

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Gambaran Perwakilan BKKBN Provinsi Kalimantan Selatan

a. Lokasi dan bentuk badan hukum

Badan Kependudukan dan Keluarga Berencana Nasional

(disingkat BKKBN) merupakan Lembaga Pemerintah Non

Kementerian (LPNK) yang berada dibawah dan tanggungjawab

Presiden melalui menteri kesehatan. Perwakilan BKKBN Provinsi

Kalimantan Selatan beralamatkan di Jl. Gatot Subroto No. 9,

Kebun Bunga, Kec. Banjarmasin Timur, Kalimantan Selatan,

Kode Post 70235.
1

b. Sejarah Perwakilan BKKBN Provinsi Kalimantan Selatan

PKBI lahir di Kalimantan Selatan pada tanggal 4 Oktober

1967, gagasan dan pionir kegiatan ini muncul dari seorang Fr.

Arie Doodoh yang bertugas sebagai kepala dinas kesehatan Kab.

Banjar dan sekaligus sebagai dokter di rumah bersalin Banjarbaru

1
Lasma UII Lumbantoruan, “Badan Kependudukan dan Keluarga Berencana Nasional

Provinsi Kalimantan Selatan,” in Profil BKKBN Baru (Banjarmasin: Perwakilan BKKBN Provinsi

Kalimantan Selatan, 2020), h. 1.

yang kemudi merintis praktik keluarga berencana pada awal era

orde baru.

Kegiatan keluarga berencana di Kalimantan Selatan dirintis

serta dipelopori oleh PKBI sejak tahun 1967, pada saat priode

1967-1974 PKBI merupakan salah satu cabang kemudian tidak

lama berselang dibentuk PKBI wilayah Kalimantan Selatan. Lalu

dalam priode 1971-1974 lahirlah LKBN (Lembaga Keluarga

Berencana Nasional) kemudian BKKBN (Badan Koordinasi

Keluarga Berencana Nasional) sebagai institusi resmi dari

pemerintah yang menyelenggarakan kegiatan program keluarga

berencana, yang mana sejak tahun 1974 itu PKBI tidak lagi

menjadi pelaksana semua kegiatan dari keluarga berencana, akan

tetapi unit pelaksana dari BKKBN Provinsi Kalimantan Selatan.

Program keluarga berencana merupakan hal yang tabu di

masa orde lama dan mengalami kemajuan pada masa orde baru.

Pada masa orde baru tahun 1970-an pemerintah daerah tingkat I

(sekarang pemerintah provinsi Kalimantan Selatan) membentuk

satuan tugas (Task Force) yang memiliki tujuan untuk

mengimplementasikan keluarga berencana. Adapun kantor yang

dipergunakan sebagai secretariat task force ialah bekas sekolah

taman kanak-kanak yang bersebelahan dengan Pemda (Pemprov)

di Jl. Keramaian. Bapak Hamli Carang kabag (Ketua Bagian)

Pembangunan di Pemda dipercaya oleh Gubernur Subarjo untuk

menjabat sebagai pimpinan Task Force. Jejak langkah unir kerja

ini kemudian diikuti oleh seluruh Kabupaten dan kota (Madya)

dalam rangka menangani masalah keluarga berencana di daerah-

nya. Pejabat-pejabat yang ditunjuk mengelola kegiatan taks force

kemudian dialih tugaskan ke BKKBN untuk mengelola kegiatan

keluarga berencana di daerah masing-masing, pada tanggal 1 April

1974 terbentuklah BKKBN Provinsi Kalimantan Selatan.
2

Tabel 4.1 Pimpinan BKKBN Provinsi Kalimantan Selatan
3

No. Nama Priode

1. H. Hamli Carangs

(Pimpinan pertama)

1974-1981

2. Drs. Zulkifli Gazali 1981-1989

3. Drs. Oesman Hidayat 1989-1992

4. H. Slamet Tjipto Raharjo 1992-1995

5. Drs. Surysdi 1995-1998

6. Drs. H. Iyus Rismayandi 1998-2000

7. Drs. H. Aminullah Thalib 2000-2008

8. Drs. Burhanuddin M.Ed 2008-2011

9. Dra. Chamnah Wahyuni

MBA

2011-2012

10. Dr. Sunarto MPA 2012-2014

11. Endang Moerniati SH. M.Sc 2014-2015

12. Warino SH, M.si 2015-2016

13. Dra. Ina Agustina MPH 2016-2019

14 Ir. H. Ramlan Ma 2019-Sekarang

Berdasarkan tabel di atas dapat kita ketahui bahwasanya

pergantian pimpinan di perwakilan BKKBN Provinsi Kalimantan

Selatan terjadi sebanyak 14 (Empat Belas) kali sampai saat ini.

2
Ibid, h. 3-4.

3
Ibid, h. 4-5.

Tabel 4.2 Tabel Stuktur Organisasi Perwakilan Badan

Kependudukan dan Keluarga Berencana Nasional Provinsi

Kalimantan Selatan
4

No. Nama Jabatan

1. Ir. H. Ramlan, MA Pimpinan Perwakilan

BKKBN Provinsi

Kalimantan Selatan

2. Dr. Lasma UII LumbanToruan

Ahmad Zainal Abidin

Drs. Alfian Fahmi

Risma Yulida, SE, M.M.

Yunisa Asmi, SH, MAP

Nurul Aulia Rahmi, S.Farm,

Apt, M.Kes

Sekretaris

Sub-Koordinator

Perencanaan

Sub-Koordinator

Keuangan dan BMN

Sub-Koordinator Umum

dan Humas

Sub-Koordinator

Kepagawaian dan Hukum

Sub-Koordinator

Administrasi Kepegawaian

3. Sopyan, S.Sos, MA

Sopyan, S.Sos, MA

Florencia Kartika Ardianto,

SK

Akhyar Ansari, S.Kom

Koordinator Bidang

Pengendalian Penduduk

Sub-Koordinator

Penelitian Paramotor

kependudukan

Sub-Koordinator Analis

Dampak Kependudukan

Sub-Koordinator

Kerjasama Pendidikan

Kependudukan

4. Dr. Mahendra Prakosa

Dr. Mahendra Prakosa

Koordinator Bidang

Keluarga Berencana/

Kesehatan Reproduksi

Sub-Koordinator Bina

Kesertaan KB

4
Perwakilan BKKBN Kalsel, “Stuktur Organisasi Perwakilan BKKBN Kalsel,” 13

oktober 2022, last modified 2022, diakses November 25, 2022, waktu 22.00 WITA,

https://kalsel.bkkbn.go.id/.

