small group of people have
some immediate consequences and feedback.

Interpersonal communication is in fact a
process of delivery of messages between two or
more parties composed of communicators and
komunikan happening effectively in the form of
verbal or nonverbal feedback arising therein so
the interaction. One example of interpersonal
communication is a good relationship between
the child and parents tightly when the child did
not hesitate to tell the everyday life and lamented
over their fate against anything to his parents.
Through mutual storytelling, communication
between children and parents parents can feel
the hearts of children and control the daily life
of children. It aims to both be able to release the
pressure that is in the natural. As a parent, more
openness to the child has a goal to keep up with
the times and understand the child’s mindset. Ef-
fective communication that is tightly in the family
will make the relationships between family mem-
bers become more harmonious.

Through the family, parental interpersonal
communication is very influential for the forma-
tion of a child’s attitude. Naturally, family is a
major factor in character education of children
but today parents are too busy with their work
(Pranoto et al, 2014). In family relationships, the
ability to speak is the most natural thing done by
everyone, including children and the means to
communicate (Azizah and Pranoto, 2013). Mo-
reover, the association of children in the era of
technological development is increasingly rapid

INTRODUCTION

Prososial important behavior developed
in parenting family viewed from the more mo-
dern times and rising juvenile delinquency. Ac-
cording to Bringham (Dayakisni dan Hudaniah.
2015: 161), prososial has the meaning of behavior
contributes to the well-being of others, with ge-
nerosity, friendship, cooperation, help, save and
sacrifice which is the behavior of forms prososial.
Other terms in the prososial, i.e. the behavior as
behavior, caring, benevolence, charity and volun-
teer is also used to describe about the good things
people do to provide the needed assistance to ot-
hers. Parents can instill in a child with prososial
behavior invites children into the activity of sha-
ring food with a busker on the streets or with a
visit to the orphanage. It is also supported by Mi-
lestone Child Development (Restuwati and Kumara,
2014) where at the age of 4 years or more starts
to show empathy and concern for others, in colla-
boration with others, demonstrate improved skills
solve the problem, as well as easy to interact with
peers as well as adults.

Prososial behavior arises from two factors
that affected it, according to Yoon-Mi & Rushton
(Lestari, 2013), 55% prososial behavior is affected
by genetic factors and 45% due to environmen-
tal factors so that it can be concluded that paren-
ting parents indeed have great influence in the
formation of children’s prososial behavior than
their surroundings. Parenting is a way or deeds
in parenting that is defined with a guide, care for,
educate, train and lead (Rahmawati and Diana,
2016). When a parent raising a child with a cen-
sure, then he’ll learn cursing others and if the
child is raised with affection from his parents and
he learns to find love in her life. Through this the
proverbial parent parenting resisting him alrea-
dy baikkah against his son. In fact, there are still
many parents who give all the child’s needs are
the same, whereas every child has different needs
(Dewi and Handayani, 2016).

Parents are able to direct the behavior of
children on anti social behaviour and prososial.
According to Baron and Bryne (2005:92) revea-
led that prososial behavior is all any action that
benefits others. Generally the term is applied to
the actions that do not provide a direct benefit on
the person doing the action, and may even invol-
ve a risk for people who help. Definitions in the
context of social psychology mention prososial
as an action that benefits other people without
having to provide a direct benefit on the person
doing the action. High prososial behavior in
children affect their relationship with the envi-

Dwi Kiki Anna / BELIA: Early Childhood Education Papers 6 (2) (2017)

122

to mingle with other friends and feel the toys or
stuff that he holds is his toys and belong to his
group. This behavior makes the child’s adjust-
ment to his other friends less.

This further strengthens the researcher
that interpersonal communication is needed in
educating children, educating children instead
of feeding, clothing, and decent shelter but also
how parents build a communication that creates
an interaction within it. Interpersonal commu-
nication is personal where the individual must
be able to communicate thoughts and feelings
appropriately so as to create mutual respect for
each other. Based on the above conditions it can
be concluded that with the interpersonal commu-
nication that exists between father and son well,
in fact both of them practice to be able to express
the problems experienced and try to solve them
together by utilizing the opinions of children and
the rationality of the father, especially the presen-
ce of father in the family able to avoid children
of antisocial behavior and foster child prosocial
behavior. Based on these problems the researcher
intends to examine the Relationship Between the
Interpersonal Communication Father with Pro-
social Behavior of Children Aged 4-6 Years in
Semarang.

