
12

BAB II

LANDASAN TEORI

A. Konsep Keluarga

Keluarga menurut Nasrul effendy diartikan sebagai suatu unit terkecil dari

masyarakat yang terdiri atas kepala keluarga, dan anggota keluarga lainnya yang

berkumpul dan tinggal dalam suatu rumah tangga karena adanya pertalian darah

dan ikatan perkawinan atau adopsi, yang mana antara anggota satu dengan yang

lainnya saling tergantung dan berinteraksi.8

Sedangkan dalam pandangan penulis keluarga merupakan suatu kelompok

sosial terkecil yang berjumlah dua orang atau lebih dan terdiri atas kepala

keluarga serta anggota-anggota keluarga lainnya yang berasal dari pertalian darah,

perkawinan juga adopsi.

Penulis juga berasumsi bahwa meskipun antara anggota keluarga satu

dengan yang lainnya kemungkinan bertempat tinggal di daerah yang berbeda

sehingga menyebabkan kurangnya interaksi yang terjadi antara anggota keluarga

namun tentunya masih dinamakan dengan keluarga.

Pada lingkup keluarga dimana setiap anggotanya mengemban perannya

masing-masing. Ayah selaku kepala keluarga yang menjadi pelindung serta

memberi rasa aman bagi anggota keluarganya juga bertugas dalam mencari

nafkah guna mencukupi kebutuhan keluarga. Di lain hal ibu juga memiliki peran

8 Nasrul Effendy, Dasar-Dasar Keperawatan Kesehatan Masyarakat, (Jakarta: EGC,

1998), h. 15.

13

yang tidak kalah penting yakni mengurus rumah tangga serta menjadi pengasuh

dan pendidik bagi anak-anaknya. Namun jika ditemukan adanya salah satu

anggota keluarga yang tidak memenuhi kewajiban-kewajibannya sesuai dengan

peran yang dimiliki maka akan berakibat pada terjadinya perpecahan pada unit

keluarga tersebut.

Singgih D. Gunarsa dan Ny.Y. Singgih D. Gunarsa mengemukakan

tentang konsep keluarga bahagia yaitu apabila seluruh anggota keluarga merasa

bahagia dan ditandai dengan berkurangnya ketegangan, kekecewaan, dan puas

terhadap seluruh keadaan dan keberadaan dirinya. Sedangkan keluarga tidak

bahagia apabila ada seorang atau beberapa orang anggota keluarga yang

kehidupanya diliputi ketegangan, kekecewaan, dan tidak pernah merasa puas dan

bahagia terhadap keadaan dan keberadaan dirinya terganggu atau terhambat.9

Keluarga bahagia atau dikenal juga dengan sebutan keluarga harmonis

dalam pandangan penulis merupakan suatu keadaan dimana setiap anggota

keluarga mampu melaksanakan peran serta tanggungjawab yang mereka miliki,

jauh dari konflik atau pertengkaran meskipun pada dasarnya dalam setiap

keluarga pertengkaran atau konflik tidak dapat dihindari, akan tetapi selama hal

ini masih berupa pertengkaran dalam hal-hal kecil tentunya ini masih dalam batas

wajar, namun yang jadi permasalahan jika pertengkaran tersebut berlangsung

dalam rentang waktu yang cukup lama, terutama jika pertengkaran tersebut terjadi

antara ayah dan ibu maka tentunya akan berakibat negatif pada anak.

9 Singgih D. Gunarsa dan Ny. Y. Singgih D. Gunarsa, Psikologi Praktis: Anak, Remaja,

dan Keluarga, (Jakarta: Bpk Gunung Mulia, 1991), h. 209.

14

Adapun keluarga tidak bahagia atau tidak harmonis ialah keluarga yang

didalamnya dipenuhi dengan pertengkaran yang berkepanjangan, ada salah satu

atau beberapa orang anggota keluarga yang tidak mampu memenuhi peran serta

tanggungjawab yang dimiliki. Jika hal ini terjadi pada kedua orang tua yang

mengalami konflik atau pertengkaran yang terjadi terus menerus dalam rentang

waktu yang lama maka bukan hal yang tidak mungkin jika mengakibatkan

perpecahan dalam keluarga tersebut atau dikenal dengan sebutan keluarga broken

home yang tentunya akan berakibat negatif bagi pribadi anak.

B. Broken Home

1. Pengertian broken home

Menurut Kamus Lengkap Psikologi broken home merupakan suatu

keadaan dimana keluarga mengalami keretakan atau rumah tangga yang

berantakan, keadaan keluarga atau rumah tangga tanpa hadirnya salah seorang

dari kedua orang tua (ayah atau ibu) disebabkan oleh meninggal, perceraian,

meninggalkan keluarga, dan lain-lain.10

Dalam pengertian lain Ali Qaimi mengartikan bahwa broken home

merupakan suatu keadaan dimana baik suami maupun istri tidak mau menjalankan

tugasnya masing-masing, rumah tangga yang di dalamnya kurang terdapat kasih

sayang, kedua orang tua jarang hadir, tidak terdapat rasa saling memaafkan dan

10 J.P. Chaplin, Kamus Lengkap Psikologi, terjemahan Kartini Kartono, (Jakarta:

RajaGrafindo Persada, 2008), h. 71.

15

menyadari kekurangan masing-masing, atau suatu keadaan dimana suami istri

serta anak-anak masing-masing hidup untuk dirinya sendiri.11

Berdasarkan beberapa pengertian yang di kemukakan di atas maka penulis

menyimpulkan bahwa yang dimaksud dengan broken home atau rumah tangga

yang berantakan merupakan suatu kondisi keluarga yang mengalami

permasalahan atau konflik sehingga mengakibatkan keretakan dan

ketidakharmonisan dalam hubungan keluarga tersebut sebagaimana layaknya

konsep keluarga ideal atau bahagia atau harmonis pada umumnya.

Menurut Sofyan s. willis dalam bukunya yang berjudul Konseling

Keluarga (Family Counseling) bahwa broken home dapat dilihat dari dua aspek

yakni; (1) Keluarga itu terpecah karena strukturnya tidak utuh sebab salah satu

dari kepala keluarga itu meninggal dunia atau telah bercerai, (2) Orang tua tidak

bercerai akan tetapi struktur keluarga itu tidak utuh lagi karena ayah atau ibu

sering tidak di rumah, dan atau tidak memperlihatkan hubungan kasih sayang

lagi.12

Berdasarkan pemaparan di atas maka dapat diartikan bahwa keluarga

broken home pada dasarnya tidak hanya terbatas pada ranah perceraian saja, akan

tetapi di lain hal orang tua yang meninggal, jarang berada dirumah disebabkan

kesibukan sehingga jarang berinteraksi dengan anggota keluarga lainnya serta

orang tua yang kurang atau tidak mampu memberikan rasa kasih sayang guna

11 Ali Qaimi, Single Parent Paran Ganda Ibu Dalam Mendidik Anak, (Bogor: Cahaya,

2003), h. 29.

12 Sofyan S. Willis, Konseling Keluarga (Family Counseling), (Bandung: Alfabeta,

2008), h. 66.

16

memenuhi kebutuhan si anak akan rasa kasih sayang dari kedua orang tuanya

maka keluarga tersebut juga disebut sebagai keluarga broken home.

2. Faktor penyebab terjadinya broken home

Beberapa faktor yang menjadi penyebab terjadinya broken home yaitu

sebagai berikut:

a. Sikap egosentrisme

Egoisme adalah suatu sifat mementingkan dirinya sendiri. Sedangkan

egosentrisme merupakan sifat yang menjadikan dirinya sendiri sebagai pusat

perhatian dari pihak lain yang diusahakan dengan segala cara agar mau

mengikutinya. Egosentrisme antara suami istri merupakan salah satu penyebab

terjadinya konflik dalam rumah tangga yang akhirnya berujung pada pertengkaran

yang terjadi terus menerus. Adapun dampak yang ditimbulkan oleh egosentrisme

ini terhadap anak yaitu timbulnya sikap membandel, sulit disuruh, dan suka

bertengkar dengan saudaranya. Seharusnya orang tua memberi contoh sikap yang

baik seperti saling bekerjasama, membantu, bersahabat, serta bersikap ramah.13

Egoisme atau egosentrisme dalam pembahasan ini diartikan sebagai suatu

sifat atau kelakuan buruk yang dimiliki oleh orang tua dalam hal ini seseorang

selalu mementingkan dirinya sendiri dan menjadikan dirinya sebagai pusat dari

segala hal, serta beranggapan bahwa orang lain tidaklah penting. Misalnya ibu

yang biasanya selalu menemani anaknya belajar dan mengerjakan PR pada suatu

waktu juga memiliki kesibukan membersihkan rumah yang berantakan, ibu lantas

meminta ayah untuk membantunya menemani anaknya akan tetapi ayah menolak

13 Ibid., h. 15.

17

untuk membantu alasannya karena ayah sedang capek dan ingin istirahat, pada

akhirnya pertengkaran antara ibu dan ayah pun terjadi karena hal tersebut.