Ebras Wari Kusuma A. B.PSI

Septianingsih, SE

Sub-Koordinator Bina

Kesehatan KB Jalur

Wilayah dan Sasaran

Khusus

Sub-Koordinator

Kesehatan Reproduksi

5. Dra. Hj. Elya rahmiati, MAP

Tri Mardalalia, SE

Dahliya Sarahduna P, S.Psi

Ratna, S.Pd

Koordinator Bidang

Keluarga Sejahtera/

Pemberdayaan Keluarga

Sub-Koordinator BKB

Anak dan Kesehatan

Keluarga Lansia

Sub-Koordinator Bina

Ketahanan Remaja

Sub-Koordinator Ekonomi

Keluarga

6. M. Ardani, S.Sos, MAP

M. Ardani, S.Sos, MAP

Fitriesih, BKM, M.Kes

Azwin Rakhman Diny, S.Kom

Koordinator Bidang

Advokasi, Penggerakan

dan Informasi

Sub-Koordinasi Advokasi

dan KIE

Sub-Koordinator Bina

Hub. Antar Lembaga dan

Bina Lini Lapangan

Sub-Koordinator Data dan

Informasi

7. Dra. Uniek Mulyaning Sari,

MA

Ersih Rohyani, SE

Rahmiyati, S.Si. T, M.Kes

Shelia Novitriani, S.Psi. MA

Koordinaror Bidang

Pelatihan dan

Pengembangan

Sub-Koordinator Tata

Operasional

Sub-Koordinator Program

dan Kerjasama

Sub-Koordinator

Penyelenggaraan dan

Evaluasi

Berdasarkan tabel diatas dapat kita ketahui bahwasanya

Pegawai Negeri Sipil (PNS) yang tercatat dalam Stuktur

Organisasi Perwakilan Badan Kependudukan dan Keluarga

Berencana Nasional Provinsi Kalimantan, yang mana dihitung dari

pimpinan, koordinator dan sub-koordinator berjumlah 27 (Dua

Puluh Tujuh) orang.

c. Visi dan Misi Perwakilan BKKBN Provinsi Kalimantan Selatan
5

1) Visi Perwakilan BKKBN Provinsi Kalimantan Selatan

Menjadi lembaga yang handal dan dipercaya dalam

mewujudkan penduduk tumbuh seimbang dan keluarga

berkualitas.

2) Misi Perwakilan BKKBN Provinsi Kalimantan Selatan

a) Mengarus utamakan pembangunan berwawasan

kependudukan.

b) Menyelenggarakan keluarga berencana dan kesehatan

reproduksi.

c) Memfasilitasi pembangunan keluarga.

d) Mengembangkan jejaring kemitraan dalam pengelolaan

kependudukan, keluarga berencana dan pembangunan

keluarga.

5
Perwakilan BKKBN Kalsel, “Visi dan Misi,” 13 oktober 2022, last modified 2022,

diakses November 28, 2022, waktu 22.20 WITA https://kalsel.bkkbn.go.id/.

e) Membangun dan menerapkan budaya kerja organisasi

secara konsisten.

2. Proses serta Metode Bimbingan penyuluhan Islam pada Program

Keluarga Berencana dalam Kegiatan Pranikah oleh Perwakilan

BKKBN Provinsi Kalimantan Selatan

Gambar 4.1 Struktur Pelaksana Progrm Penyuluhan

Dari hasil penelitian proses bimbingan penyuluhan pada

program keluarga berencana ternyata memiliki stuktual bimbingan

penyuluhan, dimana semua kegiatan bmbingan penyuluhan berada

pada naungan pusat dan dikelola perwakilan provinsi serta dari

provinsi lah semua program kerja ini dijalankan.

BKKN Pusat

Perwakilan
BKKBN Provinsi

Kalimantan
Selatan

Kecamatan Kelurahan

Kabupaten/Kota

Pada era sekarang, bimbingan penyuluh Islam pada program

keluarga berencana sangatlah penting karena program keluarga

berencana memberikan pembelajaran salah satunya dalam kegiatan

pranikah agar mencapai keluarga sejahtera, yang mana hal tersebut

telah dijelaskan pada pembahasan sebelumnya bahwa program

keluarga berencana pun sudah memiliki landasan dasar dalam firman

Allah Q.S. An-Nisa/4: 9. Dilihat dari landasan dasar tersebut program

keluarga berencana dapat memberikan dampak positif agar

memberikan pembelajaran serta bimbingan sehingga klien dapat

memahami bagaimana menuju keluarga sehat dan sejahtera dari

kegiatan pranikah yang dilakukan.

Keluarga berencana juga merupakan salah satu penyampaian

edukasi yang bisa dilakukan dengan membimbing, menyuluh dan

mempengaruhi serta mengajak agar dapat menjalankan salah satu dari

program keluarga berencana yakni kegiatan pranikah yang mana

program keluarga berencana tersebut dipegang oleh Badan

Kependudukan dan Keluarga Berencana Nasional (BKKBN).

Wawancara ibu Dahliya “Badan Kependudukan dan Keluarga

Berencana Nasional (BKKBN) merupakan program pemerintah non

kementerian yang didalamnya bertujuan membangun masyarakat

sehat dan sejahtera, yang mana BKKBN menjadi penggerak program

keluarga berencana, seperti halnya dalam bidang Keluarga Sejahtera

dan Pemberdayaan Keluarga yang didalamnya terdapat program

keluarga berencana pada kegiatan pranikah, sehingga dari program

pada kegiatan tersebut mampu mewujudkan keluarga sehat dan

sejahtera.”
6

6
Wawancara dengan ibu Dahlia,tanggal 21 November 2022 di perwakilan BKKBN

Provinsi Kalimantan selatan.

