

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

Madrasah Ibtidaiyah Negeri Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar yang menjadi sasaran lokasi penelitian ini didirikan Tahun 1965, beralamat di Jalan beringin RT. 04 Desa Tambak Sirang Darat Kecamatan Gambut Kabupaten banjar. Tanahnya seluas 3600 m dan tanah tersebut diperoleh dari wakaf berupa hak guna pakai dari anggota masyarakat Desa Tambak Sirang Darat.

Adapun letak batas-batas gedung Madrasah Ibtidaiyah Negeri Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar ini adalah:

1. Sebelah Utara berbatasan dengan persawahan penduduk
2. Sebelah selatan berbatasan dengan Jalan Tambak Sirang Darat
3. Sebelah Barat berbatasan dengan perumahan penduduk
4. Sebelah Timur berbatasan dengan perumahan penduduk

Madrasah Ibtidaiyah Negeri Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar ini letaknya dapat dikatakan sudah memenuhi persyaratan pendirian lokasi suatu sekolah yang baik. Lokasinya terbebas dari gangguan karena letaknya strategis, jauh dari tempat yang membahayakan dan memiliki jarak yang cukup dan ada pagar pembatas bangunan dengan jalan.

Semenjak masa berdirinya yakni dari lembaga pendidikan yang masih berstatus swasta sampai dinegerikan Tahun 1997, Madrasah ini telah banyak

memberikan andil tentang masalah kependidikan di kecamatan Gambut dan sampai sekarang ada 4 MIS yang menjadi binaan yakni MI. Al-Istiqamah, MI. Hidayatul Jannah, MI. Ahsanul Insan, dan MI. Tasyrihul Islam.

Madrasah ini telah melewati beberapa periode kepemimpinan, yang dapat dilihat di dalam tabel berikut:

Tabel 4.1 Periode Kepemimpinan MIN Model Tambak Sirang Gambut

NO	NAMA KEPALA MADRASAH	PERIODE TAHUN
1.	Drs. H. Abdul Wahab Syahrani	1997 – 1999
2.	Dra. Hj. Umi Kasum	1999 – 2010
3.	Abdul Halim, M.Pd.I	2010 – Sekarang

Madrasah ibtidaiyah Negeri Model Kecamatan Gambut Kabupaten Banjar juga memiliki visi dan misi yang harus diwujudkan pada setiap lulusan. Adapun visi dan misi dari Madrasah Ibtidaiyah Negeri Model Kecamatan Gambut Kabupaten Banjar yaitu :

VISI

Terciptanya siswa yang terampil bertumpu pada keimanan dan ketaqwaan

MISI

1. Meningkatkan pelaksanaan pendidikan
2. Meningkatkan pelaksanaan bimbingan dan penyuluhan
3. Meningkatkan pelaksanaan hubungan kerja sama dengan orang tua siswa dan masyarakat
4. Meningkatkan pelaksanaan Tata Usaha rumah tangga sekolah, perpustakaan dan laboratorium.

1. . Keadaan Sarana Prasarana

Keadaan gedung dan kelas yang dimiliki Madrasah Ibtidaiyah Negeri Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar cukup lengkap dan semenjak medrasah ini dinegrikan mengalami perkembangan bangunan, bahkan bangunan yang tersedia sekarang ini, khususnya kelas sudah mampu menampung jumlah murid yang bersekolah di Madrasah ini.

Bangunan yang dimiliki sekolah ini terdiri dari beberapa bagian, yaitu ruang Kepala Madrasah, Ruang Dewan guru, Ruang Kelas dan Ruang yang lain. Untuk lebih jelasnya mengenai keadaan sarana dan prasarana Madrasah Ibtidaiyah Negeri Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar dapat dilihat pada tabel berikut ini:

Tabel 4.2 Keadaan Sarana dan Prasarana Madrasah Ibtidaiyah Negeri Model Tambak Sirang Tahun Pelajaran 2012-2013