Pertengkaran yang terjadi antara kedua orang tua itu menjadi contoh yang tidak

baik serta berdampak buruk bagi anak.

b. Kurang atau putus komunikasi diantara anggota keluarga terutama ayah

dan ibu

Kurang atau putus komunikasi diantara anggota keluarga terutama ayah

dan ibu yang pada umumnya terjadi karena faktor kesibukan dan tentunya akan

berakibat buruk apa lagi jika kurangnya komunikasi antar anggota keluarga

tersebut terjadi dalam kurun waktu yang lama akan mengakibatkan anak remaja

tidak terurus secara psikologis, mereka mengambil keputusan-keputusan tertentu

yang membahayakan dirinya seperti bergaul dengan orang yang salah, merokok

dan hal-hal negatif lainnya.14

Orang tua baik ayah, ibu atau bahkan keduanya yang terlalu sibuk dalam

bekerja sehingga sering meninggalkan rumah dalam waktu yang lama sehingga

tidak memiliki banyak kesempatan untuk bertemu dan mengurusi anak-anaknya

padahal anak sangat mengharapkan belaian dan curahan kasih sayang dari kedua

orang tuanya, hingga akhirnya anak pun memutuskan untuk mencari belaian dan

kasih sayang dari pihak luar yang kemungkinan besar akan berdampak negatif

pada diri anak. Selain itu Karena faktor kesibukan ini juga maka komunikasi

dalam hubungan keluarga tidak berjalan sebagaimana mestinya, kedua orang tua

akan saling menyalahkan dan akhirnya terjadilah berbagai konflik dalam

lingkungan keluarga tersebut.

14 Ibid., h. 14.

18

Keluarga yang biasanya orang tua tidak memiliki banyak waktu untuk

berkomunikasi dengan pasangan maupun dengan anak, tidak ada banyak waktu

dan kebebasan untuk saling mengungkapkan pengalaman, perasaan, serta

pemikiran-pemikiran dengan anggota keluarga yang lainnya hingga akhirnya ini

menjadi salah satu pemicu terjadinya keretakan dalam hubungan keluarga.

c. Masalah pendidikan

Masalah pendidikan sering menjadi penyebab terjadinya pertengkaran di

dalam keluarga. Jika suami istri orang yang lumayan berpendidikan, maka

wawasan tentang kehidupan keluarga dapat dipahami oleh mereka. Sebaliknya

jika suami istri tidak berpendidikan atau memiliki pendidikan yang rendah maka

mereka sering tidak dapat memahami lika-liku keluarga, karenanya sering

menyalahkan apabila terjadi persoalan dalam keluarga dan seringnya terjadi

pertengkaran dalam hal ini mungkin akan mengakibatkan perceraian.15

Akan tetapi perlu juga kita ketahui bahwa faktor pendidikan orang tua

terkadang juga tidak terlalu berpengaruh dalam hal ini, karena pada kenyataannya

banyak sekali ditemukan keluarga yang salah satu atau bahkan kedua orang

tuanya yang menjadi pemimpin dalam keluarga tersebut bukanlah orang yang

berpendidikan tinggi, namun tidak menutup kemungkinan bahwa hubungan

keluarga mereka tetap berjalan harmonis sebagaimana yang diharapkan.

d. Masalah kesibukan

Menurut Sofyan s. willis kesibukan merupakan satu kata yang telah

melekat pada masyarakat modern di kota-kota yang mana terfokus pada pencarian

15 Ibid., h. 18.

19

materi atau urusan ekonomi yang sudah tidak dapat dipungkiri lagi. Maka jika

pemenuhan materi tersebut tidak mampu terpenuhi kemungkinan besar akan

berakibat pada terjadinya stres, pertengkaran dan pada akhirnya tidak menutup

kemungkinan munculnya perceraian.16

Menurut penulis perpecahan dalam keluarga tentunya tidak akan terjadi

selama orang tua masih mampu membagi waktu yang mereka miliki antara

bekerja dengan memberikan perhatian terhadap pasangan maupun anak, dan

tentunya hal ini mungkin saja juga dialami oleh masyarakat pedesaan dan tidak

hanya terjadi pada masayarakat perkotaan, karena pada dasarnya pertengkaran dan

perpecahan dalam keluarga ini terjadi disebabkan kurangnya perhatian serta rasa

kasih sayang yang diberikan terhadap anggota keluarga lainnya.

Seorang ibu yang pada dasarnya berperan dalam mengurus rumah tangga

serta menjadi pengasuh dan pendidik bagi anak-anaknya, namun jika ditemukan

ada ibu yang juga perperan sebagai pencari nafkah tambahan bagi keluarga

tentunya masih bersifat wajar selama pihak ibu masih bisa membagi waktu antara

bekerja dengan mengasuh serta mendidik anak di rumah. Yang jadi permasalahan

jika kedua orang tua baik ayah maupun ibu terlalu sibuk bekerja sehingga sangat

sedikit waktu yang disediakan untuk bersama anak-anak di rumah, terutama jika

kesibukan itu dilakukan oleh ibu, karena pada kenyataanya ibulah yang

seharusnya lebih banyak meluangkan waktu untuk bisa bersama-sama dengan

anak sedangkan ayah waktunya memang lebih banyak digunakan untuk mencari

nafkah guna memenuhi kebutuhan keluarga akibatnya hubungan pertalian antara

16 Ibid., h. 16-17.

20

ibu dan anak tidak berlangsung kuat, hal inilah yang nantinya menjadi salah satu

penyebab terjadi pertengkaran dan perpecahan dalam keluarga.

e. Terjadinya konflik di lingkungan keluarga

Hubungan antara kedua yang tidak harmonis lantaran terjadinya konflik,

perselisihan dan pertikaian atau bahkan memukul. Suami dan istri tidak mau

mentaati peraturan dalam rumah tangga, alhasil mereka pun saling melangkah

sendiri-sendiri sekehendak hati dan rumah tangga pun berantakan dan berjalan

tanpa aturan.17

Pada kenyataannya pertengkaran, perbedaan pendapat, serta perselisihan

yang terjadi dalam lingkungan keluarga merupakan hal yang normal dan wajar

terjadi, hal ini disebabkan berbagai perbedaan pribadi yang ada pada mereka.

Dimulai dari perbedaan yang sangat kecil yang kurang disadari hingga perbedaan

besar yang akhirnya dapat menimbulkan pertentangan.

Secara teori anak memang lebih baik dibesarkan di lingkungan keluarga

yang selalu serasi, namun dengan adanya pertengkaran-pertengkaran kecil antara

orang tua juga bermanfaat bagi anak kedepannya nanti, anak akan mampu

mengekspresikan kemarahannya dengan cara yang baik. Namun pertengkaran

antara orang tua akan berakibat negatif bagi anak apabila berlangsung secara terus

menerus, apalagi jika anak melihat contoh kemarahan yang kasar dan berlebih-

lebihan seperti menggunakan kata-kata kasar atau saling memaki, serta dalam

bentuk tindakan fisik seperti pukulan.

17 Alex Sobur, Komunikasi Orang tua dan Anak, (Bandung: Angkasa, 1986), h. 14.

21

f. Masalah ekonomi

Sofyan s. willis mengemukakan dua jenis penyebab terjadinya keluarga

broken home yaitu kemiskinan dan gaya hidup. Kemiskinan berdampak terhadap

kehidupan keluarga. Misalnya disebab oleh istri yang banyak menuntut pada

suami, sedangkan suami tidak sanggup memenuhi tuntutan-tuntutan istri dan

anak-anaknya akan kebutuhan-kebutuhan yang diharapkan oleh istri dan anak,

maka dari itu timbulah pertengkaran suami istri yang sering menjurus pada

perceraian. Selain faktor kemiskinan, gaya hidup keluarga pun juga berpengaruh,

misalnya jika seorang istri terbiasa mengikuti gaya hidup zaman sekarang yang

serba modern, sedangkan suami hanya menginginkan gaya hidup biasa saja.

