

BAB V

PENUTUP

5.1 Kesimpulan

Hasil pembahasan penelitian telah dilakukan maka disimpulkan sebagai berikut:

- a. Ada berbagai bentuk game yang sering di mainkan anak-anak, seperti, *Mobile Legends, Gerena Free fire, Hago, Mobile Legandas Bang-Bang, PUBG Mobile*, karena game-game ini dianggap yang banyak memengaruhi anak-anak dan remaja Di Desa Balle Kecamatan Kahu Kabupaten Bone.
- b. Strategi bimbingan orang tua kepada anak-anak yang bermain *game online* seperti membentuk taman baca Al-Quran, kegiatan pengalihan/perhatian, aturan pengguna HP, memperkenalkan anak-anak media *smart hafiz*. Dari penerapan strategi bimbingan orang tua mampu mengurangi aktivitas anak-anak bermain *game online*.

5.2 Saran

- a. Disarankan kepada orangtua agar cermat dalam menawarkan pilihan *game* terutama kepada anak-anak usia remaja dan pra remaja. Anak pada usia 5 hingga 10 tahun tentu telah mampu menunjukkan keinginan mereka akan sesuatu, termasuk *game*. Namun orang tua harus tetap selektif dan tidak lengah dalam hal memberi kebebasan pada anak bermain *game*.

- b. Para orang tua hendaknya selalu menemani anak jika anak ingin bermain *game*. Para orang tua bisa dimulai dari memilihkan jenis *game* yang baik dan cocok untuk anak, lalu sampai kepada pengaturan jadwalnya dalam mengisi waktu. Anak-anak jangan sampai dibiarkan sendirian dalam menentukan aktifitasnya.
- c. Disarankan kepada orang tua harus mengatur jadwal belajar, dan waktu bermain *game* dengan waktu 1 jam untuk belajar dan setengah jam untuk bermain *game* untuk anak-anak.
- d. Disarankan kepada pemerintah setempat agar kiranya memberikan perhatian lebih kepada masyarakat khususnya kepada anak-anak. Agar mengadakan penyuluhan mengenai bahaya yang ditimbulkan main *game online*