Penyuluh dalam program keluarga berencana harus dapat

memberikan penyampaian yang mudah untuk dimengerti dan

dipahami oleh para klien sehingga bimbingan serta penyuluhan yang

diberikan memiliki potensi besar mengalami keberhasilan pada saat

terjun kelapangan nantinya.

Wawancara ibu Dahliya “penyuluh keluarga berencana yang

menyampaikan proses kegiatan pranikah haruslah memiliki kesiapan

yang matang, kesiapan tersebut mempunyai proses yang panjang

dimana seorang penyuluh harus memahami dengan benar apa yang

akan disampaikan kepada klien dilapangan nantinya. Adapun proses

penjang yang harus dilalui penyuluh (penyuluh) yakni melalui proses

penyeleksian serta pelatihan.”
7

Keterbatasan yang dimiliki penyuluh dalam menyuluh serta

membimbing klien tidak mempengaruhi para penyuluh untuk

menyuarakan proses program keluarga berencana tersebut, sehingga

dalam penyampaian yang diberikan ketika dilapangan penyuluh perlu

mempersiapkan proses serta metode yang tepat dalam menyampaikan

program keluarga berencana pada kegiatan pranikah yang mana

kegiatan ini menjadi salah satu kegiatan yang diharuskan oleh

pemerintah pusat.

Proses serta metode pada bimbingan keluaraga berencana yang

dilakukan dilapangan merupakan kesiapan yang harus direncanakan

sejak awal, yang mana hal ini bukan hanya sekedar bimbingan

keluarga berencana saja tetapi dapat menentukan keberhasilan pada

bimbingan program keluarga berencana.

7
Wawancara dengan ibu Dahlia,tanggal 21 November 2022 di perwakilan BKKBN

Provinsi Kalimantan selatan.

Wawancara ibu Dahliya “proses dalam program keluarga

berencana pada kegiatan pranikah dilakukan dengan berbagai

macam perencanaan dan perhitungan yakni, membuat perencanaan

penyampaian bimbingan ataupun penyuluhan, memperhitungkan

jarak usia ideal dalam berumah tangga, memperhitungkan jarak

kelahiran, membuat perencanaan jumlah anak, memberitahukan

berbagai jenis KB serta memastikan KB yang digunakan cocok atau

tidak, pentingnya pengecekan kesehatan pada saat membuat

perencanaan keluarga berencana, yang mana proses ini dilakukan

untuk menuju keluarga sehat dan sejahtra, sehingga proses program

keluarga berencana pada kegiatan pranikah dapat memberikan

manfaat bagi pasangan suami-istri ataupun pasangan yang

merencanakan pernikahan, yang mana program keluarga berencana

memerlukan adanya pendampingan dari penyuluh Keluarga

berencana.”
8

Untuk proses bimbingan ataupun penyuluhan yang dilakukan

pada program keluarga berencana dalam kegiatan pranikah ternyata

tidak mudah banyak yang harus dipersiapkan dalam bimbingan yang

dilakukan nantinya, yang mana dalam program kegiatan keluarga

berencana ini memerlukan proses panjang serta memerlukan

pendampingan pada program keluarga berencana, seperti pendamping

dari penyuluh KB, bidan, ataupun relawan KB.

Wawancara ibu Dahliya “bimbingan ataupun penyuluhan pada

program keluarga berencana dalam kegiatan pranikah disini memiliki

metode penyampaian yakni bimbingan secara langsung, penyuluhan

dilapangan serta ada pula bimbingan dengan menggunakan aplikasi

elsimil (Elektronik siap nikah dan hamil). Program elsimil ini

dijalankan untuk mempermudah proses bimbingan, adapun didalam

program elsimil ini mempunyai berbagai cakupan salah satunya yakni

program keluarga berencana pada kegiatan pranikah.”
9

8
Wawancara dengan Ibu Dahlia, tanggal 29 November 2022 di perwakilan BKKBN

Provinsi Kalimantan Selatan.

9
Wawancara dengan Ibu Dahlia, tanggal 29 November 202, di perwakilan BKKBN

Provinsi Kalimantan Selatan.

Adapun metode penyempaian yang diberikan pada bimbingan

maupun penyuluhan program keluarga berencana dalam kegiatan

pranikah, yakni secara langsung maupun dengan media sosial dan ada

pula metode penyampaiannya individu atau berkelompok. Selain dari

itu ada pula metode pendekan yang dilakukan yakni dengan

pemberian nasehat-nasehat dengan kasih sayang sehingga dengan

demikian bimbingan ataupun penyuluhan yang disampaikan mudah

untuk dimengerti klien, metode penyampaian ini juga sering dikenal

dengan Al-Mau’izah Al-Hasanah dan ada pula metode pendekatan

dengan Al-Mujadalah Bi Al Lati Hiya Ahsan yakni pendekatan

dengan bertukar pikiran dengan klien untuk membuat penyelesaian

pada permasalahan yang dihadapi klien.

Wawancara ibu Dahliya “metode bimbingan maupun

penyuluhan yang biasanya dijalankan dalam program keluarga

berencana khususnya dalam kegiatan pranikah yakni metode

penyampaian terbagi akan berebagai macam cara ada secara

langsung terjun kelapangan serta ada pula menggunakan aplikasi

bantuan yakni elsimil yang mana aplikasi ini mempermudah petugas

KB dalam memberikan bimbingan pranikah kepada catin. Selain dari

dua metode tersebut ada pula metode bimbingan secara individu

ataupun kelompok.”
10

Penyuluh program keluarga berencana seharusnya memberikan

bimbingan ataupun penyuluhan berulang kali pada klien yang sedang

dihadapinya, yang mana dari hal ini seorang penyuluh program KB

harus memahami proses serta metode yang akan dipraktikannya

10

Wawancara dengan Ibu Dahlia,tanggal 29 November 2022, di Perwakilan BKKBN

Provinsi Kalimantan Selatan.

dilapangan nantinya pada saat menjalankan tugasnya sebagai seorang

penyuluh.