Perbedaan antara suami istri ini akhirnya akan mengakibatkan terjadinya

pertengkaran-pertengkaran yang sering mengarah pada terjadinya broken home.18

Faktor kemiskinan ini memang sangat berpengaruh bagi kehidupan

keluarga, karena bersumber dari faktor tersebut akan memicul memunculkan

banyak percekcokan antara dua orang tua, namun jika kita amati lagi di

lingkungan masyarakat sekitar kita masih banyak ditemui kehidupan keluarga

yang masih bisa berbahagia meskipun serba kekurangan. Hal ini dikarenakan

mereka selalu bersyukur atas apa yang mereka miliki dan terus berusaha untuk

mendapatkan yang lebih dari yang mereka miliki, selain itu mereka juga

menyadari bahwa pertengkaran bukanlah jalan untuk menyelesaikan

permasalahan.

18 Sofyan S. Willis, op.cit., h. 16.

22

g. Jauh dari agama

Segala sesuatu keburukan perilaku manusia disebabkan dia jauh dari

agama yaitu Dienul Islam, sebab pada dasarnya Islam selalu mengajarkan kepada

manusia untuk berbuat baik dan mencegah orang dari berbuat keji dan munkar.

Sebaliknya jika keluarga jauh dari agama dan lebih mengutamakan materi dan

dunia semata maka akan terjadi kehancuran pada keluarga tersebut, sebab dari

keluarga tersebut akan lahir anak-anak yang tidak taat pada Allah dan kedua orang

tuanya, dan bisa jadi mereka akan berbuat keji dan munkar pula.19

Sejalan dengan pemaparan di atas, Allah memang memerintahkan kepada

kita untuk tetap berpegang teguh kepada tali agama Allah yaitu Islam. Karena

pada dasarnya Islam mengajarkan kita untuk melakukan Amar ma’ruf nahi

munkar atau memerintahkan kita untuk selalu berbuat kebajikan dan mencegah

pada perbuatan yang keji dan munkar. Orang tua yang memiliki pondasi keimanan

yang kuat tentunya akan mampu mendidik serta memberikan contoh yang baik

bagi anak-anaknya, namun sebaliknya jika orang tua jauh dari agama Allah maka

tentunya keluarga juga akan jauh dari keharmonisan, keluarga akan terasa hampa

dan jauh dari rahmat dan kasih sayang Allah.

h. Kematian

Selain faktor-faktor di atas yang lebih mengarah pada kesalahan orang tua

masih ada faktor lainnya yang bukan bersumber dari kesalahan pihak orang tua

yakni kematian suami atau istri.

19 Ibid., h. 20.

23

Menurut Elizabeth B. Hurlock Kehancuran rumah tangga disebabkan

kematian salah satu dari orang tua baik ayah maupun ibu dan jika anak menyadari

bahwa orang tuanya tidak akan pernah kembali maka mereka akan bersedih hati

dan mengalihkan kasih sayang mereka pada orang tua yang masih ada dan

berharap akan mendapatkan rasa aman dan kasih sayang dari orang tuanya yang

masih ada. Seandainya orang tua mereka yang masih ada juga turut larut dalam

kesedihan maka anak akan merasa ditolak dan tidak diinginkan, dan hal ini akan

menimbulkan ketidaksenangan yang sangat membahayakan hubungan keluarga.20

Setelah mengalami peristiwa yang cukup besar dalam kehidupannya yaitu

kematian salah satu atau kedua orang tua bagi anak memang membuatnya sangat

tertekan, bahkan mungkin anak akan merasa sangat sedih, depresi karena

kehilangan orang tua yang sangat berpengaruh dalam kehidupannya selama ini.

Anak tentunya memerlukan kasih sayang, kepedulian, rasa simpati juga perhatian

dari orang-orang terdekatnya misalnya pihak orang tuanya yang lain baik ayah

ataupun ibu yang masih hidup serta dari saudara-saudaranya. Namun jika anak

tidak mendapatkan apa yang dia butuhkan tersebut alhasil anak akan merasa

ditolak dan diacuhkan juga merasa bahwa tidak ada lagi pihak yang masih peduli

terhadapnya.

i. Perceraian

Menurut Elizabeth B. Hurlock rumah tangga yang pecah karena perceraian

dapat lebih merusak anak dan hubungan keluarga jika dibandingkan dengan

pecahnya keluarga disebabkan kematian. Hal ini disebabkan oleh; pertama,

20 Elizabeth B. Hurlock, Perkembangan Anak, (Jakarta: Erlangga, t.th.), h. 216.

24

periode penyesuaian terhadap perceraian lebih lama dan sulit bagi anak daripada

periode penyesuaian yang menyertai kematian orang tua. Kedua, perpisahan yang

disebabkan perceraian itu serius sebab mereka cenderung membuat anak

“berbeda” dalam mata teman-temannya. Jika anak ditanya dimana orang tuanya

atau mengapa mereka mempunyai orang tua baru sebagai pengganti orang tua

yang tidak ada, maka anak akan merasa serba salah dan merasa malu. Hozman

dan Froiland telah menemukan bahwa kebanyakan anak melalui lima tahap dalam

penyesuaian ini: penolakan terhadap perceraian, kemarahan yang ditujukan pada

mereka yang terlibat dalam situasi tersebut, tawar menawar dalam usaha

mempersatukan orang tua, depresi dan akhirnya penerimaan perceraian.21

Sesuai dengan pemaparan Elizabeth B. Hurlock diatas bahwa perceraian

merupakan pemicu terjadinya keluarga broken home kebanyakannya. Perceraian

menjadi momok yang sangat ditakuti oleh anak, bermula dari pertengkaran atau

konflik yang berlangsung lama hingga akhirnya keputusan untuk bercerai menjadi

jalan yang harus ditempuh oleh pihak orang tua demi kenyamanan kedua belah

pihak, akan tetapi satu hal yang tidak pernah luput dari akibat terjadinya

perceraian tersebut adalah tekanan juga rasa terbebani yang dialami oleh anak

selaku korban dalam hal ini.

Menurut Save M. dagun perceraian juga bisa menjadi satu-satunya pilihan

terbaik dan paling tepat bagi sebuah keluarga yang senantiasa mengalami konflik

berkepanjangan. Anak yang diasuh oleh satu orang tua akan jauh lebih baik

daripada anak yang diasuh oleh keluarga utuh yang selalu diselimuti rasa tertekan,

21 Ibid., h. 216-217.

25

karenanya perceraian dalam keluarga tidak selalu membawa akibat yang negatif.

Perceraian bisa menjadi satu-satunya jalan keluar untuk memperoleh ketentraman

diri dari situasi konflik, rasa tidak puas, perbedaan paham yang terus menerus.

Bagi beberapa keluarga perceraian dianggap sebagai putusan yang paling baik

untuk mengakhiri rasa tertekan, rasa takut, cemas, dan ketidaktentraman.22

Penulis juga berasumsi bahwa perceraian juga bisa menjadi solusi positif

yang memang harus ditempuh karena meskipun pada awalnya setiap anak akan

menolak orang tuanya bercerai namun lama kelamaan anak mulai bisa menerima

hal tersebut selama anak masih terus mendapat perhatian dan kasih sayang dari

salah satu atau kedua orang tuanya meskipun mereka telah berpisah. Karena pada

dasarnya anak yang diasuh oleh satu orang tua akan jauh lebih baik daripada anak

yang diasuh oleh keluarga utuh yang selalu diselimuti rasa tertekan, meskipun

pada dasarnya perceraian memang selalu mendatangkan banyak dampak negatuf

bagi anak, dan setiap anak tentunya akan memilih untuk tetap hidup bersama

kedua orang tua yang utuh serta jauh dari berbagai pertengkaran atau konflik yng

terjadi dalam keluarga tersebut.

