

PENGALAMAN MENJADI IBU DI ERA DIGITAL: *INTERPRETATIVE PHENOMENOLOGICAL ANALYSIS*

Rizky Rahmawati Khuzma, Yohanis Franz La Kahija

*Fakultas Psikologi, Universitas Diponegoro,
Jl. Prof. Soedarto, SH, Kampus Undip Tembalang, Semarang, Indonesia 50275*

khuzmacici@gmail.com

Abstrak

Penggunaan teknologi bagi anak pada saat ini sudah menjadi suatu hal yang lazim. Orangtua sudah memfasilitasi anak-anaknya yang masih berusia dini dengan gadget pribadi. Penggunaan teknologi menghasilkan dampak positif dan negatif bagi penggunanya. Tujuan dari penelitian ini adalah untuk mengetahui pengaruh penggunaan teknologi anak pada diri ibu. Jenis penelitian ini adalah penelitian kualitatif dengan studi fenomenologi. Partisipan penelitian yaitu ibu dengan anak yang telah dikenalkan gadget pada usia dini dan memiliki gadget pribadi. Teknik pengambilan sampel adalah purposive sampling. Hasil penelitian menunjukkan bahwa ibu telah mengenalkan teknologi pada anak sejak usia dini. Pengenalan gadget pada anak usia dini dilatarbelakangi dengan alasan pemberian gadget dari kakek dan nenek, alasan pekerjaan, dan kepercayaan pada anak. Penggunaan gadget berpengaruh positif dan negatif baik bagi diri anak maupun ibu. Dampak positif penggunaan gadget pada anak yaitu membantu anak dalam belajar, media hiburan, dan penenang bagi anak. Dampak negatif penggunaan gadget bagi anak yaitu anak memunculkan perilaku agresif, konsentrasi dan perhatian anak menurun, serta kesulitan berbicara. Pada diri ibu, dampak positif penggunaan gadget anak yaitu membantu dalam mengasuh anak, kemudahan berkomunikasi dengan anak, dan rasa senang karena anak di rumah. Dampak negatif yang muncul yaitu menjadi objek agresivitas anak, kesulitan menarik perhatian anak, serta kekhawatiran pada anak.

Kata Kunci: Pengenalan teknologi, Penggunaan teknologi, Dampak teknologi

Abstract

The use of technology for children nowadays has been a common thing. Parents have facilitated their children who are still in the early age with personal gadget. The technology's use produces positive and negative impacts to the user. This research aims to identify the effect of the use of children technology to the mother. Meanwhile, the type of this research is qualitative with phenomenology study. The participants are mother with children who have known about gadget in the early age and have the personal gadget. For this study, the writer also used purposive sampling technique. The result shows that mother has introduced technology to the early age children. It is caused by the background of receiving gadget from the grandparents, job, and the trust in children. The use of gadget affects both negative and positive impact for mother and children. The positive impact for the children is helping them to study, to have entertaining media, and to settle down themselves whereas the negative is causing such an aggressive act, the decreasing of children's concentration and attention, and the difficulty of speaking. At the same time, the positive impact for the mother is helping them to take care of children, to communicate easier with children, and to make children staying at home. The negative impact felt by mother is that children put themselves as an object of aggressive act, the difficulty to gain children's attention, and the worry of personal gadget used by children.

Kata Kunci: Technology's introduction, Use of technology, The effect of technology