METHOD

This research uses quantitative research
method can be interpreted as research method
which is based on philosophy of positivism which is
used to examine at certain population or sample,
sampling technique is generally done by random,
data collecting using research instrument, quanti-
tative or statistical data analysis with aim to test
the hypothesis that has been established (Sugiyo-
no, 2014). This research is correlational quanti-
tative, according to Kumar (1999) correlational
research is a study that aims to find a relationship
between two or more aspects (Dwitya, 2012).

	 Research on father interpersonal com-
munication with prosocial behavior of children
aged 4-6 years was conducted in three areas in
Semarang City namely Aji, Kalimasada, and
Bandarharjo. The sample is taken from the enti-
re population with the criteria of father who has
children aged 4-6 years who are domiciled in Se-
marang as evidenced by Family Card (KK). The
4-6 year age range criteria are based on Milesto-
ne Child Development (Restuwati, 2014) where
children at 4 years of age or older begin to show
empathy, concern for others, and easy interacti-
on with peers and adults. Sampling technique is
purposive sampling technique and use sample as

and so free to make teenagers easily affected. As
a parent should be more alert with the environ-
ment around the child perhaps the child needs
parents to be able to share with the problem but
the parents are too indifferent. Therefore, pa-
rents need to establish a closer communication
relationship with the child. The relationship of
children to groups within the family can influen-
ce the social developments that exist within the
individual child (Anapratiwi, et al, 2013). This is
at least able to prevent children from promiscuity
and juvenile delinquency.

The job of taking care of children is in-
deed always identical with the mother, but the
role of fathers in parenting is also very important
to provide reinforcement to provide rules for the
child. The lack of the presence of fathers in pa-
renting disclosed Social Minister Khofifah Indar
Parawangsa i.e. RI (Mandiri, 2015) disclosing
that Indonesia is the second country in the world
whose children are not in turn fathered (fatherless
country). The statement pointed out that current-
ly Indonesia is undergoing a crisis the presence
of fathers in parenting. However in research Na-
tional Center for Fathering and the National Parent
Teacher Association showed that turned out to be
the father of the current achievements of plume
print far compared to 10 years ago, namely the
increasing role of the father in education his son
between 7% to 20%. But the percentage was not
comparable to the large number of father who
still has not been involved in the education of
children between 32% to 74% (http://www.anak-
ku.net/si-kecil-butuh-ayah.html). Parents should be
aware that the presence of parents, mother and
father in the pattern of parenting can affect the
growth and development of children. Especially
in the discovery Sula Wolf (Tandry, 2011) sho-
wed that the absence of a father figure is one fac-
tor that can influence the growth of anti-social
behavior in children.

	 Parents certainly do not expect their
children to grow up with anti-social behavior.
However, the results of observations made by re-
searchers show that some fathers prefer to spend
time outdoors like fishing or visiting friends rat-
her than caring for the child when his wife is not
at home. Though the absence of a father figure
is one factor that can influence the growth of an-
tisocial behavior in children. This behavior is as-
sociated with low prosocial behavior in children.
Anti-social behavior can affect the social relation-
ships of children with peers who can cause nega-
tive reactions from around the child like a child
who likes to regulate. Especially in children who
like groups sometimes these children do not want

http://www.anakku.net/si-kecil-butuh-ayah.html
http://www.anakku.net/si-kecil-butuh-ayah.html

123

Dwi Kiki Anna / BELIA: Early Childhood Education Papers 6 (2) (2017)

reveals itself tends to be mutual and makes the
atmosphere become more familiar from time to
time. Familiarity between individuals can lead
to good behavior of children prosocial behavior.
Prosocial behavior according to William is a be-
havior that has the intensity to change the phy-
sical or psychological state of the beneficiaries
of the less good to be better, in a mental and
psychological sense (Dayakisni and Hudaniah,
2015: 161). Implementation of early prosocial
behavior is expected to fortify children from the
rampant anti-social behavior that can’t be cont-
rolled by parents because of time constraints. In
the family, parents can instill prosocial behavior
in children by taking children in small things like
sharing food with friends, lending toys to friends
and teaching entrepreneurship by learn to be pun-
ctual, discipline, putting toys away after doing the
activity, learning to save money in the bank or
piggy bank, and other good habits. (Waluyo and
Latiana, 2014). It can also be applied in interes-
ting activities that are more comfortable, safe and
fun for children (Tasu’ah, 2016).

Based on the results of normality and li-
nearity analysis test that has been done, the re-
sults obtained that the research data is normally
distributed and linear. From these results then
analyzed whether the data of this study quali-
fy for the acceptance of the hypothesis or not.
Through the results of the hypothesis test using
Statistical Program for Social Science (SPSS) version
16.0, the relationship of interpersonal communi-
cation variables between the father and the child’s
prosocial behavior is shown by correlation score
r

xy
 = 0.572 with p < 0.05. Based on the results

of the calculation shows that a relationship bet-
ween father’s interpersonal communication with
the prosocial behavior of children aged 4-6 years
in Semarang, the proposed hypothesis accepted.