Dalam pembahasan lain Sofyan s. willis menjelaskan bahwa sebab-sebab

terjadinya keretakan dalam keluarga atau dikenal dengan istilah broken home

terdiri atas dua faktor yakni sebagai berikut:23

22 Save M. Dagun, Psikologi Keluarga, (Jakarta: Rineka Cipta, 1990), h. 135-136.

23 Sofyan S. Willis, op.cit., h. 155-156.

26

a. Faktor internal, terdiri atas:

1) Beban psikologis ayah/ ibu yang berat seperti tekanan (stres)

ditempat kerja, atau kesulitan dalam hal keuangan keluarga

2) Tafsiran dan perlakuan terhadap perilaku marah-marah

3) Kecurigaan suami/ istri bahwa pihak lain berselingkuh

4) Sikap egositis dan kurang demokratis salah satu orang tua.

b. Faktor eksternal, terdiri atas:

1) Campur tangan pihak ketiga dalam masalah keluarga terutama

hubungan suami-istri dalam bentuk issue-issue negatif

2) Pergaulan yang negatif anggota keluarga, yang mana perilaku

tersebut berasal dari luar dan berdampak negatif terhadap keluarga

3) Kebiasaan istri bergunjing di rumah orang lain yang brdampak pada

pertengkaran antara suami istri

4) Karena adanya kebiasaan berjudi.

3. Dampak keluarga broken home pada anak

Robert S. Feldman dalam bukunya yang berjudul Pengantar Psikologi

memuat teori hierarki kebutuhan berbentuk piramida yang dikembangkan oleh

Abraham Maslow, dalam teori ini Maslow menyatakan bahwa pada diri setiap

individu terdapat lima kebutuhan dasar yang menuntut untuk dipenuhi, kelima

kebutuhan tersebut dimulai dari tingkat yang paling bawah hingga tingkatan

teratas yaitu kebutuhan fisiologis, rasa aman, cinta dan rasa memiliki, kebutuhan

akan penghargaan, serta kebutuhan akan aktualisasi diri, yang mana kebutuhan

yang berada ditingkat paling bawah harus terpenuhi terlebih dahulu baru setelah

27

itu seseorang dapat bergerak maju untuk memenuhi kebutuhan yang lebih tinggi

tingkatannya.24

Berdasarkan teori hierarki kebutuhan yang dikembangkan oleh Abraham

maslow maka dapat ditarik kesimpulan bahwa pada diri setiap individu termasuk

anak memiliki lima kebutuhan yang paling mendasar dan menuntut untuk dapat

dipenuhi, yang mana agar kebutuhan yang berada ditingkat teratas yakni

kebutuhan akan aktualisasi diri dapat terpenuhi maka terlebih dahulu individu

tersebut harus memenuhi kebutuhan yang berada ditingkat bawah, karenanya teori

ini dinamakan teori hierarki atau jenjang atau tingkatan kebutuhan yang dimulai

dari tingkatan yang paling bawah hingga teratas.

Menurut Abdul aziz El-Quussy yang dimuat dalam buku karangan

Kamrani Buseri yang berjudul Pendidikan Keluarga Dalam Islam setiap anak

memiliki kebutuhan pokok diantaranya kebutuhan akan rasa aman, serta

kebutuhan akan rasa kasih sayang terutama yang diberikan oleh orang tua

karenanya anak sangat tergantung dengan orang tua.25

Terdapat persamaan antara teori yang dikembangkan oleh Maslow dengan

pendapat Abdul aziz El-Quussy mengenai kebutuhan yang terdapat pada diri anak

yakni kebutuhan akan rasa aman, serta kebutuhan akan rasa kasih sayang

terutama yang diperoleh anak dari orang tuanya yang mana tentu dengan

terpenuhinya berbagai kebutuhan tersebut maka anak akan merasa bahagia,

24 Robert S. Feldman, Pengantar Psikologi, (Jakarta: Salemba Humanika, 2012), h. 11.

25 Kamrani Buseri, Pendidikan Keluarga Dalam Islam, (Yogyakarta: Bina Usaha, 1990),

h. 77-78.

28

tenang, tentram. Sebaliknya apabila kebutuhan tersebut tidak bisa terpenuhi maka

akan berdampak negatif pada diri anak.

Agar terpenuhinya kebutuhan akan rasa aman, serta kebutuhan akan rasa

kasih sayang pada anak maka relasi antara orang tua dengan anak harus berjalan

baik, pandangan mengenai relasi orang tua dengan anak ini pada umumnya

merujuk pada teori kelekatan yang pertama kali dicetuskan oleh John Bowlby.

Dalam teori ini Bowlby mengidenifikasikan pengaruh perilaku pengasuhan

sebagai faktor kunci dalam hubungan orang tua dan anak yang dibangun sejak

usia dini. Kelekatan dalam hal ini dicirikan sebagai hubungan timbal balik antara

sistem kelekatan pada anak dan sistem pengasuhan dari orang tua.26

Berdasarkan teori kelekatan yang dikembangkan oleh Bowlby diatas yang

menjelaskan tentang relasi orang tua dengan anak maka apabila relasi antara

mereka berlangsung baik dampak positif berupa terpenuhi berbagai kebutuhan

pada diri anak diantaranya kebutuhan akan rasa aman dan kasih sayang, namun

jika relasi antara orang tua dan anak tidak berangsung baik alhasil kebutuhan

psikologis pada diri anak-pun tidak dapat terpenuhi dan berdampak negatif pada

perkembangan anak. Mengenai dampak yang muncul akibat keluarga broken

home ini yakni sebagai berikut:

a. Dampak bagi psikologi anak

Keadaan psikologis anak yang berasal dari keluarga broken home pada

umumnya mengalami tekanan berupa stres akibat keadaan keluarganya yang tidak

harmonis.

26 Sri Lestari, Psikologi Keluarga Penanaman Nilai dan Penanganan Konflik Dalam

Keluarga, (Jakarta: KENCANA, 2014), h. 17.

29

Menurut Syamsu Yusuf dan A. Juntika Nurihsan stres diartikan sebagai

respon atau reaksi fisik maupun psikis yang berupa perasaan tidak enak, tidak

nyaman, atau tertekan terhadap tuntutan yang dihadapi.27

Semakin suatu peristiwa tampaknya tidak dapat dikendalikan maka

semakin besar kemungkinan seseorang mengalami stres, contohnya permasalahan

broken home. Sebaliknya semakin besar keyakinan seseorang dalam

mengendaikan suatu peristiwa maka semakin kecil kemungkinan seseorang

mengalami stres.

Adapun respon seseorang terhadap peristiwa stres ini yakni sebagai

berikut:

1) Kecemasan

Kecemasan merupakan suatu reaksi paling umum terhadap suatu stresor.

Yakni merupakan suatu emosi tidak menyenangkan yang ditandai oleh

kekhawatiran, prihati, tegang, atau takut.28

2) Kemarahan dan agresi

Reaksi umum lainnya terhadap situasi stres adalah kemarahan yang

mungkin dapat menyebabkan agresi, seseorang yang telah mencapai tingkat

frustasi maka ada kemungkinan perilaku agresi akan muncul, agresi dalam hal ini

berupa tindakan menyakiti orang lain baik secara fisik maupun lisan, biasanya

27 Syamsu Yusuf dan A. Juntika Nurihsan, Landasan Bimbingan dan Konseling,

(Bandung: Remaja Rosdakarya Offset, 2011), h. 252.

28 Rita L. Atkinson, dkk., Pengantar Psikologi, terjemahan Widjaja Kusuma, (Batam:

INTERAKSARA, t.t.), h. 349.

30

agresi ini ditujukan kepada orang atau objek yang tidak bersalah ketimbang pada

penyebab frustasi itu sendiri.29

3) Apati atau depresi

Selain kecemasan dan agresi ada lagi respon terhadap stres yang berupa

kebalikannya yakni dengan cara menarik diri dan apati. Ketika seseorang

menghadapi situasi yang tidak dapat ditoleransi/ diatasi, sehingga akhirnya dia

menyerah dan menerima segala sesuatu seperti apa adanya. Jika kondisi stres ini

terus berjalan dan individu tidak berhasi mengatasinya maka apati dapat

memberat menjadi depresi.30

Menurut Robert S. Feldman dalam bukunya yang berjudul Pengantar

Psikologi depresi merupakan suatu hal yang wajar terjadi karena adanya

kesedihan yang datang dari pengalaman yang mengecewakan dalam hidup yang

dialami. Akan tetapi jika itu bentuk depresi yang parah dan berlangsung dalam

waktu yang lebih lama maka individu tersebut akan merasa tidak berguna, tidak

berharga, kehilangan selera makan, dan tidak memiliki energi. Lebih parah lagi

individu tersebut mengalami perasaan tersebut selama beberapa bulan atau

beberapa tahun, menangis tanpa bisa dikontrol, gangguan tidur, serta beresiko

melakukan bunuh diri.31

Stres yang dialami oleh remaja salah satunya disebabkan oleh latar

belakang keluarga, sehingga menyebabkan perasaan tidak bahagia, kelelahan yang

ekstrem, dan perasaan ketidakberdayaan yang nyata. Selain itu konflik

29 Ibid., h. 350-351.

30 Ibid., h. 351-352.

31 Robert S. Feldman, op.cit., h. 271.

31

berkepanjangan yang terjadi antara orang tua dan anak dapat mendorong masalah

perilaku seperti kenakalan, berhenti sekolah, kecenderungan agresi, dan lain-lain.