1. Jumlah dan Kondisi Ruang

NO	JENIS RUANGAN	JUMLAH RUANGAN	KET. KONDISI
1.	Ruang Kepala Madrasah	1	Baik
2.	Ruang Guru	1	Baik
3.	Ruang Kelas	6	Baik
4.	Ruang Kelas	5	Rusak Ringan
5.	Ruang Kelas	1	Memakai Kamar Ganti Aula
6.	Ruang Perpustakaan	1	Baik

7.	Ruang UKS	1	Rusak Ringan
8.	Ruang Koperasi	1	Rusak Ringan
9	Ruang Lab. Bahasa	1	Baik
10	Ruang Lab. IPA	1	Baik
11	Ruang Lab. PAI	1	Rusak Berat
12	Ruang BP/ BK	1	Rusak Ringan
13	Ruang Komite	1	Rusak Ringan
14	Ruang Pramuka	1	Rusak Ringan
15	Ruang Keterampilan	1	Rusak Berat
16	Ruang Tata Usaha	1	Baik
17	Aula Pertemuan	1	Baik
18	WC Guru	2	Baik
19	WC Murid	2	Kurang Baik
20	Ruang musholla	1	baik

2. Jumlah dan Kondisi Buku Pelajaran

No	Jenis Buku	Jumlah Eksp	Kondisi Buku (jumlah eksp)			Ket
			B	RR	RB	
1	Buku Paket	1200	300	700	200	
2	Buku Penunjang	200	100	50	50	
3	Buku Fiksi	350	200	100	50	
JUMLAH		1750	500	850	300	

Dari keadaan sarana dan prasarana Madrasah Ibtidaiyah Negeri Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar tersebut dapat diketahui

bahwa gedung madrasah, ruang dan sarana fisik lainnya ada dan cukup memadai dan mendukung proses pembelajaran.

2. Keadaan Guru dan Karyawan

Madrasah Ibtidaiyah Negeri Model Tambak Sirang ini terdiri dari Kepala Madrasah, 27 orang guru dengan perincian 18 orang berstatus PNS dan 9 orang GTT, Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 4.3 Keadaan Guru dan Karyawan di Madrasah Ibtidaiyah Negeri Model Tambak Sirang Tahun Pelajaran 2012-2013

No	Nama / Ijazah Tertinggi	Mata Pelajaran Yang Diajarkan	Hari	Kelas	Jlh. Jam Mengajar	Ket
1	2	3	4	5	6	7
1	Abdul Halim,M.Pd.I / S2 Fak Tarbiyah IAIN	Fiqih	6	VI	Σ 24	
2	Hj.Norjannah,S.Pd.I / S1 Fak Tarbiyah IAIN	Guru Kelas 1b / QH	6	I, V	Σ 24	
3	Drs.H.Muslih / S1 Fak Tarbiyah IAIN	IPS,B.Arab, Shalat	6	V, VI	Σ 24	
4	Anisah,S.Ag / S1 Fak Tarbiyah IAIN	Metematika ,B.Ind	6	III, VI	Σ 24	
5	Rahmah Hasanah,S.Ag / S1 Fak Tarbiyah IAIN	B.Indonesia , MH	6	V, VI	Σ 24	
6	Siti Asiah,S.Pd.I / S1 Fak Tarbiyah IAIN	GK II a	6	II	Σ 24	
7	Lathifah, S.Pd.I / S1 Fak Tarbiyah IAIN	QH,Nh,Sh, Tj ,MH	6	I, III, IV, V, VI	Σ 24	
8	Ahmadi,S.Pd.I / S1 Fak Tarbiyah IAIN	B.I, SKI ,Shalat	6	IV, V, VI	Σ 24	

