
PEMERINTAH KABUPATEN MAGELANG

DINAS PENDIDIKAN DAN KEBUDAYAAN

SMP NEGERI 2 PAKIS

RENCANA PELAKSANAAN LAYANAN

BIMBINGAN KLASIKAL (DARING)
SEMESTER 1 (GANJIL) TAHUN PELAJARAN 2020/2021

A Komponen Layanan Layanan Dasar

B Bidang Layanan Bidang Pribadi

C Topik Layanan Bijak Menggunakan HP

D Fungsi Layanan Pencegahan dan Pengembangan

E Tujuan Umum Peserta didik mampu menggunakan handpone dengan

bijaksana dalam kehidupan sehari-hari.

F Tujuan Khusus 1. Peserta didik dapat menguraikan tanda-tanda seseorang

sudah ketergantungan handphone, dampak positif dan

negatif pada handphone.

2. Peserta didik dapat merencanakan cara mengatasi

ketergantungan pada handphone dengan tepat.

3. Peserta didik dapat menganalisis perilaku ketergantuangan

pada handphone.

G Sasaran Layanan Kelas VIII

H Materi Layanan 1. Tanda-tanda seseorang sudah ketergantuan handphone

2. Dampak positif dan negatif penggunaan handphone

3. Cara mengatasi ketergantungan pada handphone.

 https://s.id/Bijak-Mengunakan-HP

I Waktu 1 x pertemuan (60 menit)

J Sumber 1. Kemendikbud.(2016). Pedoman Operasional

Penyelengga raan Bimbingan dan Konseling Sekolah

Menengah Pertama (SMP). Jakarta : DitjenGTK

2. Veronika – 20 September, 2017 Dampak positif dan

negatif handphone.http://klubwanita.com/dampak-

https://s.id/Bijak-Mengunakan-HP

positif-dan-negatif-handphone, Rabu 20 Maret 2019

pukul 11.20.

3. https://www.youtube.com/watch?v=Xgn9b_TSLIs

4. https://www.youtube.com/watch?v=eK2D0bPjH1E

5. https://s.id/Bijak-Mengunakan-HP

6. https://www.youtube.com/watch?v=AjtN3eRlOng

K Metode / Teknik Metode: Discoveri Learning

Teknik :Daring, tanya jawab, presentasi lewat zoom

L Media / Teknik
Laptop, whats app grup, Jaringan internet, web meeting

menggunakan zoom , Microsoft Sway materi dan LKPD

dapat dilhat di Form, Evaluasi di Form,

M Pelaksanaan

 1. Tahap Awal /

Pendahuluan

Melalui forum WAG,

a. Guru BK/Konselor mengucapkan salam, berdoa, meminta

peserta didik mengisi daftar hadir pada WA Group,

menyampaikan tujuan layanan, menjelaskan langkah

kegiatan

b. Guru BK/Konselor mengarahkan kegiatan (konsolidasi)

c. Guru BK/Konselor melaksanakan tahap peralihan

(transisi)

d. Membagikan Link Zoom

 2. Tahap Inti 1) Concrete Experience (proses mengalami) (melalui

Zoom)

 Guru BK membagi video yang relevan dengan materi

https://www.youtube.com/watch?v=Xgn9b_TSLIs

 Peserta didik diminta menanggapi tayangan video
melalui aplikasi Zoom dengan percaya diri

 Guru BK meminta peserta didik mencari literasi di

internet terkait materi layanan dengan penuh

tanggung jawab

2) Reflective observation (mengamati) (melalui aplikasi

Zoom)

 Guru menyampaikan materi layanan menggunakan

PPt yang dikemas di Sway Link https://s.id/Bijak-

Mengunakan-HP

 Melakukan tanya jawab materi layanan terkait hal-

https://www.youtube.com/watch?v=Xgn9b_TSLIs
https://www.youtube.com/watch?v=eK2D0bPjH1E
https://s.id/Bijak-Mengunakan-HP
https://www.youtube.com/watch?v=AjtN3eRlOng
https://www.youtube.com/watch?v=Xgn9b_TSLIs
https://s.id/Bijak-Mengunakan-HP
https://s.id/Bijak-Mengunakan-HP

hal yang belum dipahami dengan rasa ingin tahu
3) Process (Diskusi)

 Menggali pengetahuan awal peserta didik berkaitan

dengan dampak ketergantungan handphone pada

remaja dan cara mengatasinya. Link LKPD

4) Generalize (menarik simpulan) Zoom

 Peserta didik diminta merencanakan cara mengatasi

ketergantungan pada handphone dengan tepat.