Ketika seorang klien kehilangan fokus untuk menjalankan program

keluarga berencana pada kegiatan pranikah yang dijalankan maka

disanalah peran seorang penyuluh untuk mengingatkan serta

mengarahkan kembali pada apa yang telah direncanakan oleh seorang

klien yang sedang dihadapinya sehingga klien kembali pada tujuan

awal seorang klien menjalankan program keluarga berencana.

3. Faktor Pendukung serta Penghambat dalam Pelaksanaan

Program Keluarga Berencana pada Kegiatan Pranikah oleh

Perwakilan BKKBN Provinsi Kalimantan Selatan

Berdasarkan penelitian yang peneliti lakukan di Perwakilan

Badan Kependudukan dan Keluarga Berencana Nasional (BKKBN)

Kota Banjarmasin dapat disimpulkan beberapa faktor yang menjadi

pendukung serta penghambat dalam pelaksanaan program keluarga

berencana pada kegiatan pranikah. Berikut faktor pendukung serta

penghambat pelaksanaan program keluarga berencana dalam kegiatan

pranikah oleh Perwakilan BKKBN Provinsi Kalimantan Selatan

yakni:

a. Faktor Pendukung

1) Program keluarga berencana merupakan program pemerintah

non-kementerian yang menjadi salah satu pendorong

kesejahteraan dalam kehidupan masyarakat, yang mana salah

satu dari program keluarga berencana yakni perencanaan

pranikah atau kegiatan pranikah, dimana perencanaan pranikah

menjadi sarana edukasi penting sebelum seseorang melangkah

ke jenjang yang lebih jauh. Bahkan perencanaan pranikah

haruslah dikomunikasikan beberapa bulan sebelum seseorang

memutuskan untuk berumah tangga seperti halnya pada

wawancara yang dilakukan peneliti dengan ibu Dahliya

pegawai BKKBN bidang keluarga sejahtera atau

pemberdayaan keluarga

Wawancara ibu Dahliya “program keluarga berencana pada

kegiatan pranikah seharusnya dilakukan dari beberapa bulan

sebelum seseorang memutuskan untuk menikah agar segala

perencanaan serta resiko yang akan dialami dikemudian hari

dapat diatasi, tapi rendahnya kesadaran masyarakat menjadi

faktor penghalang akan program keluarga berencana yang

seharusnya kita jalankan, seperti contohnya di agama Katolik

pembinaan pranikah dijalankan pasangan beragama Katolik

satu tahun sebelum mereka memutuskan untuk menikah untuk

menekan rendahnya angka perceraian pada kepercayaan

mereka karena Tuhan yang mereka anut membenci akan

perceraian yang terjadi pada penganut kepercayaan agama

Katolik.”
11

Dari sinilah kesadaran akan pentingnya program keluarga

berencana pada kegiatan pranikah penjadi faktor pendorong

kita untuk mendukung program pemerintah non-kementerian

yang tugas tersebut dikelola oleh BKKBN dalam sarana

prasarana bingan maupun penyuluhan yang berkaitan dengan

program keluarga berencana.

11

Wawancara dengan Ibu Dahlia, 29 November 2022, di Perwakilan BKKBN Provinsi

Kalimantan Selatan.

2) Motivasi dan semangat para petugas serta relawan keluarga

berencan, menjadi salah satu faktor pendukung dari

pelaksanaan program keluarga berencana pada kegiatan

pranikah yang dijalankan, yang mana hal tersebut menjadi

kunci keberhasilan dari bimbingan serta penyuluhan yang

dijalankan nantinya.

3) Wujud inovasi BKKBN serta dukungan pemerintah melalui

aplikasi elektronik siap nikah dan hamil (elsimil), dimana

aplikasi ini menjadi sarana edukasi untuk pasangan pranikah.

Aplikasi elsimil menjadi sarana bimbingan secara online

dimana semua pendataan bimbingan akan masuk ke BKKBN

melalui aplikasi ini dan pendamping pada aplikasi elsimil

terdiri dari bidan, penyuluh KB, dan petugas posyandu (pos

pelayanan terpadu). Aplikasi ini menjadi alternatif bagi

penyuluh KB ataupun relawan KB dalam melaksanakan

bimbingan secara luas, akan tetapi penghalang dari aplikasi

elsimil ini yakni ketika akses internt sulit didapatkan maka

bimbingan yang dilaksanakan akan mengalami kesulitan

sehingga bimbingan tidak terealisasikan secara total.

b. Faktor Penghambat

1) Kurangnya tenaga relawan ataupun kadar dari penyuluh

lapangan keluarga berencana (PLKB) yang mana hal tersebut

mempengaruhi akan jalannya bimbingan maupun penyuluhan

yang akan diberikan dan hal ini juga dapat mempengaruhi

keberhasilan penyuluhan yang dilakukan. Banyaknya daerah

serta tempat yang akan dituju para relawan ataupun kadar dari

penyuluh lapangan keluarga berencana menjadi salah satu

faktor penghambat dari keberhasilan bimbingan maupun

penyuluhan yang akan diberikan nantinya.

Wawancara ibu Dahliya “salah satu faktor penghambat

dari program keluarga berencana yang sampai ini masih

belum bisa diatasi sepenuhnya yakni kurangnya tenaga

relawan keluarga berencana atau kadar keluarga berencana

sehingga kebanyakan kadar yang sekarang kurang bisa

mengatur waktu pelaksanaan bimbingan ataupun penyuluhan

yang dijalankan, yang mana cakupan yang mereka pegang

lumayan besar. Adapun cakupannya yakni satu tim kadar

keluarga berencana memegang satu kecamatan dan karena

hal ini lah waktu yang dimiliki kadar saat melaksanakan

bimbingan ataupun penyuluhan sedikit.”
12

2) Rendahnya edukasi masyarakat akan pentingnya bimbingan

maupun penyuluhan program keluarga berencana sebelum

merencanakan pernikahan.