9	Nor Jamilah,S.Pd / S1 FKIP Uniska	PJK,MM,SKI	6	I, II, II, V		
10	M.Saman,S.Pd / S1 FKIP Unlam	IPA , Kompt , Shalat	6	III, VI	Σ 24	
11	Hj. Wardah,S.Pd.I / S1 Fak Tarbiyah IAIN	Fiqih / Praktik Ibadah	6	III, IV, V, VI	Σ 24	
12	Hj.Latifah,S.Ag / S1 Fak Tarbiyah IAIN	RA,KTK,A.A khlk	6	III, IV, V, VI	Σ 24	
13	Arbainah,S.Pd.I / S1 Fak Tarbiyah IAIN	B.Ingggris/IPS/I IB	6	II, III, IV, V, VI	Σ 24	
14	Hj.Norhijaziah,S.Ag / S1 Fak Tarbiyah IAIN	RA,QH,Fqh,Iq ra ,AA	6	I, II, III	Σ 24	
15	Annita,S.Pd.I / S1 Fak Tarbiyah STAI	B.Arab,Komp, AA,MH	6	III, IV, V	Σ 24	
16	Qadariah,S.Pd.I ./ S1 Fak Tarbiyah IAIN	GK I A	6	I	Σ 24	
17	Rusmayani,S.Pd.I ./ S1 Fak Tarbiyah IAIN	Matematika	6	III, IV	Σ 24	
18	Dra. Zaitun Aliah,A.Ma / S1 Fak Dakwah IAIN	GK II B, PPKn,MH	6	II, V, VI	Σ 24	
19	Hafsah,S.Pd.I / S1 Fak Tarbiyah STAI	IPS,IPA,PPKn	6	I, II, IV	Σ 24	
20	Ahmad Turidi, A.Ma.Pd.OR / D2 PGSD OR UT	PJK	6	III, IV, V, VI	Σ 24	
21	Salmah Mirawati, A.Ma / D 2 IAIN	RA,Fiqih,Iqra	6	II	Σ 24	
22	Ahmad Riyadi,S.Pd / S1 FKIP STIKIP	IPA	6	V	Σ 24	
23	Hadijah, S.Pd / S1 FKIP Uniska	RA,Fiqih,Iqra,	6	I	Σ 24	
24	Nana Mariana, S.Pd.I / S1 Fak Tarbiyah IAIN	RA,I B,II B	6	I, II	Σ 24	
25	Ahmad Nordian, S.Pd.I S1 Fak Tarbiyah IAIN	Quran Hadits	6	III	Σ 24	
26	Faridah / SLTA	RA,Fiqih,Iqra, PPKn	6	II, III	Σ 24	

27	Erliana / SLTA	RA,Fiqih,Iqra	6	III	Σ 24	
----	-------------------	---------------	---	-----	------	--

. 3. Keadaan Murid-Murid Madrasah Ibtidaiyah Negeri Model Tambak Sirang
Kecamatan Gambut Kabupaten Banjar

Keadaan murid-murid Madrasah Ibtidaiyah Negeri Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar Tahun Pelajaran 2012-2013 seluruhnya berjumlah 210 orang, terdiri dari 109 orang laki-laki dan 101 orang perempuan. Murid tersebut tersebar pada 6 Kelas, yaitu Kelas I satu kelas, Kelas II satu kelas, Kelas III satu kelas, Kelas IV satu kelas, Kelas V satu kelas, dan Kelas VI satu kelas. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini:

Tabel 4.4 Keadaan Murid Pada MIN Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar Tahun Pelajaran 2012-2013

TINGKATAN KELAS	SISWA		JUMLAH
	LAKI-LAKI	PEREMPUAN	
KELAS I	15	21	36
KELAS II	22	17	39
KELAS III	16	15	31
KELAS IV	20	18	38
KELAS V	19	17	36
KELAS VI	16	13	29
JUMLAH TOTAL	109	101	210

B. Penyajian Data

Data yang penulis kemukakan ini diperoleh dari hasil penelitian di lapangan yang dilakukan melalui teknik wawancara, observasi, dokumenter dan angket, kemudian data tersebut penulis deskripsikan tentang bagaimana peran guru bimbingan dan konseling dalam meminimalkan dampak negatif situs *game online* pada MIN Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar.