(berfikir kritis)

 peserta didik menyimpulkan materi pembelajaran
bijak mengunkan HP

 5) Active experimentation (menerapkan)

 Peserta didik diminta mempertimbangkan hal-hal

yang dapat memperbaiki ketergantuangan pada

handphone.

 Secara mandiri peserta didik merancang langkah-
langkah memperbaiki ketergantuangan pada

handphone

 3. Tahap Penutup Melalui Zoom

a. menyimpulkan materi layanan

b. merefleksi kegiatan layanan dan memberi penguatan

c. menyampaikan materi dan kegiatan layanan minggu depan

d. membagikan link form untuk penilaian hasil

e. menutup kegiatan layanan dengan berdoa dan salam

N Evaluasi

 1. Evaluasi Proses Guru BK melakukan penilaian dengan memperhatikan proses

yang terjadi :

1. Refleksi terkait materi yang ditanyakan kepada peserta

didik.

2. Sikap atau antusiasme peserta didik dalam mengikuti

kegiatan daring (observasi)

3. Cara peserta didik dalam menyampaikan pendapat atau

bertanya.

4. Cara peserta didik memberikan penjelasan dari

pertanyaan guru BK

 2. Evaluasi Hasil Penilaian dengan instrumen yang sudah disiapkan, antara

lain :

1. Pemahaman baru yang didapat setelah mengikuti

layanan daring

2. Perasaan positif yang didapat setelah mengikuti layanan

daring dengan materi

3. Melihat rencana kegiatan yang akan dilakukan peserta

didik setelah mengikuti layanan daring bimbingan

konseling. Pada google Form

Lampiran :

1. Materi layanan

2. LKPD

3. Instrumen penilaian

4. Lembar refleksi

 Pakis, ………2020

Mengetahui, Guru BK

Plt Kepala Sekolah

Supriyanto, S. Pd Harni, S. Pd

NIP.196404021987031013 NIP.

Lampiran 1 : Materi

Materi ini dapat dilihat dalam presentasi online

https://s.id/Bijak-Mengunakan-HP

Bijak Menggunakan HP

 Anak muda zaman sekarang tak aneh lagi punya handphone seperti smartphone atau tablet,.

Saat ini handphone di kalangan remaja tidak hanya digunakan sebagai media komunikasi saja tapi

sudah multi fungsi. Kamera salah satunya, dapat dimanfaatkan oleh para pengguna handphone

untuk mengabadikan momen pribadi, selain itu fasilitas media sosial juga menjadi daya tarik

tersendiri bagi para remaja untuk bersosialisasi ataupun menunjukan kreativitas yang mereka

punya.

 Hampir semua anak remaja sudah memiliki handphone. Siswa yang memiliki handphonet

kadang membawa handphone mereka ke sekolah meski kadang ada beberapa sekolah yang

melarang untuk membawa handphone. Tak jarang mereka menggunakan handphone selama jam

sekolah.

Manfaat dari handphone sendiri bermacam-macam: untuk menghitung, mengakses internet,

mengirim pesan, bermain games, dan jejaring sosial seperti Facebook, Whatsapp,Twitter dan

lainnya. Tapi kadang mereka mengaksesnya saat proses pembelajaran yang sedang berlangsung.

A. Tanda-tanda seorang remaja sudah kecanduan handphone yaitu

1. penggunan handphone dalam sehari yang over.

2. Remaja menjadi lupa waktu. Remaja yang kecanduan handphone bisa saja lupa tidur, lupa

makan, lupa belajar, hingga lupa melaksanakan tanggung jawab di sekolah atau pun rumah.

3. Remaja jadi sulit berkonsentrasi. Rasa kecanduan membuat remaja jadi gelisah, cepat bosan,

bahkan mudah marah apabila dipisahkan dari gadget.

4. Remaja hanya senang ketika di depan handphonet. Aktivitas bermain gadget bisa dianggap

sebagai aktivitas yang paling menyenangkan. Hal itulah yang membuat remaja semakin hari

semakin kecanduan gadget.

https://s.id/Bijak-Mengunakan-HP

5. Remaja menjadi antisosial. Bermain gadget dianggap lebih menyenangkan bagi remaja yang

kecanduan dari pada berkumpul, bersosialisasi, atau bermain dengan teman sebayanya.

6. Remaja jadi sering berbohong. Remaja yang kecanduan handphone akan melakukan

berbagai cara, ketika keinginannya menemui halangan. Salah satunya adalah berbohong agar

dapat bermain handphone lagi.

7. Remaja mengalami gangguan kesehatan. gangguan kesehatan yang sering dialami remaja

yang kecanduan gadget adalah mata memerah. Hal itu terjadi karena remaja tersebut telalu

lama di depan layar gadget.