4) Gangguan kognitif

Selain reaksi emosional seperti dijelaskan sebelumnya, orang seringkali

menunjukkan gangguan kognitif yang cukup besar jika berhadapan dengan

dengan stresor yang serius. Adapun gangguan kognitif yang dialami seperti sulit

berkonsentrasi dan mengorganisasikan pikiran secara logis.32

5) Gangguan psikofisiologis

Menurut Robert S. Feldman gangguan psikofisiologis adalah masalah

medis aktual yang dipengaruhi oleh interaksi dan kesulitan psikologis, emosional

dan fisik. Gangguan ini biasanya bergerak dari masalah besar seperti tekanan

darah tinggi hingga kondisi-kondisi yang tidak terlalu serius seperti sakit kepala,

flu, dan lainnya. Dalam tingkat psikologis, tingkat stres yang tinggi mencegah

seseorang untuk menghadapi hidup secara adekuat, pandangan mereka terhadap

lingkungan sekitar menjadi kabur misalnya memandang besar kritikan kecil dari

seorang teman. Respon emosional yang muncul menyebabkan seseorang tidak

dapat bertindak apa-apa juga kurang mampu menghadapi stresor baru. Adapun

respon fisik yang muncul yakni dapat meningkatkan resiko mengalami sakit serta

kurang mampu sembuh dari sakit.33

Dampak dari keluarga broken home pada anak juga dapat menganggu

perkembangan anak yang meliputi:

32 Rita L. Atkinson, dkk., op.cit., h. 354.

33 Robert S. Feldman, op.cit., h. 217.

32

a. Perkembangan moral anak

Menurut Dar Yanto dalam bukunya Kamus Bahasa Indonesia Modern

moral diartikan sebagai akhlak, budi pekerti atau tata susila.34

Menurut Hasbullah dalam lingkungan keluarga berlangsung penanaman

dasar-dasar moral bagi anak, yang biasanya tercermin dalam sikap dan perilaku

orang tua sebagai teladan yang dicontoh oleh anak. Pembentukan nilai-nilai moral

ini dikenal anak melalui proses peniruan terhadap tingkah laku, cara berbuat, dan

berbicara orang tua. Anak melakukan penyamaan diri dengan orang tua yang

ditirunya.35

Moral atau akhlak atau perilaku anak merupakan cerminan dari perilaku

orang tuanya, karena pada mulanya perkembangan moral seorang anak banyak

dipengaruhi oleh lingkungan terutama lingkungan keluarga yakni dari pihak orang

tuanya. Anak belajar mengenal tingkahlaku, cara berbuat serta cara berbicara

dengan cara meniru orang-orang yang menjadi sosok teladan dalam kehidupannya

yang mana dalam lingkungan keluarga orang tua-lah yang berperan sebagai

teladan bagi anak. Seorang anak yang dibesarkan dalam lingkungan keluarga yang

mengalami perpecahan tentunya akan menimbulkan dampak buruk bagi

perkembangan moral anak. Misalnya saja orang tua yang sering mencela,

menggunakan kata-kata kasar juga sering menggunakan kekerasan fisik berupa

memukul tentunya akan menjadi contoh yang tidak baik bagi anak karena anak

meniru orang tua yang menjadi teladan baginya.

34 Dar Yanto, Kamus Bahasa Indonesia Modern, (Surabaya: APOLLO, 1994), h. 140.

35 Hasbullah, op.cit., h. 42.

33

b. Perkembangan emosi anak

Menurut Hasbullah keluarga merupakan suatu wadah dimana kebutuhan

emosional atau kebutuhan akan rasa kasih sayang pada diri anak dapat dipenuhi

dan berkembang dengan baik. Hal ini dikarenakan di dalam lingkungan keluarga

berlangsung suasana yang diliputi rasa cinta dan simpati, suasana yang aman dan

tertram serta saling mempercayai.36

Salah satu kebutuhan manusia yang penting untuk dipenuhi adalah

kebutuhan akan emosional. Kebutuhan ini meliputi perasaan untuk diterima di

lingkungan keluarga, mendapatkan kasih sayang, perhatian, penghargaan, pujian,

dan lain-lain yang tentunya berhubungan dengan emosional atau perasaan

seseorang, yang mana jika kebutuhan emosional ini tidak terpenuhi tentunya akan

berdampak buruk bagi pribadi anak. Misalnya seorang anak yang tidak merasakan

kehangatan kasih sayang dari orang tuanya khususnya ibu akan memunculkan

berbagai sikap yang tidak wajar seperti pemalu, agresif, maupun melakukan

tindakan-tindakan kejahatan.

c. Perkembangan kesadaran beragama anak

Keluarga sebagai lembaga pendidikan pertama dan utama berperan besar

dalam proses pendidikan nilai-nilai keagamaan pada diri anak. Anak seharusnya

sejak awal diajarkan untuk selalu mengamalkan nilai-nilai keagamaan dalam

kehidupannya misalnya dalam hal menjalankan ibadah. Kenyataan membuktikan

bahwa anak yang semasa kecilnya tidak diajarkan tentang hal-hal yang

36 Ibid., h. 41.

34

berhubungan dengan kehidupan keagamaan maka setelah mereka dewasa juga

tidak memiliki perhatian terhadap kehidupan keagamaan.37

Salah satu faktor yang mempengaruhi perkembangan beragama anak yakni

faktor lingkungan keluarga, yang mana dalam hal ini keluarga merupakan

lingkungan pertama dan utama bagi anak dalam mengajarkan berbagai nilai-nilai

keagamaan dalam kehidupannya. Anak yang sejak usia dini selalu diajarkan dan

ditanamkan oleh orang tuanya kebiasaan untuk menjalankan kehidupan beragama

seperti rajin beribadah, mendengarkan ceramah-ceramah keagamaan dan lainya

tentunya hingga dewasa pun kebiasaan-kebiasaan tersebut masih selalu diamalkan

oleh anak, namun sebaliknya jika anak dibesarkan dalam lingkungan keluarga

yang mengalami perpecahan, jauh dari agama atau tidak terlalu peduli dengan

kehidupan beragama maka kelak setelah anak itu dewasa dia juga akan tidak

memiliki perhatian dalam kehidupan beragama.

d. Perkembangan sosial anak

Di dalam lingkungan keluarga yang minimal terdiri dari ayah, ibu dan

anak sangat penting diletakan dasar-dasar pendidikan sosial bagi anak.

Perkembangan kesadaran kehidupan sosial anak dapat dipupuk sedini mungkin,

terutama melalui kehidupan keluarga yang penuh dengan rasa tolong menolong,

gotong royong secara kekeluargaan, menolong keluarga atau tetangga yang sakit,

dan lain-lain.38

37 Ibid., h. 43.

38 Ibid., h. 43.

35

Salah satu faktor yang mempengaruhi perkembangan sosial anak adalah

lingkungan keluarga. Keluarga menjadi wadah pertama peletakan dasar-dasar

pendidikan sosial bagi anak yang dilakukan sedini mungkin melalui beberapa

kebiasaan positif seperti sikap saling tolong menolong, saling bekerjasama, saling

membantu dan lainnya yang berhubungan dengan kegiatan sosial. Anak yang

yang berasal dari keluarga broken home, sering mengalami konflik dalam

lingkungan keluarga, orang tua yang jarang berada di rumah karena alasan

kesibukan, atau orang tua yang bercerai tentunya berdampak buruk bagi

kehidupan sosial anak, anak mungkin akan sulit berinteraksi dengan orang lain

karena mereka merasa kurang percaya diri disebabkan keadaan keluarganya,

menjadi pendiam dan lebih jauh lagi mereka akan sulit mempercayai orang lain

dan lebih memilih berkutat dengan kehidupan pribadinya.

e. Perkembangan kepribadian anak

Menurut penulis kepribadian atau personality merupakan sifat-sifat khusus

yang dimiliki oleh seseorang yang membedakannya dengan orang lain. Pada

dasarnya kepribadian terbentuk karena adanya dua faktor yakni faktor dari dalam

atau yang berasal dari individu itu sendiri serta faktor dari luar atau lingkungan.