1. Dampak negatif situs *game online*.

Sesuai dengan temuan dari guru bimbingan dan konseling serta dari laporan orang tua diketahui bahwa terdapat beberapa kasus yang dialami siswa yang berkenaan dengan penggunaan situs *game online*:

a. Berkurangnya waktu belajar di rumah

Berkurangnya waktu belajar dalam hal ini dikarenakan anak sering lupa waktu saat asyik bermain *game online*. Dari 22 orang siswa yang diwawancarai, semuanya mengaku memiliki akun *game online*, terutama game PB (*Point Blank*), *Poker* dan lain-lain, bahkan ada beberapa siswa yang mengaku setiap hari membuka situs *game online*. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini:

Tabel 4.5 Aktivitas Siswa untuk Membuka *Game online* dalam Sehari

No	Kategori	Frekuensi	Persentasi
1	Selalu	7	40%
2	Sering	6	36%
3	Kadang-kadang	4	14%

4	Jarang	3	6%
5	Tidak Pernah	2	4%
Jumlah		22	100%

Tabel 4.6 Waktu yang Dhabiskan Siswa Perhari untuk Membuka *Game online*

No	Interval Waktu	Frekuensi	Persentasi
1	6 jam lebih	4	8%
2	5 jam – 6 jam	10	72%
3	3 jam – 5 jam	3	6%
4	1 jam – 3 jam	3	6%
5	1 jam kurang	2	4%
Jumlah		22	100%

Dari dua tabel di atas dapat diketahui bahwa frekuensi terbanyak pada jawaban siswa tentang keaktifan membuka situs *game online* dalam sehari adalah pada jawaban “selalu” dengan frekuensi 7 siswa atau sejumlah 40% dari siswa. Sedangkan waktu yang dihabiskan yang terbanyak adalah pada 5-6 jam perhari, yakni sebanyak 10 siswa atau 72% dari seluruh siswa.

b. Berkurangnya waktu istirahat siswa (tidur siang)

Dari 10 orang siswa yang saya wawancarai, semuanya mengaku selalu membuka akun *game online* setiap setelah pulang sekolah pada waktu jam tidur siang, tidak jarang mereka *online* sampai sore. Hal ini diakui oleh guru bimbingan dan konseling berpengaruh pada motivasi belajar siswa, tak jarang siswa jadi kurang bersemangat saat di kelas karena kurang istirahat.

c. Kurangnya Sosialisasi dengan Lingkungan

Dari hasil wawancara dengan guru bimbingan dan konseling (BK), diketahui bahwa terdapat beberapa orang tua yang mengaku senang dengan adanya situs *game online* dikarenakan anak mereka menjadi jarang “keluyuran” dan lebih memilih *online*. Masalah kurangnya sosialisasi anak dengan lingkungan sekitar dianggap sebagai hal positif bagi sebagian orang tua karena situasi pergaulan luar yang tergolong sudah rusak dan bebas.

d. Pemborosan keuangan.

Sesuai dengan hasil wawancara dengan orang tua, diketahui bahwa sebagian anak biasanya menyisihkan uang belanja mereka sebagai persiapan untuk biasa *billing* pada warnet untuk memainkan *game online*. Sebagian lagi meminta uang belanja tambahan setelah pulang dari sekolah.

Mengenai tanggapan guru Bimbingan terhadap masalah ini, maka beliau menganggap hal ini sebagai hal yang biasa dan masih dalam batas normal.

2. Peran Guru Bimbingan Konseling

Adapun data tentang peran guru bimbingan konseling dalam meminimalkan dampak negatif situs *game online* pada MIN Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar, meliputi:

a. Pemberian layanan preventif

1) Mengadakan layanan bimbingan kelompok

Sesuai dengan hasil wawancara yang dilakukan penulis kepada guru bimbingan dan konseling maka diketahui bahwa pada masa orientasi sekolah diadakan sebuah pertemuan sejenis seminar yang melibatkan para orang tua, para guru dan seluruh

siswa mengenai masalah-masalah yang berkenaan dengan pendidikan. Selama dua tahun terakhir ini, masalah penggunaan internet di dalam dan di luar sekolah selalu dijadikan topik yang wajib untuk disampaikan dengan harapan seluruh guru dan orang tua siswa ikut terlibat dalam mengawasi anak-anak mereka dalam menggunakan layanan internet.