Maryati (2012) revealed that the charac-
teristics of interpersonal communication in the
family is able to support the existence of proso-
cial behavior in adolescents that are deep and
widespread with the attitude of mutual under-
standing and open, is personal where the indivi-
dual must be able to communicate thoughts and
feelings appropriately so as to share with people
other. Communication emphasizes the relation-
ship aspect rather than the content aspect with
mutual support and mutual help that is expres-
sive and informal by showing warm and happy
attitude and the expression of sympathy. These
results indicate that in fact interpersonal commu-
nication in the family has a share that can impro-
ve prosocial behavior in children When parents
are able to spend time telling stories about activi-

much as 100 subject. This technique is used as a
consideration to look for specificity in digging in-
formation that will be the basis of the design and
theory that emerged, this process is also called
purposive sampling. The purposive sampling does not
necessarily represent the entire population so that
the sample has sufficient knowledge and is able to
explain the true state of the research object (Putri,
2012).

Data collection methods in this study using
Likert Scale which is divided into two scales na-
mely the scale of interpersonal communication
and the scale of prosocial behavior. The scale of
interpersonal communication refers to the aspect
expressed by Devito (2011) which consists of se-
ven aspects: openness, empathy, support, positi-
ve feelings, similarity, belief, and readiness. On
the scale of prosocial behavior researchers refer
to the aspects proposed by Musen (Sugiyanto,
2015: 30), share, help, charity, cooperation, and
act honestly. Both scales are the scale of interper-
sonal communication with the number of valid
35 items and the scale of prosocial behavior with
the number of 33 valid items that have previous-
ly been tested with validity and reliability test so
that it can be used in research. Methods of data
analysis in this study using product moment cor-
relation analysis with the help of SPSS Version
16.0 for Windows.

RESULTs AND DISCUSSION

The relationship of father’s interpersonal
communication with child’s prosocial behavior
emphasizes prosocial behavior as dependent va-
riable and father’s interpersonal communicati-
on as independent variable. The purpose of this
study to determine the relationship of interper-
sonal communication father and child prosocial
behavior in Semarang. Researchers use two sca-
les namely the father’s interpersonal communi-
cation scale and the child’s prosocial behavior
scale. The father’s interpersonal communication
scale is described in 35 items of statements com-
piled by Likert Scale with 4 choices of answers
that are Very Accordant (SS), Compliant (S),
Inappropriate (TS), and Very Unsuitable (STS).
As for the scale of prosocial behavior of children
aged 4-6 years is described in 33 items of state-
ments prepared by Likert scale with 4 choices of
answers are Very Accordant (SS), Compliant (S),
Inappropriate (TS), and Very Unsuitable (STS).
The scale is then distributed and filled by respon-
dents.

	 Accorded to Jourard (Handayani, 2016).
Interpersonal communication that develops,

Dwi Kiki Anna / BELIA: Early Childhood Education Papers 6 (2) (2017)

124

ties they have done, watching favorite shows with
children, playing and learning with their children
by reading books, playing games, and playing
roles (Tusifa and Tasu’ah, 2015), and there is al-
ways time to meet children.

	 Every parent would not want her child to
grow up with behavioral disorders or anti-social
behavior. However, the lack of parental aware-
ness of child development is one of the effects of
the lack of parental presence in parenting. In the
family communication of parent and child is very
important. According to Sholihat (Pusitaningty-
as, 2016) states that the existence of communica-
tion in the family is expected to occur interacti-
on, mutual exchange of opinion, experience, and
so forth. Through the family, children recognize
the values ​​and living norms that adapt from their
parents’ behavior, family habits, responsibilities
as behavioral consequences. However, lack of
communication and parental awareness of child
development is one of the impacts of antisocial
behavior that appears in child behavior. The anti-
social behavior that appears in the child can be
modified. Behavior modification designed to
improve desired behavior and undesirable beha-
vior reduction with token use (signs) (Mufidah,
2014).