B. Penggunaan media sosial di handphone juga berdampak buruk dan baik.

Media sosial yang paling sering digunakan para generasi muda saat ini adalah Twitter,

Whatsapp, Instagram dan Facebook. Banyak sekali remaja menggunakan media sosial untuk

mencurahkan isi hati atau sesuatu yang menurutnya harus dibeberkan ke media sosial tanpa

mempedulikan dampak yang akan timbul., bahwa ada beberapa dampak buruk jika anak

kecanduan media sosial. Menggunakan media sosial menjadi sangat berisiko jika tidak disadari

orangtua.

 Dampak negative yang dapat ditimbulkan antara lain:

1. menjadi pemalas dan lupa waktu. Ketika remaja sudah kecanduan gadget, kalian tidak

mengenal waktu seakan dunia milik sendiri. Sehingga yang seharusnya belajar sekarang

menghabiskan waktu hanya untuk bermain dan asyik sibuk dengan gadget.

2. pelecehan dan perundungan atau bully Ini adalah risiko online yang paling umum untuk

semua anak dan remaja. Meskipun pelecehan secara online sering digunakan bergantian

dengan istilah cyberbullying, sebenarnya merupakan entitas yang berbeda. Data saat ini

menunjukkan bahwa pelecehan online tidak seperti pelecehan offline (dunia

nyata). Bullying di media sosial sangat cepat menyebarnya tanpa bisa dikendalikan siapa

saja yang menerima kiriman yang bersifat pelecehan tersebut. Beberapa kasus

tindakan bullying bahkan menyebabkan korbannya melakukan tindakan nekat dengan

mengkhiri hidupnya.

3. Mengganggu kesehatan.Penggunaan handphone yang tidak bijak alias berlebihan bisa

berdampak buruk bagi kesehatan psisikis dan jasmani. Dengan penggunaan gadget secara

berlebihan seseorang dapat mengalami berbagai macam gangguan, seperti gangguan

pendengaran, penglihatan, dan dapat membuat seseorang menjadi susah untuk tidur.

Dampak positif penggunaan handphone antara lain :

1. Dengan adanya handphone apapun dapat dilakukan dengan mudah dan lebih cepat. Hal

yang sulit dilakukan pun dapat terlakukan dengan mudah karena ada gadget. Gadget juga

memberikan banyak kemudahan karena begitu canggihnya aplikasai gadget. Untuk pelajar

gadget memberikan keuntungan yang begitu besar,diantaranya :

2. Membantu mengerjakan tugas, Sesuai dengan fasilitas yang ada dalam handphonet,

handphone memiliki peran penting dalam membantu siswa menyelesai tugas sekolahnya.

Salah satunya adalah membantu untuk mengerjakan tugas..

3. Memudahkan komunikasi, Selain handphone dapat membantu menyelesikan

tugas,handphone juga mempunyai kelebihan lain yaitu memudahkan kita untuk

komunikasi. Kita dapat menghubungi orang yang jauh dari kita,jika kita ingin mengirimkan

pesan,kita dapat memanfaatkan fasilitas yang ada di dalam handphone. Dengan biaya yang

murah kita sudah dapat menghubungi orang yang jauh dari kita dengan proses yang cukup

cepat. Selan itu jika kita ingin memantau keadaan orang yang,kita juga dapat

memanfaatkan handphone dengan melakukan video call.

B. Video tentang Tips agar tidak kecanduan HP
Tahap pertama peserta didik diperlihatkan video tentang bagaimana perilaku seseorang yang

ketergantuan HP, adapun video pendukung sebelum materi disampaikan link

https://www.youtube.com/watch?v=eK2D0bPjH1E

C. Cara mengatasi remaja yang ketergantungan pada HP

https://www.youtube.com/watch?v=AjtN3eRlOng

Lima cara mengatasi remaja yang ketergantuan pada handphone

1. Remaja perlu diberi pengetahuan tentang bahaya gadget. Orangtua atau guru perlu

membekali remaja mengenai pengetahuan bahaya gadget. Hal tersebut cukup efektif

dalam mengurangi aktivitas remaja dalam menggunakan gadget sehari-sehari.

2. Remaja perlu dibatasi dalam penggunaan gadget. Orangtua perlu membatasi waktu

penggunaan gadget dalam 1 hari. Tindakan disiplin kepada anak akan berdampak positif

https://www.youtube.com/watch?v=eK2D0bPjH1E
https://www.youtube.com/watch?v=AjtN3eRlOng

bagi perkembangan psikologisnya. Tidak ketinggalan sanksi yang tegas harus diberikan,

apabila anak melanggar ketentuan yang telah ditetapkan orangtua.

3. Perlu memberi password pada gadget. Pemberian password juga dinggap efektif dalam

mengurangi aktivitas remaja dengan gadget. Orangtua tinggal mengatur waktu bagi

aktivitas anak dalam penggunaan gadget setiap hari.