Materi yang disampaikan berkisar antara bahaya yang mengintai dalam penggunaan situs *game online*, situs pornografi termasuk situs *game online*, anjuran untuk mendampingi anak saat menggunakan layanan internet baik di sekolah ataupun di luar sekolah, terlebih pada saat anak mereka membuka situs *game online*.

2) Bekerjasama dalam melakukan monitoring bersama para orang tua

Sebagai tindak lanjut dari kegiatan pertemuan rutin dengan para orang tua, maka dewan guru bersama orang tua bersama-sama melakukan monitoring terhadap perkembangan kepribadian anak. Setiap terjadi penurunan prestasi anak, guru bimbingan dan konseling akan melakukan koordinasi dengan para orang tua tentang penyebabnya dan bersama-sama mencari solusi masalah yang dihadapi.

b. Pemberian layanan kurektif.

Sesuai dengan temuan dari guru bimbingan dan konseling serta dari laporan orang tua diketahui bahwa terdapat beberapa kasus yang dialami siswa yang berkenaan dengan penggunaan situs *game online*:

1) Berkurangnya waktu belajar di rumah

Langkah-langkah kuratif yang dilakukan oleh guru Bimbingan Konseling untuk masalah ini adalah sebagai berikut:

(a) Pemberian nasehat

Layanan ini dilakukan secara individual kepada siswa yang bermasalah. Siswa yang bermasalah dipanggil ke ruang guru BP pada jam istirahat. Nasehat dilakukan secara kekeluargaan dengan diawali dengan tanya jawab kepada siswa tentang masalah keuntungan dan kerugian yang disebabkan oleh *game online* (dalam hal ini siswa dibiarkan menganalisa sendiri keuntungan dan kerugian yang disebabkan oleh *game online*). Setelah siswa memaparkan semuanya, guru mulai memberikan beberapa penekanan/penguatan terhadap masalah yang ditimbulkan oleh *game online* dan mulai mengkaitkannya dengan sikap siswa yang bersangkutan selama ini dengan harapan siswa sadar dan dengan suka rela mengurangi aktivitasnya dengan *game online* yang sudah menyita waktu belajarnya.

(b) Pemberian motivasi

Pemberian motivasi selalu berbarengan waktunya dengan pemberian nasehat. Pemberian nasehat selalu diselingi dengan motivasi penyemangat terhadap siswa. Motivasi yang diberikan biasanya berupa pujian bahwa siswa mampu lebih baik, siswa merupakan anak yang berprestasi, siswa merupakan harapan orang tua dan lain-lain.

(c) Melakukan koordinasi dengan orang tua dalam pengawasan

Karena masalah ini terjadi pada saat anak berada di luar sekolah dan juga di rumah, maka orang tua sangat diharapkan keterlibatannya dalam melakukan pengawasan dan memberikan laporan terhadap perkembangan siswa.

(d) Pemberian hukuman

Pemberian hukuman belum pernah dilaksanakan karena permainan *game online* biasanya dilakukan di luar jam sekolah dan berada di luar jangkauan sekolah. Jadi peran serta orang tua dalam hal ini sangat diharapkan.