Wawancara ibu Dahliya, “salah satu faktor penghambat

dari program keluarga berencana yang sering sekali

didapatkan dilapangan yakni rendahnya pengetahuan

masyarakat akan program keluarga berencana, bahkan

banyak dari masyarakat yang menganggap program keluarga

berencana terlalu mengatur dan berbelit-belit, tak hanya itu

saja akan tetapi kebanyakan masyarakat merasa malu untuk

menerima program keluarga berencana karena mereka

menganggap diri mereka tidak berpendidikan tinggi.”

3) Jarak tempuh lokasi bimbingan ataupun penyuluhan yang akan

dituju terlalu jauh, apalagi jika daerah yang menjadi lokasi titik

12

Wawancara Dengan Ibu Dahlia, tanggal 21 November 2022, di Perwakilan BKKBN

Provinsi Kalimantan Selatan.

bimbingan ataupun penyuluhan merupakan desa terpencil yang

letaknya di pelosok pegunungan, seperti halnya di Kalimantan

Selatan yang mana masih banyak masyarakat yang bertempat

tinggal ataupun bermukim di daerah pegunungan di sebuah

dusun terpencil. Adapun pengalaman peneliti ketika

menjalankan tugas akhir kuliah kerja nyata (KKN) dimana

peneliti mendapatkan lokasi KKN di tempat terpencil di atas

pegunungan dan dari dusun lokasi KKN menuju kabupaten

kota dusun saja kisaran 7-8 jam di perjalanan hal ini dapat

dijadikan tolak ukur sarana lokasi dari bimbingan ataupun

penyuluhan yang ditempuh para relawan maupun kadar

program keluarga berencana sangatlah memakan waktu yang

panjang. Masyarakat pada dusun-dusun terpencil ataupun desa-

desa terpencil sebenarnya sangat memerlukan adanya

bimbingan ataupun penyuluhan pranikah sebagai sarana

edukasi karena kebanyakan dari mereka lebih memutuskan

untuk menikah dibandingkan menempuh pendidikan.

4. Penyajian Data

Adapun pada penelitian ini peneliti berupaya menyajikan

bentuk hasil dari observasi dan wawancara yang dilakukan peneliti

saat dilapangan, yakni sebagai berikut:

a. Observasi Lapangan Peneliti

Berdasarkan observasi partisipasi dan sistematis yang

dilakukan peneliti pada penelitian ini peneliti menemukan hasil

dari observasi tersebut, bahwasanya antara kajian teori yang

disajikan peneliti ada yang memiliki kesesuaian dan ada pula

yang tidak sesuai ataupun digunakan dilapangan.

Kajian teori yang peneliti tulis ketika peneliti melakukan

observasi yang mana ternyata bimbingan penyuluhan Islam

berkaitan dengan program keluarga berencana dalam kegiatan

pranikah dimana bimbingan penyuluhan Islam memiliki

landasan dasar yang berhubungan dengan hal di atas. Seperti

halnya salah satu landasan dari bimbingan penyuluhan Islam

pada Q.S. At-Tin/95:4-6 yang memiliki kesesuaian dengan

program keluarga berencana dimana pada program keluarga

berencana seorang penyuluh haruslah mengajak kepada

kebijakan maupun kebaikan, sehingga tujuan dari program

keluarga berencana yakni, mengajak orang untuk menjalankan

program keluarga sehat dan sejahtera sejalan dengan landasan

bimbingan penyuluhan Islam untuk mengajak kebaikan agar

mencapai kesejahteraan dan kebahagiaan baik itu didunia

maupun diakhirat.

Adapun berdasarkan observasi peneliti baik itu tujuan dan

fungsi antara bimbingan penyuluhan Islam dengan program

keluarga berencana saling berhubungan, dimana salah satu

contohnya pada tujuan umum bimbingan penyuluhan Islam

untuk membantu individu agar mencapai kebahasiaan hidup

didunia dan akhirat sejalan dengan tujuan dan manfaat dari

program keluarga berencana untuk kesejahteraan umat serta

menciptakan kadar-kadar bangsa yang berkualitas yang mana

hal tersebut selaras dengan landasan dasar program keluarga

berencana pada Q.S. An-Nisa/4:9 dimana surah pada ayat

tersebut menjelaskan tentang pentingnya mencapai kualitas

umat yang sejahtera sehingga terciptalah kebahagiaan dunia

dan akhirat, yang mana dari sini lah jika dikorelasikan antara

bimbingan penyuluhan Islam dan program keluarga berencana

memiliki keselarasan.

Selaian dari hal di atas ada pula hasil yang didapat dari

observasi peneliti tentang teknik bimbingan penyuluhan Islam

dengan metode bimbingan yang dipaparkan peneliti pada kajian

teori, dimana ada metode bimbingan yang digunakan saat

dilapangan dan ada pula yang tidak digunakan saat dilapangan.

Metode bimbingan program keluarga berencana dalam

kegiatan pranikah yang digunakan ketika dilapangan maupun

bimbingan penyuluhan yang memiliki kesesuaian dengan

kajian teori peneliti pada metode bimbingan penyuluhan Islam,

yaitu sebagai berikut:

1) Interview (Wawancara)

Interview pada observasi peneliti dalam penelitian

ini digunakan untuk mendata para klien atau catin (calon

pengantin) atau bisa juga disebut dengan pasangan usia

subur yang akan dibimbing dalam kegiatan pranikah atau

persiapan pernikahan nantinya, dimana data-data tersebut

berupa nama, pasangan, No. KTP, lokasi, No. Telp, gender,

status, tanggal daftar (pendaftaran bimbingan persiapan

pernikahan) dan petugas pendamping.

2) Bimbingan Kelompok

Observasi penelitian yang diteliti saat dilapangan

yang mana kajian teori tentang metode bimbingan

kelompok pada program keluarga berencana dalam

kegiatan pranikah digunakan untuk membimbing dengan

mengumpulkan catin dan memberikan bimbingan secara

bersamaan dengan target kisaran 10 pasangan dalam satu

kali bimbingan kelompok.