	 The importance of interpersonal com-
munication between father and son in line with
that disclosed by Wijayanti (2013) in his journal
shows that the background of parental attitudes
toward his child also influences the communica-
tion patterns between father and son. The role of
the father is as important as the role of the mot-
her and has an influence in the development of
the child although generally spend relatively less
time compared with the mother. This is because
according to Fromm in Akhirilazi, et al. (2016),
a father’s love is based on certain conditions, in
contrast to unconditional mother’s love. Thus,
the love of the father motivates the child to ap-
preciate the values ​​and responsibilities. The re-
lationship between parent and child here is two-
way, accompanied by a shared understanding of
something in which parents and children are en-
titled to express opinions, thoughts, information
or advice.

	 Communication between parents and
children lasts since the child is still in the womb.
All forms of parental emotions will be felt by the
child. The transformation of values ​​occurs within
the family from birth. Word by word, sentence by
sentence began to be taught the child to be under-
stood as positive or negative values. In the early
phase of the child’s life, parents become the refe-
rence for all his behavior. Based on this research

can be concluded that father’s attitude to improve
relationship with children able to improve com-
munication and able to influence satisfaction of
relationship between them. When father is wil-
ling and able to always be present in the growth
of the child it is able to bring a warm atmosphere
in the family. This condition is able to cultivate
good feelings for family members and to guide
prosocial behavior in children.

CONCLUSION

Based on the results of research and dis-
cussion that has been done that the correlation
coefficient (r) interpersonal communication with
child prosocial behavior of 0.572. The value of
significance in this study is (p > 0.05) it can be
concluded that there is a significant relationship
between father’s interpersonal communication
with child’s prosocial behavior. These results also
indicate the direction of a positive relationship
that the higher the interpersonal communicati-
on of the father, the higher the child’s prosocial
behavior. Conversely, the lower the interpersonal
communication father, the lower the prosocial be-
havior of children aged 4-6 years in Semarang.

REFERENCES

Administrator. (2012). Si Kecil Butuh Ayah. (online).
1 januari 2012. http://www.anakku.net/si-
kecil-butuh-ayah.html (diakses pada 3 Februari
2017).

Akhirillazi. dkk. (2014). Peran Ayah Pada Pola Asuh
Anak dalam Prespektif Komunikasi Keluarga.
Palembang.

Anapratiwi, D. (2013). Hubungan antara kelekatan
anak pada ibu dengan kemampuan sosialisasi
anak usia 4-5 tahun (Studi pada RA Sinar
Pelangi dan RA Al Iman Kecamatan Gunung-
pati, Semarang). Indonesian Journal of Early
Childhood Education Studies, 2(2).

Azizah, N. (2013). Tingkat Keterampilan Berbicara
Ditinjau Dari Metode Bermain Peran Pada
Anak Usia 5-6 Tahun. Indonesian Journal Of
Early Childhood Education Studies, 2(2).

Baron, Robert A. dan Don Bryne. (2005). Psikologi Sos-
ial Jilid 2 Edisi Kesepuluh. Jakarta: Erlangga.

Dayakisni, Tri dan Hudaniah. (2015). Psikologi Sosial.
Malang: UMM Press.

Dewi, K. A. (2016). Parenting Parents Toward The
Twins in Tambakromo Pati. BELIA: Early
Childhood Education Papers,5(1).

Devito, Joseph A. (2011). Komunikasi Antar Manu-
sia. Tanggerang Selatan: Karisma Publishing
Group.

Dwitya, Juwita Ardiana. (2012). Hubungan Antara
Keterlibatan Ayah dan Perilaku Prososial Pada
Anak Sulung Usia Prasekolah Terhadap Adik

http://www.anakku.net/si-kecil-butuh-ayah.html
http://www.anakku.net/si-kecil-butuh-ayah.html

125

Dwi Kiki Anna / BELIA: Early Childhood Education Papers 6 (2) (2017)

Bayi. Skripsi. Universitas Indonesia.
Effendy, Onong Uchjana. (2000). Ilmu Teori dan Fisafat

Komunikasi. Bandung: PT. Citra Aditya Bakti.
Handayani, Mei. (2016). Peran Komunikasi Antar-

pribadi dalam Keluarga Untuk Menunmbuh-
kan Karakter Anak Usia Dini. Visi PPTK
PAUDNI, 11(1), 57-64.

Lestari, Rini. (2013). Keluarga: Tempat Proses Belajar
Perilaku Prososial. Prosiding Seminar Nasion-
al Parenting, A(4), 62-73.

Maryati, Ria. 2012. Peranan Komunikasi Interperson-
al Dalam Keluarga Terhadap Kecenderungan
Perilaku Prososial. Skripsi (online). Universitas
Gunadarma. http://library.gunadarma.ac.id/
repositoty/view/371126/peranan-komunikasi-
interpersonal-dalam-keluarga-terhadap-ke-
cenderungan-perilaku-prososial.html (diakses
pada 16 April 2017).