2) Berkurangnya waktu istirahat siswa (tidur siang)

Langkah-langkah koratif yang dilakukan oleh guru Bimbingan untuk masalah ini adalah sebagai berikut:

a) Pemberian nasehat

Layanan ini dilakukan secara individual kepada siswa yang bermasalah. Siswa yang bermasalah dipanggil ke ruang guru Bimbingan Konseling pada jam istirahat. Nasehat dilakukan secara kekeluargaan dengan diawali dengan tanya jawab kepada siswa tentang masalah keuntungan dan kerugian yang disebabkan oleh *game online* (dalam hal ini siswa dibiarkan menganalisa sendiri keuntungan dan kerugian yang disebabkan oleh *game online*). Setelah siswa memaparkan semuanya, guru mulai memberikan beberapa penekanan/penguatan terhadap masalah yang ditimbulkan oleh *game online* dan mulai mengkaitkannya dengan sikap siswa yang bersangkutan selama ini dengan harapan siswa sadar dan dengan suka rela mengurangi aktivitasnya dengan *game online* yang sudah menyita waktunya untuk istirahat.

b) Pemberian motivasi

Pemberian motivasi selalu berbarengan waktunya dengan pemberian nasehat. Pemberian nasehat selalu diselingi dengan motivasi penyemangat terhadap siswa. Motivasi yang diberikan biasanya berupa pujian bahwa siswa mampu lebih

baik, siswa merupakan anak yang berprestasi, siswa merupakan harapan orang tua dan lain-lain.

3) Kurangnya Sosialisasi dengan Lingkungan

Langkah-langkah koratif yang dilakukan oleh guru Bimbingan untuk masalah ini adalah sebagai berikut:

a) Pemberian nasehat

Layanan ini dilakukan secara individual kepada siswa yang bermasalah. Siswa yang bermasalah dipanggil ke ruang guru BP pada jam istirahat. Nasehat berkisar tentang pentingnya sosialisasi (*silaturrahmi*) baik secara ilmu sosial atau dalam sudut pandang agama.

b) Pemberian motivasi

Pemberian motivasi selalu berbarengan waktunya dengan pemberian nasehat. Pemberian nasehat selalu diselingi dengan motivasi penyemangat terhadap siswa. Motivasi yang diberikan biasanya berupa pujian bahwa siswa mampu lebih baik, siswa merupakan anak yang berprestasi, siswa merupakan harapan orang tua dan lain-lain.

4) Pemborosan keuangan.

Langkah-langkah koratif yang dilakukan oleh guru Bimbingan Konseling P untuk masalah ini adalah sebagai berikut:

a) Pemberian nasehat

Layanan ini dilakukan secara individual kepada siswa yang bermasalah. Siswa yang bermasalah dipanggil ke ruang guru BP pada jam istirahat. Nasehat

berkisar tentang pentingnya hemat baik dari sudut pandang sosial atau dalam sudut pandang agama.

b) Pemberian motivasi

Motivasi yang diberikan adalah motivasi untuk hidup hemat dengan menjelaskan keutamaan-keutamaan hidup hemat.

c) Pemberian layanan Preservatif dan Development

Dari masalah-masalah yang telah dipaparkan di atas, langkah-langkah layanan preservatif dan development yang dilakukan oleh guru Bimbingan Konseling adalah sebagai berikut:

1) Pemberian Nasehat

Layanan ini dilakukan secara individual kepada siswa yang sudah mulai berubah dari pola hidup yang salah menjadi benar agar siswa tetap konsisten dan tidak mengulangi kesalahannya. Layanan ini tidak dilakukan seperti pada langkah-langkah koratif sebelumnya. Layanan ini lebih bersifat insidental atau ketidaksengajaan atau dengan kata lain, siswa tidak dipanggil secara khusus ke ruang bimbingan dan konseling, nasehat dilakukan setiap guru BP bertemu dengan siswa, baik di lingkungan sekolah atau bahkan di luar lingkungan sekolah. Nasehat-nasehat ini diawali dengan sapaan dan pertanyaan tentang kabar yang kemudian pertanyaan tentang sikap siswa berkenaan dengan masalah yang pernah dilakukan siswa.

2) Pemberian motivasi

Usaha ini dilakukan agar siswa tidak mengulangi kesalahan yang telah dilakukan dan berusaha untuk mempertahankan sikap baiknya serta mendorong siswa untuk mampu meningkatkannya kepada sikap yang lebih baik.