3) Client Centered (Metode yang dipusatkan pada Klien)

Observasi dilapangan pada metode bimbingan

dengan client cantered yang sesuai dengan kajian teori

peneliti, yakni metode bimbingan dengan memusatkan pada

klien yang mana penyuluh dalam hal ini haruslah bersikap

sabar dalam mendengarkan apa saja yang menjadi

permasalahan klien. Contohnya saat peneliti terjun

langsung kelapangan yakni sikap cemas klien terhadap

program keluarga berencana serta kurang fokusnya klien

akan bimbingan yang diberikan penyuluh, yang mana hal

ini terjadi dikarenakan kurangnya edukasi masyarakat akan

pentingnya program keluarga berencana sebelum seseorang

melangsungkan pernikahan.

4) Metode educative (Pencerahan)

Metode bimbingan educative pada saat peneliti melakukan

penelitian dilapangan ternyata berhubungan dengan metode

bimbingan client cantered, dimana metode client cantered

berpusat pada klien sedangkan bimbingan educative lebih

kearah jawaban dari kebingungan klien dimana penyuluh

lebih aktif dalam memberikan penjelasan akan

permasalahan yang dihadapi klien.

Selaian dari metode bimbingan di atas ada pula

metode bimbingan yang ditemukan peneliti ketika berada

dilapangan saat melakukan observasi ketika metode

bimbingan ini dikaitkan dengan bimbingan penyuluhan

Islam yakni metode bimbingan yang disampaikan secara

halus atau dengan pemberian nasehat-nasehat dengan kasih

sayang sehingga bimbingan ataupun penyuluhan yang

disampaikan mudah untuk dimengerti klien, metode

penympaian ini juga sering dikenal dengan Al-Mau’izah

Al-Hasanah dan ada pula metode pendekatan dengan Al-

Mujadalah Bi Al Lati Hiya Ahsan yakni pendekatan dengan

bertukar pikiran dengan klien untuk membuat penyelesaian

pada permasalahan yang dihadapi klien.

b. Wawancara Lapangan Penelitian

Pada penelitian ini peneliti menggunakan wawancara tidak

terpimpin dimana percakapan dalam setiap wawancara ada

secara spontan ataupun ada tanpa rancangan sebelumnya,

setelah wawancara dilakukan peneliti, adapun wawancara yang

dilakukan peneliti dilapangan, yaitu sebagai berikut:

1. Petugas pendamping proses keluarga berencana dalam

kegiatan pranikah

a) Nama : Dahliya Sarahduna P, S.Psi

No. Telp : 0857-9398-8999

Usia : 35 tahun

Lokasi Tugas : Perwakilan BKKBN Provinsi

Kalimantan Selatan, Bidang

Keluarga Sejahtera dan

Pembangunan Keluarga

 Sebagai Sub-Koordinator Bima

 Ketahanan Remaja

Pada wawancara yang dilakukan dilapangan dengan

Ibu Dahliya sebagai sub-koor. Ibu Dahliya banyak

memaparkan pendapatnya tentang hal yang terjadi

dilapangan ketika melakukan penyuluhan, baik itu dari

faktor pendukung ataupun penghambat dari dalam

internal ataupun luar pendamping keluarga berencana.

Dari wawancara yang dilakukan peneliti Ibu Dahliyaya

juga memaparkan akan proses serta metode dalam

bimbingan keluarga berencana ketika dilapangan

adapun hasil wawancara yang peneliti lakukan

dipaparkan peneliti di pembahasan sebelumnya.

b) Nama : Neysty

No. Telp : 0831-1161-0542

Usia : 37 tahun

Lokasi Tugas : Kantor Pembakal, Desa Simpang

Empat. Jl.Tembikar Kiri,

Kecamatan Kertak Anyar,

Kabupaten Banjar.

Ibu Nesysty merupakan kadar keluarga berencana

yang sudah lama berhadapan dalam pendampingan

kegiatan pranikah, dimana sudah berbagai catin (calon

pengantin) dihadapi dan didampingi ibu Nesysty.

Adapun pertanyaan-pertanyaan yang sering dihadapi

ibu Neysty tentang pembatasan keturunan dimana klien

yang dihadapinya kurang mengerti akan program

keluarga berencana yang mereka anggap terlalu

mengatur, ketika ibu Nesyty menghadapi pertanyaan –

pertanyaan sejenis itu, dia menjawab dengan fakta yang

ada dan argumen yang tepat, seperti halnya ibu Nesyty

menanggapi dengan menjawab “sebenarnya ber-KB itu

tidaklah mengatur akan kebebasan suami-istri ingin

memiliki keturunan akan tetapi lebih baiknya ketika

berumah tangga nantinya dipersiapkan perencanaan-

perencanaan salah satunya dalam hal keturunan agak

nantinya keturunan yang kita lahirkan berkualitas

unggul.”

Adapun jika dikaitkan dengan kajian teori peneliti

tentang ber-KB dalam pandangan Islam yang memiliki

landasan dasar pada firman Allah Q.S. An-Nisa/4:9,

yakni dalam surah ini menjelaskan tentang pentingnya

kita untuk menjaga kestabilitasan kondisi kesehatan

baik itu fisik ataupun kelemahan intelegensi anak

nantinya agar keturunan yang kita lahirkan berkualitas

unggul yang mana hal ini sejalan dengan program

keluarga berencana. Dari hal ini lah program keluarga

berencana berperan untuk mencapai kesejahteraan

dalam rumah tangga baik itu dalam hal perencanaan

keturunan ataupun sejenisnya.