Mandiri, Ardi. (2015). Duh, Anak-anak Indo-
nesia Merasa Tak Punya Ayah. (online).
23 Februari 2015. http://suara.com/life-
style/2015/02/23/051300/ duh-anak-anak-in-
donesia-merasa-tak-punya-ayah.html (diakses
pada 3 Februari 2017).

Mufidah, U. (2012). Efektivitas Pemberian Reward
Melalui Metode Token Ekonomi untuk Menin-
gkatkan Kedisiplinan Anak Usia Dini. BELIA:
Early Childhood Education Papers, 1(2).

Pusitaningtyas, Anis. (2016). Pengaruh Komunikasi
Orangtua dan Guru Terhadap Kreativitas
Siswa. Proceeding of ICECRS, Vol. 1, 953-942.

Putri, V. D. (2012). PRAKTIK PENGASUHAN
ANAK PADA KELUARGA PETANI
PESERTA BINA KELUARGA BALITA
(BKB) MELATI 3 DI DESA NGUKEN KE-
CAMATAN PADANGAN KABUPATEN
BOJONEGORO. BELIA: Early Childhood Edu-
cation Papers, 1(2).

Pranoto, Y. K. S., Sugiyo, S., & Hong, J. J. (2014). De-
veloping Early Childhood’s Character Through
Javanese Traditional Game. Indonesian Journal

of Early Childhood Education Studies, 3(1), 68-72.
Rahmawati, E., & Diana, D. (2016). Difference of Chil-

dren Ages 5-6 Years of Independence Viewed
from The Caregiver (Parents and Grandpar-
ents) in Kindergarten Kartini 1 and Kartini
2.BELIA: Early Childhood Education Papers, 5(1).

Restuwati, Evi Sri dan Kumara, Amitya. (2014). Pen-
garuh Implementasi Program “Temanku Saha-
batku” dalam Meningkatkan Perilaku Prososial
Anak Pra Sekolah. Humanitas, Vol. 11 No. 1,
Hal. 19-32.

Sugiyanto, Wening Purbaningrum. (2015). Penga-
ruh Pola Asuh Orang Tua Terhadap Perilaku
Prososial Siswa Kelas V SD Se Gugus II Ke-
camatan Pengasih Kabupaten Kulon Progo
Tahun Ajaran 2014/2015. Skripsi. Universitas
Negeri Yogyakarta

Sugiyono. (2014). Metode Penelitian Pendidikan. Band-
ung: Alfabeta.

Tandry, Novita. (2011). Buku Pintar Perilaku Anak 101
Info Menangani: Perilaku Buruk, Kemarahan,
Tuntutan, Sensitivitas, dan Agresivitas dalam Diri
Anak. Jakarta: Libri.

Tasuah, N. (2016). The Implementation of Creative
Entrepreneurship and Self-Reliance Values
Through Role Playing Method in Kindergar-
ten (Research in Belia Kindergarten B Group-
Semarang). Indonesian Journal Of Early Child-
hood Education Studies, 5(2), 123-129.

Juwita, T., & Tasu’ah, N. (2015). Bead Board Letter
Media Effectiveness as The Introduction Con-
cept of Reading in Children Aged 5-6 Years. In-
donesian Journal of Early Childhood Education
Studies, 4(1), 46-50.

Wijayanti, Yenny. (2013). Proses Komunikasi Interper-
sonal Ayah dan Anak dalam Menjaga Hubun-
gan. E- Komunikasi, Vol. 1 No. 3.

Waluyo, E., & Latiana, L. (2014). Entrepreneurship
Learning for Early Childhood in Early Child-
hood Institutions. Indonesian Journal of Early
Childhood Education Studies, 3(1), 73-78.

http://library.gunadarma.ac.id/repositoty/view/371126/peranan-komunikasi-interpersonal-dalam-keluarga-terhadap-kecenderungan-perilaku-prososial.html
http://library.gunadarma.ac.id/repositoty/view/371126/peranan-komunikasi-interpersonal-dalam-keluarga-terhadap-kecenderungan-perilaku-prososial.html
http://library.gunadarma.ac.id/repositoty/view/371126/peranan-komunikasi-interpersonal-dalam-keluarga-terhadap-kecenderungan-perilaku-prososial.html
http://library.gunadarma.ac.id/repositoty/view/371126/peranan-komunikasi-interpersonal-dalam-keluarga-terhadap-kecenderungan-perilaku-prososial.html
http://suara.com/lifestyle/2015/02/23/051300/
http://suara.com/lifestyle/2015/02/23/051300/