3) Pengawasan

Meskipun siswa sudah dianggap sadar, guru Bimbingan konseling masih melakukan pengawasan kepada siswa untuk mengetahui konsistensi dalam sikap dan kesadaran siswa. Ketika siswa berada di lingkungan sekolah, pengawasan dilakukan secara langsung oleh guru Bimbingan konseling, sedangkan ketika siswa sudah berada di luar lingkungan sekolah, maka guru bimbingan konseling melibatkan orang tua dalam melakukan pengawasan.

3. Peran Orang Tua

Adapun data tentang peran orang tua dalam meminimalkan dampak negatif situs *game online* pada MIN Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar, meliputi:

a. Berkurangnya waktu belajar di rumah

Hampir serupa dengan apa yang dilakukan oleh guru BP, langkah-langkah kuratif yang dilakukan oleh orang tua untuk masalah ini adalah sebagai berikut:

1) Menegur dan memberikan nasehat

Nasehat yang diberikan oleh para orang tua biasanya dilakukan langsung setiap kali terjadi masalah pada anak mereka.

2) Pemberian hukuman

Pemberian hukuman dilakukan orang tua dengan membatasi uang belanja anak atau membatasi izin anak untuk keluar rumah selain apabila terdapat urusan yang jelas dan penting.

b. Berkurangnya waktu istirahat siswa (tidur siang)

Hampir serupa dengan apa yang dilakukan oleh guru Bimbingan konseling, langkah-langkah koratif yang dilakukan oleh orang tua untuk masalah ini adalah sebagai berikut:

1) Pemberian teguran dan nasehat

Pemberian teguran yang dilakukan oleh orang tua adalah dengan mengingatkan anak tentang istirahat siang dan mengurangi aktivitas yang kurang bermanfaat seperti bermain-main dan *online* ke warnet.

2) Pemberian hukuman

Pemberian hukuman dilakukan dengan melarang anak untuk keluar rumah pada jam istirahat (tidur siang) dan memerintahkannya untuk tinggal di kamar untuk tidur siang.

c. Kurangnya Sosialisasi dengan Lingkungan

Langkah-langkah koratif yang dilakukan oleh guru BK untuk masalah ini adalah sebagai dengan memberikan teguran dan nasehat kepada anak untuk tetap berkomunikasi dengan orang sekitar dan mengurangi aktivitas *online*.

d. Pemborosan keuangan.

Langkah-langkah koratif yang dilakukan oleh guru Bimbingan konseling untuk masalah ini adalah sebagai berikut:

- 1) Memberikan teguran dan nasehat

Nasehat yang diberikan oleh para orang tua biasanya dilakukan langsung setiap kali terjadi masalah pada anak mereka.

- 2) Pemberian hukuman

Pemberian hukuman dilakukan orang tua dengan membatasi uang belanja anak atau membatasi izin anak untuk keluar rumah selain apabila terdapat urusan yang jelas dan penting.

C. Analisis Data

Setelah disajikan data yang berkenaan dengan peran guru bimbingan dan konseling dalam meminimalkan dampak negatif situs *game online* pada MIN Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar. Langkah selanjutnya akan dilakukan penganalisaan data tersebut sehingga akhirnya data tersebut memberikan gambaran terhadap apa yang diinginkan dalam penelitian.

Analisis data tentang peran guru Bimbingan Konseling dan orang tua dalam meminimalkan dampak negatif situs *game online* pada MIN Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar, meliputi:

1. Peran guru Bimbingan Konseling dalam meminimalkan dampak negatif situs *game online* pada MIN Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar.
 - a. Layanan Preventif
 - 1) Mengadakan layanan bimbingan kelompok

Sesuai dengan penyajian data di atas, maka diketahui bahwa pada masa orientasi sekolah diadakan sebuah pertemuan sejenis seminar yang melibatkan para orang tua, para guru dan seluruh siswa mengenai masalah-masalah yang berkenaan dengan pendidikan. Selama dua tahun terakhir ini, masalah penggunaan internet di dalam dan di luar sekolah selalu dijadikan topik yang wajib untuk disampaikan dengan harapan seluruh guru dan orang tua siswa ikut terlibat dalam mengawasi anak-anak mereka dalam menggunakan layanan internet.