Menurut aliran Nativisme yang dipelopori oleh Schoupen houer bahwa

faktor pembawaan lebih kuat dalam mempengaruhi kepribadian seseorang

dibandingkan faktor lingkungan, bertolak dengan aliran Nativisme ada lagi aliran

Empirisme oleh Jhon Locke yang berpandangan bahwa faktor lingkunganlah yang

lebih berperan dibandingkan faktor bawaan. Sedangkan menurut aliran

Konvergensi yang dipelopori oleh Stern menjadi penengah antara kedua aliran

36

sebelumnya, aliran Konvergensi ini berpandangan bahwa antara faktor

pembawaan dengan faktor lingkungan sama-sama berpengaruh terhadap

pembentukan kepribadian individu.39

Salah satu faktor yang mempengaruhi perkembangan kepribadian anak

adalah suasana atau iklim keluarga. Seorang anak yang dibesarkan dalam

lingkungan keluarga yang harmonis dan agamis, dalam arti orang tua memberikan

curahan kasih sayang, perhatian, serta bimbingan dalam kehidupan berkeluarga,

maka perkembangan kehidupan anak cenderung positif. Adapun anak yang

dibesarkan dalam lingkungan keluarga yang broken home, kurang harmonis,

orang tua bersikap keras terhadap anak atau tidak memperhatikan nilai-nilai

agama dalam keluarga, maka perkembangan kepribadiannya cenderung akan

mengalami kelainan dalam penyesuaian diri.40

Sejalan dengan aliran Konvergensi penulis juga berasumsi bahwa antara

faktor pembawaan dengan faktor lingkungan sama-sama berpengaruh terhadap

pembentukan kepribadian individu, salah satu faktor lingkungan yang sangat

berpengaruh terhadap pembentukan kepribadian anak adalah lingkungan keluarga.

Anak yang dibesarkan dalam lingkungan keluarga yang harmonis tentunya akan

melahirkan pribadi positif pada anak, namun sebaliknya jika anak berada dalam

lingkungan keluarga yang tidak harmonis maka akan melahirkan pribadi yang

negatif pada anak misalnya anak akan mengalami kebingungan dalam

39 Purwa Atmaja Prawira, Psikologi Kepribadian Dengan Perspektif Baru, (Jakarta: Ar-

Ruzz Media, 2014), h. 69.

40 Syamsu Yusuf, Psikologi Perkembangan Anak dan Remaja, (Bandung: Remaja

Rosdakarya, 2001), h. 128.

37

menentukan identitas dirinya yang sebenarnya, dia bingung dan merasa serba

salah dengan keadaan keluarganya yang mengalami perpecahan.

Menurut Purwa Atmaja Prawira kepribadian anak yang memiliki ibu tiri

atau orang tua tiri yakni pada umumnya anak memusuhi, menjauhi, mencurigai,

merasa tidak yakin akan mampu menerima ibu tiri tersebut sebagai pengganti ibu

kandungnya. Mereka beranggapan bahwa ibu tiri merampas kasih sayang ayah

kandung mereka, karenanya dengan kehadiran ibu tiri keluarga yang pada

mulanya berlangsung harmonis menjadi sering cekcok atau terjadi

kesalahpahaman dalam keluarga. Adapun kepribadian yang terbentuk pada anak

antara lain pertama, anak melawan kehadiran ibu tirinya, kedua, dengan cara

menarik diri dari kasih sayang orang tuanya sehingga hal ini berpengaruh pada

kejiwaan anak.41

Selain beberapa dampak yang ditimbulkan oleh keluarga broken home

yang sudah dipaparkan di atas, broken home juga menimbulkan dampak negatif

serta mempengaruhi prestasi anak di sekolah. anak yang berasal dari keluarga

broken home cenderung malas dan tidak memiliki motivasi untuk belajar.

C. Strategi Coping

1. Pengertian strategi coping

Menurut bahasa coping berasal dari kata “cope” yang artinya

menanggulangi, menguasai, menangani suatu masalah menurut suatu cara; sering

41 Purwa Atmaja Prawira, op.cit., h. 174-175.

38

kali dengan cara menghindar, melarikan diri dari, atau mengurangi kesulitan dan

bahaya yang timbul.42

Dalam pengertian lain menurut Robert S. Feldman coping diartikan

sebagai usaha untuk mengontrol, mengurangi, atau belajar untuk menoleransi

ancaman yang menyebabkan stres.43

Menurut Kamus Psikologi strategi coping adalah sebuah cara yang

disadari dan rasional untuk menghadapi dan mengatasi kecemasan hidup.44

Sedangkan menurut penulis yang dimaksud dengan strategi coping adalah

suatu cara yang dilakukan dalam hal menghadapi atau melawan atau mengatasi

suatu permasalahan yang tengah di alami berupa tuntutan-tuntutan yang berasal

dari individu itu sendiri maupun berasal dari lingkungan. Seseorang terkadang

menggunakan beberapa strategi coping ketika menghadapi situasi sulit atau

permasalahan yang ditemui dalam kehidupannya, hal ini dilakukan karena

individu tersebut merasa bahwa dengan satu strategi coping saja belum cukup

membantunya mengatasi situasi sulit yang dia alami.

2. Bentuk-bentuk strategi coping

Menurut Lazarus & Folkman strategi coping dapat diklasifikasikan ke

dalam dua fungsi, yaitu:

42 Kartini Kartono dan Dali Gulo, op.cit., h. 97.

43 Robert S. Feldman, op.cit., h. 220.

44 Arthur S. Reber dan Emely S. Reber, Kamus Psikologi, (Yogyakarta: Pustaka Pelajar,

2010), h. 207.

39

a. Problem focused coping (strategi terfokus pada masalah)

Strategi ini digunakan untuk mengurangi stressor. Individu akan mengatasi

dengan mempelajari cara-cara atau keterampilan yang baru. Strategi ini digunakan

apabila seorang individu yakin dapat mengubah situasi yang sedang dialami.45

Menurut Rita L. Atkinson, dkk. strategi terfokus pada masalah ini antara

lain dengan cara menentukan masalah, menciptakan pemecahan alternatif,

memilih salah satunya, dan mengimplementasikan alternatif yang dipilih. Selain

itu strategi ini dapat pula diarahkan kedalam yakni dengan cara mengubah sesuatu

pada dirinya sendiri dan bukan mengubah lingkungan. Orang yang cenderung

menggunakan strategi terfokus pada masalah dalam situasi stres menunjukan

tingkat depresi yang lebih rendah baik selama dan setelah situasi stres.46

b. Emotion focused coping (strategi terfokus pada emosi)

Strategi ini digunakan untuk mengatur respon emosional terhadap stres.

Pengaturan ini dilakukan melalui perilaku individu. Apabila seorang individu

tidak dapat mengubah kondisinya sedang mengalami stres, maka individu tersebut

akan mengatur emosinya.47

Sebagian peneliti membagi strategi ini menjadi dua yaitu strategi perilaku

dan strategi kognitif. Dalam strategi perilaku antara lain melakukan latihan fisik

untuk mengalihkan pikiran kita dari masalah, menggunakan alkohol atau obat

lain, menyalurkan kemarahan, serta mencari dukungan emosional dari kawan.

45 Iin Tri Rahayu, Psikoterapi Pespektif Islam dan Psikologi Kontemporer, (Malang: UIN

Malang Press, 2009), h. 181.

46 Rita L. Atkinson, dkk., op.cit., h. 378.

47 Iin Tri Rahayu, op.cit., h. 181.

40

Sedangkan strategi kognitif antara lain menyingkirkan secara sementara pikiran

tentang masalah, dan menurunkan ancaman dengan mengubah makna situasi.