Penelitian ini jika dikaitkan dengan kajian teori

pada metode penyuluhan yang digunakan untuk

pendampingan dilapangan saat observasi, dimana

pendekatan yang dilakuakan lebih ke arah pendekatan

Al-Mau’izah Al-Hasanah, yakni pendekatan yang mana

bimbingan dilakukan secara halus atau dengan nasehat-

nasehat yang baik sehingga klien mudah menerima

bimbingan yang diberikan penyuluh.

c) Nama : Dewi Ferlina

No. Telp : 088246194016

Usia : 35 tahun

Lokasi Tugas : Antasan Kecil Timur, Banjarmasin

 Utara, Kota Banjarmasin

Ibu Dewi merupakan petugas pendamping program

keluarga berencana dalam pembinaan pranikah, dimana

saat melakukan pendampingan banyak para catin yang

ditemuinya dengan berbagai kebingung. Hal ini

dikarenakan pendidikan yang rendah dan kurang

terbukanya pemikiran masyarakat. Dari hal ini lah

yang menjadi salah satu penghambat akan jalannya

program keluarga berencana dalam mempersiapkan

kehidupan berumah tangga nantinya.

2. Klien atau Catin (Calon Pengantin) yang mendapatkan

bimbingan

a) Nama : Widyawati

No. Telp : 0823-5198-6714

Usia : 23 tahun

Gender : Perempuan

Nama Pasangan : Nurhidayat

No. Telp : 0823-5198-6714

Usia : 27 tahun

Gander : Laki-laki

 Widyawati merupakan catin yang mendatakan

dirinya untuk melaksanakan program keluarga

berencana pada kegiatan pranikah pada 6 Mei 2022 dan

sampai sekarang masih aktif sebagai klien yang

mendapatkan bimbingan.

Pada saat wawancara dengan Widyawati

dilapangan, catin memaparkan bahwasanya proses

program keluarga berencana dalam mempersiapkan

pernikahan sangatlah membantu kami sebagai catin,

yang mana dalam tahapan ini kami mendapatkan

pendampingan dengan terarah serta penjelasan

penyuluh pun sangat mudah untuk dipahami meski

pengetahun kami tentang program keluarga berencana

masih sangat kurang.

b) Nama : Fitrah Shafran Ilahi

No. Telp : 0813-2893-8546

Usia : 27 tahun

Gender : Laki-laki

Nama Pasangan : Gita Ayu Aprianti

No. Telp : 0853-4802-0393

Usia : 30 tahun

Gender : Perempuan

Fitrah merupakan catin yang mendatakan dirinya

untuk melaksanakan program keluarga berencana pada

kegiatan pranikah pada 19 Agustus 2022 dan sampai

sekarang masih aktif sebagai klien yang mendapatkan

bimbingan.

Pada saat wawancara dengan Fitrah dilapangan,

catin memaparkan bahwasanya pada program keluarga

berencana memiliki banyak aturan dan kadang tidak

sejalan dengan cara pandang kami sebagai catin.

Dari wawancara yang dilakukan peneliti pada klien

atau catin dapat disimpulkan bahwasanya dalam

program keluarga berencana tidak semua penyuluh

dapat memahami akan setiap proses yang dijalankan.

B. Pembahasan

Setelah dilakukan penelitian, maka dapat diketahui mengenai

bimbingan penyuluhan Islam pada program keluarga berencana dalam

kegiatan pranikah oleh Perwakilan BKKBN Provinsi Kalimantan Selatan.

Kemudian penulis menganalisis data untuk menjawab fokus penelitian dari

bab I yakni mengenai proses serta metode dari bimbingan penyuluhan

Islam pada program keluarga berencana dalam kegiatan pranikah oleh

Perwakilan BKKBN Provinsi Kalimantan Selatan dan faktor pendukung

serta penghambat.

1. Proses dan Metode dari Bimbingan penyuluhan Islam pada

Program Keluarga Berencana dalam Kegiatan Pranikah oleh

Perwakilan BKKBN Provinsi Kalimantan Selatan

Berdasarkan hasil observasi dan wawancara metode bimbingan

penyuluhan yang digunakan adalah bahwa metode bimbingan yang

digunakan cukup bervariasi hal tersebut sesuai dengan teori yang

dikemukakan M. H Ariffin, yakni interview, bimbingan kelompok,

client centered dan metode educative. Dengan menggunakan berbagai

metode dalam penyuluhan keluarga berencana maka keberhasilan dari

tujuan bimbingan penyuluhan dapat dicapai.

berdasarkan data dilapangan, proses serta metode bimbingan

penyuluhan Islam pada program keluarga berencana dalam kegiatan

pranikah oleh Perwakilan BKKBN Provinsi Kalimantan Selatan,

diawali dengan pembiasaan penyuluh terhadap kondisi klien sehingga

penyuluh dapat memberikan pengaruh positif kepada klien agar dapat

mewujudkan keluarga sehat dan sejahtera dalam program keluarga

berencana yang dijalankan.

Program keluarga berencana pada perencanaan pernikahan atau

kegiatan pranikah membutuhkan sebuah proses, yang mana dalam

proses yang dijalankan membutuhkan sebuah pembelajaran untuk

memberikan edukasi terhadap klien dimana edukasi tersebut dapat

membimbing, mempengaruhi serta mengajak agar proses menuju

tujuan dari edukasi tersebut dapat tersampaikan. Ada pula saat

penyampaian bimbingan ataupun penyuluhan haruslah menggunakan

bahasa yang mudah dimengerti, yang mana proses dalam program

keluarga berencana tidak luput dari hambatan dalam hal fokus klien

yang membuat penyuluh harus memberikan pemahaman serta

penjelasan berulang kali agar klien dapat memahami akan tujuan dari

penyampaian program keluarga berencana pada kegiatan pranikah.

Dalam hal ini seorang klien harus mampu menyiapkan berbagai

macam perencanaan serta perhitungan agar kegiatan pranikah yang

dijalankan dapat terealisasi dengan baik dan benar sehingga proses

program keluarga berencana pada kegiatan pranikah dapat

memberikan manfaat untuk bakal pasangan suami-istri. Adapun

proses bimbingan dari program keluarga berencana yakni dengan

adanya bimbingan pranikah secara online melalui aplikasi elektronik

siap nikah dan hamil (elsimil) dimana aplikasi ini telah didampingi

oleh tenaga profesional dalam bidangnya.