Langkah preventif ini dianggap sangat efektif, oleh karena itu selama dua tahun terakhir ini, kegiatan ini selalu dilakukan dan pada tahun yang akan datang juga akan dilaksanakan.

2) Bekerjasama dalam melakukan monitoring bersama para orang tua

Peran orang tua dalam hal ini sangat diharapkan, akan tetapi faktanya, masih banyak para orang tua yang tidak berperan aktif sehingga guru Bimbingan mengalami kesulitan dalam melakukan pengawasan kepada anak selama mereka berada di luar sekolah.

Para orang tua yang tidak optimal dalam melakukan pengawasan akan diberikan peringatan dari pihak sekolah dengan persetujuan dari kepala sekolah dengan harapan para orang tua menjadi aktif membantu pendidikan dan pengawasan terhadap anak mereka agar pendidikan anak menjadi optimal.

b. Pemberian layanan korektif.

Sesuai dengan penyajian data di atas, terdapat beberapa kasus yang dialami siswa yang berkenaan dengan penggunaan situs *game online*:

- 1) Berkurangnya waktu belajar dengan rata-rata pemakaian 5-6 jam perhari
- 2) Berkurangnya waktu istirahat siswa (tidur malam)
- 3) Kurangnya Sosialisasi dengan Lingkungan
- 4) Pemborosan keuangan.

Masalah-masalah ini dialami oleh sebagian besar siswa yang aktif menggunakan *game online*. Meskipun bukan tindak pelanggaran yang tertera dalam peraturan sekolah, masalah ini cukup merepotkan pihak guru, terutama guru kelas dan guru Bimbingan konseling, karena masalah ini bisa berakibat fatal, yakni menurunnya motivasi belajar siswa dan menurunnya prestasi belajar mereka. Oleh karena itu, penindakan masalah ini perlu dilakukan sedini mungkin dan seintensif mungkin.

Langkah-langkah koratif yang dilakukan oleh guru Bimbingan Konseling untuk masalah-masalah di atas adalah pemberian nasehat, motivasi, hukuman dan pengawasan.

Solusi yang diterapkan oleh guru Bimbingan Konseling sudah maksimal, hanya saja guru Bimbingan Konseling terkendala pada kurang terlibatnya orang tua dan belum adanya peraturan sekolah yang berkenaan dengan penggunaan *game online* di dalam maupun di luar sekolah.

c. Pemberian layanan Preservatif dan Development

Langkah-langkah preservatif dan development dalam bimbingan dan konseling yang dilakukan berupa pemberian nasehat, motivasi dan melakukan

pengawasan agar kondisi yang sudah baik pada siswa bisa dipertahankan dan ditingkatkan.

2. Peran orang tua dalam meminimalkan dampak negatif situs *game online* pada MIN Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar

Sesuai dengan penyajian data di atas, peran orang tua dalam meminimalkan dampak negatif situs *game online* pada MIN Model Tambak Sirang Kecamatan Gambut Kabupaten Banjar lebih banyak dilaksanakan pada saat sudah terjadi masalah. Para orang tua masih jarang melakukan bimbingan bagi anak berkenaan dengan situs *game online* ini dengan bimbingan yang bersifat preventif dan layanan preservatif serta development.

Orang tua lebih cenderung memberikan teguran dan memarahi anak apabila terjadi penyimpangan dan kemudian ditindaklanjuti dengan hukuman. Bimbingan seperti ini cukup efektif untuk menumbuhkan efek jera pada anak, akan tetapi anak melakukannya dengan keterpaksaan dan apabila tidak dilakukan monitoring yang ketat, anak kemungkinan akan mengulanginya dengan bersembunyi-sembunyi.