Para peneliti lain mengklasifikasikan strategi terfokus emosi ini menjadi strategi

perenungan, strategi pengalihan, dan strategi penghindaran negatif. Strategi

perenungan antara lain dengan cara mengisolasi diri untuk memikirkan betapa

buruknya perasaan kita, mengkuatirkan konsekuensi peristiwa stres atau keadaan

emosional kita, atau membicarakan berulang kali betapa buruknya segala sesuatu

tanpa mengambil tindakan untuk mengubahnya. Sedangkan strategi pengalihan

antara lain melibatkan diri dalam aktifitas yang menyenangkan dan cenderung

meningkatkan perasaan kendali kita seperti terlibat dalam olahraga, menonton

bioskop, atau bermain dengan anak-anak, adapun strategi penghindaran negatif

adalah aktifitas yang dapat mengalihkan kita dari mood, akan tetapi strategi ini

berbeda dengan strategi pengalihan karena pada strategi penghindaran aktifitas

yang dilakukan dapat berbahaya dan mungkin hanya memperberat mood.48

Menurut Weitten dan Lloyd coping ada yang negatif dan coping

konstruktif. Adapun coping negatif yaitu

a. Giving up (withdraw)

Yakni melarikan diri dari kenyataan atau situasi stres, yang bentuknya

seperti: sikap apatis, kehilangan semangat atau perasaan tidak berdaya, dan

meminum minuman keras atau mengkonsumsi obat-obat terlarang.49

48 Rita L. Atkinson, dkk., op.cit., h. 379-381.

49 Syamsu Yusuf dan A. Juntika Nurihsan, op.cit., h. 269.

41

Salah satu bentuk coping yang jarang berhasil adalah jenis coping

menghindar, karena pada dasarnya coping menghindari biasanya menghasilkan

penundaan penanganan bagi situasi ataupun permasalahan yang tengah dialami

bahkan sering kali membuat masalah menjadi lebih buruk.

b. Agresif

Yaitu berbagai perilaku yang ditujukan untuk menyakiti orang lain, baik

secara verbal maupun non verbal.

c. Memanjakan diri sendiri

Memanjakan diri sendiri dalam hal ini dengan berperilaku konsumerisme

yang berlebihan seperti; makan yang enak-enak, merokok, meminum minuman

keras, menghabiskan uang untuk berbelanja.

d. Mencela diri sendiri

Yaitu mencela atau menilai negatif terhadap diri sendiri, sebagai respon

terhadap frustasi atau kegagalan dalam memperoleh sesuatu yang diinginkan.

e. Mekanisme pertahanan diri, yang bentuknya seperti:

1) Menolak kenyataan dengan cara melindungi diri dari suatu

kenyataan yang tidak menyenangkan (contohnya seorang perokok

mengatakan bahwa rokok merusak kesehatan hanya teori belaka).

2) Berfantasi

3) Intelektualisasi (rasionalisasi)

4) Overcompensation.50

50 Ibid.

42

Menurut teori Psikoanalisis yang dikembangkan oleh Sigmund freud

mekanisme pertahanan diri merupakan suatu strategi tidak sadar yang digunakan

oleh seorang individu untuk mengurangi kecemasan dengan cara

menyembunyikan sumber permasalahannya dari dirinya sendiri maupun orang

lain.51

Sementara coping yang konstruktif diartikan sebagai upaya-upaya untuk

menghadapi situasi stres secara sehat. Coping yang konstruktif ini memiliki ciri-

ciri sebagai berikut:

a. Menghadapi masalah secara langsung, mengevaluasi alternatif secara

rasional dalam upaya memecahkan masalah tersebut.

b. Menilai atau mempersepsi situasi stres didasarkan kepada

pertimbangan yang rasional.

c. Mengendalikan diri (self-control) dalam mengatasi masalah yang

dihadapi.52

Berdasarkan bentuk-bentuk strategi coping yang dikemukakan oleh para

ahli di atas maka dapat disimpulkan bahwa ada banyak strategi coping yang dapat

digunakan dalam menghadapi permasalahan atau situasi sulit yang ditemui oleh

individu dalam kehidupannya. Yang mana dalam menerapkan strategi coping

tersebut tergantung pada individu yang bersangkutan juga tergantung pada situasi

atau permasalahan seperti apa yang tengah dialami oleh individu tersebut.

Misalnya ketika anak menjadi korban broken home dalam keluarganya, maka

51 Robert S. Feldman, op.cit., h. 20-21.

52 Syamsu Yusuf dan A. Juntika Nurihsan, op.cit., h. 269.

43

bukan hal yang tidak mungkin jika anak mengalami stres bahkan lebih parahnya

depresi sehingga seringkali dia menerapkan beberapa tipe strategi coping. Selain

itu mereka menggunakan strategi berfokus pada emosi yang lebih sering ketika

mereka berpandangan bahwa permasalahan yang dia temui merupakan kondisi

yang tidak dapat diubah, dan menggunakan lebih banyak strategi berfokus pada

masalah untuk situasi yang mereka pandang relatif lebih dapat diubah.

3. Strategi coping dalam perspektif Islam

Secara garis besar ada tiga hal yang penting diperhatikan dalam

menghadapi stres atau permasalahan, yaitu hubungan dengan Allah, pengaturan

perilaku, dan dukungan sosial.

a. Hubungan dengan Allah

Islam memandang penting hubungan dengan Allah dalam segala aspek

kehidupan manusia. Dalam Islam terdapat beberapa cara yang dapat dilakukan

untuk mengingat Allah untuk menyelesaikan masalah, yakni sebagai berikut:

1) Mendirikan shalat

Shalat merupakan cara untuk menyelesaikan masalah, hal ini banyak

dikupas dalam Al-Qur’an, seperti dalam Al-Qur’an Surah Al-Baqarah Ayat 45-46.

                          

            

44

Di dalam ayat di atas berisi perintah Allah Swt bagi umat muslim agar

meminta pertolongan kepada Allah Swt ketika ia menemui berbagai permasalahan

dalam hidup melalui sabar dan shalat.

Shalat memiliki berbagai unsur penting. Pertama, shalat mengurangi

stimulasi reaksi psiko-fisiologis sehingga menghasilkan respons relaksasi. Hal ini

akan memberikan keadaan mental yang mencerminkan penerimaan dan

kepasrahan yang dikenal sebagai respons relaksasi tingkat lanjut. Cara umat Islam

melalukan penyembahan terhadap Allah yang dinamik juga melatih postur tubuh

bergerak dalam sikap waspada yang terkonsentrasi dalam kesatuan jiwa dan raga.

Kedua, sebagai alat komunikasi, shalat dapat memberikan dukungan psikologis

bagi mereka yang melaksanakannya, karena ketika shalat kita memasrahkan diri

kepada yang Maha Kuasa yang dipercaya memiliki kekuatan tidak terbatas, selain

itu juga ketika shalat kita membaca kalimat suci Al-Qur’an.53

2) Membaca Al-Qur’an

Al-Qur’an merupakan petunjuk yang dapat memberikan jalan keluar dari

masalah yang dihadapinya karena dengan membaca Al-Qur’an maka hati kita

akan tenang karena mengingat Allah. Sebagaimana firman Allah dalam Al-Qur’an

Surah Yunus ayat 57 sebagai berikut:

                         

    

53 Aliah B. Purwakania Hasan, Pengantar Psikologi Kesehatan Islami, (Jakarta: Rajawali

Pres, 2008), h. 87-89.

45

Dalam ayat di atas dijelaskan bahwa Allah Swt telah menurunkan Al-

Qur’an kepada umat manusia sebagai pelajaran, penyembuh dari berbagai

penyakit yang berada dalam dada kita, juga sebagai petunjuk serta rahmat bagi

orang-orang yang beriman.54

3) Membaca do’a

Islam mengajarkan umatnya untuk meminta pertolongan langsung kepada

Allah. Dalam keadaan sulit, seorang muslim diajarkan untuk kembali kepada

Allah, melakukan koreksi diri dan meminta ampun kepada Allah. Setelah itu,

umat Islam harus berusaha untuk memperbaiki dirinya.

Do’a merupakan alat komunikasi dengan Allah yang dapat memberikan

dukungan dalam menghadapi konflik. Do’a dapat memberikan ketenangan. Stres

merupakan hasil kurangnya ketenangan internal karena konflik di dalam diri

manusia yang mendorong gangguan eksternal pada perilaku dan kesehatan.