Selain dari proses program keluarga berencana ada pula metode

dalam penyampaian persiapan menuju pernikahan atau kegiatan

pranikah pada program keluarga berencana haruslah direncanakan

dengan matang yang mana hal tersebut tidak melenceng dari landasan

dasar program keluarga berencana, seperti halnya yang telah

dijelaskan di bab 2 yang terdapat pada QS. An-Nisa/4:9.

Metode bimbingan ataupun penyuluhan yang diberikan pada saat

penyuluh menyampaikan kepada klien ada berbagai macam metode

penyampaian, akan tetapi ketika seorang penyuluh memberikan

penyampaian kepada klien seorang penyuluh haruslah sabar dalam

menghadapi klien yang mana ketika seorang klien kehilangan fokus

pada saat kegiatan pranikah maka disanalah peran seorang penyuluh

untuk mengingatkan serta mengarahkan kembali apa yang menjadi

tujuan awal klien menjalankan program keluarga berencana.

Jika dikaitkan dengan bimbingan penyuluhan Islam metode

bimbingan yang digunakan pada program keluarga berencana lebih

dekat dengan metode penyampaian secara halus atau dengan

pemberian nasehat-nasehat dengan kasih sayang sehingga bimbingan

ataupun penyuluhan yang disampaikan mudah untuk dimengerti klien,

metode penyampaian ini juga sering dikenal dengan Al-Mau’izah Al-

Hasanah dan ada pula metode pendekatan dengan Al-Mujadalah Bi Al

Lati Hiya Ahsan yakni pendekatan dengan bertukar pikiran dengan

klien untuk membuat penyelesaian pada permasalahan yang dihadapi

klien.

2. Faktor Pendukung serta Penghambat dalam Pelaksanaan

Program Keluarga Berencana pada Kegiatan Pranikah oleh

Perwakilan BKKBN Provinsi Kalimantan Selatan

Berdasarkan hasil observasi yang telah dilakukan di

Perwakilan Badan Kependudukan dan Keluarga Berencana

Nasional (BKKBN) Kota Banjarmasin, dalam penyampaian secara

persuasif program keluarga berencana dalam kegiatan pranikah

pasti memiliki faktor-faktor, baik itu faktor pendukung ataupun

faktor penghambat.

a. Faktor Pendukung

Keberhasilan bimbingan ataupun penyuluhan program

keluarga berencana dalam kegiatan pranikah tidak terlepas dari

faktor pendukung. Adapun faktor pendukung dari pelaksanaan

bimbingan ataupun penyuluhan program keluarga berencana

dalam kegiatan pranikah oleh Perwakilan BKKBN Provinsi

Kalimantan Selatan, yaitu sebagai berikut:

1) Dukungan dari pemerintah non-kementerian yang merupakan

faktor pendukung paling utama dimana program keluarga

berencana pada perencanaan pernikahan atau kegiatan

pranikah menjadi sarana edukasi yang berperan penting

sebelum seseorang melangkah ke jenjang yang lebih jauh.

Dimana pemerintah berperan sebagai pendorong kesejahteraan

masyarakat dalam ranah kesadaran masyarakat akan

pentingnya program keluarga berencana untuk membangun

keluarga sehat dan sejahtera yang mana bimbingan ataupun

penyuluhan tersebut telah diserahkan pemerintah pusat kepada

Badan Kependudukan dan Keluarga Berencana Nasional

(BKKBN).

2) Motivasi serta semangat para penyuluh untuk memberikan

bimbingan maupun penyuluhan saat dilapangan merupakan

faktor pendukung dari keberhasilannya program keluarga

berencana, hal ini dikarenakan ketika seorang penyuluh tidak

memiliki motivasi dan semangat dari penyampaiannya maka

program keluarga berencana yang dijalankan akan

berpengaruh, dimana tidak adanya ketulusan dari apa yang

disampaikan.

3) Aplikasi elektronik siap nikah dan hamil (elsimil) merupakan

salah satu faktor pendukung dalam proses program keluarga

berencana pada perencanaan pernikahan atau kegiatan

pranikah dimana aplikasi ini merupakan inovasi baru dari

BKKBN yang mana elsimil mendapat dukungan dari

pemerintah pusat. Dalam hal ini elsimil dapat mempermudah

para penyuluh menjalankan bimbingan kepada klien yang akan

mendapatkan bimbingan nantinya.

b. Faktor Penghambat

Selain faktor pendukung, berdasarkan observasi yang

dilakukan peneliti ada pula faktor penghambat pada saat

pemberian bimbingan maupun penyuluhan pada program keluarga

berencana dalam persiapan pernikahan atau kegiatan pranikah.

Adapun beberapa faktor penghambat dari Bimbingan Penyuluhan

pada Program Keluarga Berencana dalam Kegiatan Pranikah di

Perwakilan BKKBN Provinsi Kalimantan Selatan, yaitu sebagai

berikut:

1) Kurangnya tenaga relawan serta kadar dari penyuluhan

lapangan keluarga berencana (PLKB) ataupun kadar dari

program keluarga berencana menjadi faktor penghambat akan

jalannya program keluarga berencana, yang mana para relawan

serta kadar kesulitan mengatur waktu bimbingan maupun

penyuluhan yang dijalankan sehingga program keluarga

berencana tidak berjalan dengan efisien.

2) Fokus penghambat berikutnya, yaitu rendahnya edukasi

masyarakat akan pentingnya program keluarga berencana

ketika ingin merencanakan pernikahan atau kegiatan pranikah

bahkan banyak dari masyarakat menganggap program keluarga

berencana terlalu mengatur serta proses yang terlalu berbelit-

belit. Bukan hanya ini saja akan tetapi ada pula masyarakat

yang merasa malu menjalankan program keluarga berencana

karena pendidikan mereka rendah.

3) Berikutnya yang menjadi faktor penghambat jalannya program

keluarga berencana yaitu jarak tempuh lokasi bimbingan

maupun penyuluhan yang ingin dituju sangat jauh dan berada

disebuah desa terpencil sehingga akses menuju tempat lokasi

sangat sulit untuk dilalui, yang mana seharusnya daerah

terpencil itulah yang sangat perlu diperhatikan dan

mendapatkan edukasi akan pentingnya program keluarga

berencana.