4. Biasakan untuk meluangkan waktu bermain dengan anak. Kecanduan gadget

sebenarnya menjadi dampak karena anak kurang mendapatkan waktu bermain bersama

orangtua. Kesibukan pada dunia kerja membuat orangtua sedikit memiliki waktu

berkumpul, berbincang, hingga bercanda dengan anak. Oleh karena itu perlu

meluangkan waktu untuk berkumpul, sehingga anak akan melupakan gadget.

5. Remaja jangan dibiasakan memanfaatkan Internet untuk mencari hiburan. Situasi ini

bisa membuat remaja akan terus mencari hiburan melalui internet yang ada di

gadgetnya. Pemanfaatan internet perlu dibatasi, khusus untuk kebutuhan belajar.

Dengan demikian pemanfaatan gadget pada remaja harus selalu dikontrol.

Digital Awareness pun memberikan 10 tips sehat menggunakan digital, antara lain :

1. Jangan menggunakan ponsel selama 90 menit sebelum tidur.

2. Nonaktifkan ponsel di malam hari, atau setidaknya mematikan sinyal ponsel.

3. Hindari paparan sinar biru dari ponsel yang dapat mengganggu tidur. Paparan sinar di

layar ponsel bisa diatur agar tidak terlalu terang.

4. Cobalah hentikan kebiasaan atau keinginan terus menerus memeriksa ponsel.

5. Jangan letakkan ponsel di tempat tidur Anda, atau bahkan di bawah bantal.

6. Bisa juga menggunakan aplikasi yang dapat mencatat berapa banyak waktu yang telah

dihabiskan untuk menggunakan ponsel.

7. Cobalah detoks digital, yaitu gunakan beberapa hari tanpa mengecek ponsel. Misalnya,

pada waktu libur.

8. Fokuskan diri pada rutinitas lain, seperti membaca buku dan meditasi.

9. Pikir lagi seberapa penting Anda membuka ponsel sebelum tidur.

10. Setiap merasa penggunaan ponsel berdampak negatif sadarkan diri dan lakukan 9 tips

diatas.

LEMBAR KERJA PESERTA DIDIK (LKPD) BIJAK MENGUNAKAN HP

Nama : ..

Kelas : ...

LKPD 1. Belajar Bijak menggunakan HP

Bagaimana menggunakan HP secara Bijak

 ………

……

……

………………………………………………………………………………………………

Sebutkan cara-cara menggunakan hp secara Bijak!

1. ………

2. ………

3. ……..

4. ………

5. ………

Setelah melihat tayangan video tentang tips menggunakan HP, maka tuliskanlah

pada kolom yang tersedia………………..

LKPD 2. Merencanakan cara mengatasi ketergantungan pada handphone dengan tepat

1. Jelaskan cara mengatasi ketergantungan pada Handphone!

……
……
……
……………………………………………………………

2. Dari penjelasan cara mengatasi ketergantungan pada handphone soal no 1 buatlah simpulan
terhadap bagaimana cara mengatasi ketergantungan HP!
………
………
………
…………………………………………………..

LKPD 3: MEMBEDAKAN DAMPAK POSITIF DAN DAMPAK PENGGUNAAN HP

1. Perhatikan gambar berikut!

Ceritakanlah pengamatan Anda pada gambar tersebut!
Dampak Positif :.
……
……
……
………
Dampak Negatif :
……
……
……
………\

2. Di bawah ini ada beberapa kasus yang terkait dengan ketergantungan HP, bacalah kasus ini selanjutnya

jawablah pertanyaan.

Kasus 1:

Kisah Peserta didik
Afriza merupakan peserta didik yang sudah kecanduan Game Online lewat HP. Dia sering lupa

waktu dalam bermain HP bahkan sampai mengalami sindrom HP.
Pertanyaan :

1. Menurut anda bagaimana seharusnya sikap Afriza dalam bermain HP?

………

………

…………………………….

2. Berikan alasanmu terhadap pilihan jawaban nomor 1!

………

………

…………………………

Kasus 2

Kasus Santi

Santi merupakan peserta didik yang sering bermain Tik Tok, saking asyiknya bermain Tik Tok
Santi sering melupakan tugas-tugas dari guru, sehingga Santi sering tidak mengumpulkan tugas
pekerjaan rumah yang diberikan guru dan menghabiskan waktu hanya untuk bermain Tik Tok.

Pertanyaan :
1. Menurut Anda apakan Santi termasuk peserta didik yang kecanduan HP?

………
………
…………………………………..

2. Berikan alasanmu terhadap jawaban nomor 1!
………
………
……………………………………