Ketenangan internal hanya dapat diraih dengan percaya kepada Allah Yang Maha

Perkasa, mengingatnya sesering mungkin dan memohon pertolongan dan

pengampunan pada waktu sulit.55

Menurut pemahaman penulis bahwa ketika kita mengalami suatu

permasalahan yang ringan maupun cukup pelik dan sulit mencari jalan keluar dari

masalah tersebut maka memang hal yang pertama-tama harus kita lakukan adalah

kembali pada Allah dan menjaga hubungan dengan Allah, meminta petunjuk atas

permasalahan yang tengah dialami melalui sholat, membaca Al-Qur’an, dzikir,

54 Ibid., h.90-92.

55 Ibid., h. 93-94.

46

serta puasa. Selalu bersabar tetap berusaha menghadapi situasi sulit tersebut,

namun jika ditemui jalan buntu dan tidak ada lagi usaha yang bisa dilakukan

untuk mengubah situasi tersebut menjadi lebih baik maka alangkah baiknya jika

kita tawakal atau menyerahkan semuanya kepada Allah, karena pada dasarnya

setiap permasalahan itu merupakan cobaan yang diberikan oleh Allah karenanya

Allah jua-lah yang berhak menyelesaikannya.

b. Pengaturan perilaku

Islam mengajarkan umatnya bekerja keras untuk memperoleh sesuatu yang

bermanfaat. Al Hadits mengajarkan manusia untuk tidak menunda sampai hari

esok segala apa yang dapat dikerjakan pada hari ini. Stres juga dapat terjadi

karena adanya keinginan untuk mengontrol hasil yang berlebihan karenanya Islam

mengajarkan bahwa manusia wajib berusaha, namun Allah pula-lah yang

menentukan.56

Seperti yang dijabarkan sebelumnya bahwa dalam Islam diajarkan bahwa

setiap individu harus berusaha untuk mendapatkan apa yang diinginkan, berpikir

ulang kemudian mencari pemecahan masalah dari situasi sulit yang tengah

dialami. Setiap anak tentunya selalu mengharapkan keadaan keluarga yang

harmonis, jauh dari berbagai konflik, mendapatkan kasih sayang dan perhatian

serta kepedulian penuh dari kedua orang tuanya, namun ketika mereka harus

dihadapkan dengan kenyataan pahit bahwa keadaan keluarga mereka mengalami

perpecahan bahkan jauh dari keharmonisan maka dalam hal ini Islam

mengajarkan agar dia tetap berusaha dan menyerahkan semuanya kepada Allah.

56 Ibid., h. 95.

47

c. Dukungan sosial

Hal lain yang juga menjadi pusat perhatian dalam menghadapi stres adalah

perilaku interaksi antara kita dengan orang-orang disekitar, baik dengan pihak

keluarga, tetangga, teman-teman dan lain sebagainya. Dengan adanya dukungan

sosial dan emosional dari orang-orang terdekat maka masalah yang dialami akan

lebih mudah untuk dihadapi.57

Selain melalui hubungan dengan Allah serta pengaturan perilaku maka hal

yang juga tak kalah penting adalah menjaga hubungan baik serta tetap berinteraksi

dengan lingkungan sekitar, melalui dukungan yang diberikan oleh orang-orang

yang berada disekitar seperti keluarga, sahabat, juga teman kita maka

permasalahan yang kita hadapi akan terasa tidak terlalu sulit dan lebih mudah

untuk dihadapi.

D. Faktor-Faktor Yang Mempengaruhi Strategi Coping

Menurut Syamsu Yusuf dan A. Juntika Nurihsan faktor-faktor yang

mempengaruhi strategi coping sebagai upaya untuk mereduksi atau mengatasi

permasalahan yaitu sebagai berikut:

1. Dukungan sosial

Dukungan sosial diartikan sebagai pemberian bantuan atau pertolongan

terhadap seseorang yang mengalami stres dari orang lain yang memiliki hubungan

dekat dengan indiividu tersebut.

57 Ibid., h. 96-97.

48

Dukungan sosial memiliki empat fungsi, yakni sebagai berikut:

a. Emotional support, yang meliputi pemberian curahan kasih sayang,

perhatian, dan kepedulian.

b. Appraisal support, yang meliputi bantuan orang lain untuk menilai

dan mengembangkan kesadaran akan masalah yang dihadapi,

termasuk usaha-usaha untuk mengklarifikasi hakikat masalah tersebut

dan memberikan umpan balik tentang hikmah dibalik masalah

tersebut.

c. Informational support, yang meliputi nasihat dan diskusi tentang

bagaimana mengatasi atau memecahkan masalah.

d. Instrumental support, yang meliputi bantuan material, seperti

memberikan tempat tinggal, meminjamkan uang, dan menyertai

berkunjung ke biro layanan sosial.58

2. Kepribadian

Tipe atau karakteristik kepribadian seseorang cukup berpengaruh terhadap

coping atau usaha dalam mengatasi permasalahan yang menimbulkan stres yang

tengah dihadapinya, diantara tipe atau karakteristik kepribadian tersebut adalah

sebagai berikut:

a. Hardiness (ketabahan, daya tahan)

Hardiness merupakan tipe kepribadian yang ditandai dengan sikap

komitmen, internal locus control, dan kesadaran akan tantangan (challenge).

58 Syamsu Yusuf dan A. Juntika Nurihsan, op.cit., h. 266-267.

49

1) Commitment, yakni keyakinan seseorang tentang apa yang

seharusnya dia lakukan, dalam hal ini seperti keterlibatannya dalam

kehidupan di lingkungan keluarga.

2) Internal locus control, yaitu dimensi kepribadian tentang

keyakinan atau persepsi seseorang bahwa keberhasilan atau

kegagalan yang dialaminya disebabkan oleh faktor internal

(berasal dari dirinya sendiri). Sementara external locus control

merupakan keyakinan seseorang bahwa kesuksesan atau kegagalan

yang dialaminya disebabkan oleh faktor dari luar.

3) Challenge, yaitu kecenderungan persepsi seseorang terhadap

situasi, atau tuntutan yang sulit atau mengancam sebagai suatu

tantangan, (peluang) yang harus dihadapi.59

Individu yang berusaha tabah dalam menangani permasalahan yang

menimpa dirinya biasanya bersikap optimis serta mengambil langkah langsung

untuk mengatasi permasalahannya, dengan begitu individu tersebut mampu

mengubah kejadian atau pengalaman pahit menjadi sesuatu yang tidak terlalu

mengancam terhadap dirinya.

Menurut Robert S. Feldman dalam bukunya yang berjudul Pengantar

Psikologi bahwa mereka yang menghadapi kesulitan paling nyata seperti kematian

orang tua yang mana resiliensi atau kemampuan untuk tetap berdiri, mengatasi

dan benar-benar berkembang setelah individu tersebut menghadapi kesulitan yang

dialaminya merupakan suatu syarat kunci bagi pemulihan psikologis mereka.

59 Ibid., h. 267.

50

Mereka ini pada umumnya santai, baik hati, serta memiliki kecakapan sosial yang

baik, mereka juga memiliki perasaan terkontrol terhadap nasib mereka sendiri

meskipun takdir telah menempatkan mereka pada posisi yang tidak

menguntungkan.60

b. Humoris

Orang yang menyukai humor (humoris) cenderung lebih toleran dalam

menghadapi situasi stres daripada orang yang tidak menyukai humor (seperti

orang yang bersikap kaku, dingin, pemurung, atau pemarah). Beberapa orang ahli

Psikologi memperkirakan bahwa humor merupakan respon coping yang bersifat

positif. Martin dan Lefcourt menemukan bahwa humor dapat berfungsi untuk

mengurangi dampak negatif stres terhadap suasana hati atau perasaan seseorang.61

Seorang yang hurmonis biasanya lebih mudah ketika menghadapi situasi

yang menekan jika dibandingkan dengan orang yang cenderung kaku dan tidak

menyukai humor, karena itu penulis setuju bahwa pada dasarnya humor berfungsi

dalam mengurangi dampak negatif stres terhadap suasana hal atau perasaan

seseorang.

c. Optimisme

Optimisme merupakan suatu kecenderungan umum untuk mengharapkan

hasil-hasil yang baik. Sikap optimis memungkinkan seseorang dapat meng-coping

60 Robert S. Feldman, op.cit., h. 222.

61 Syamsu Yusuf dan A. Juntika Nurihsan, op.cit., h. 268.

51

permasalahan yang menimbulkan stres secara lebih efektif, dan dapat mereduksi

dampaknya, yaitu jatuh sakit.62

Menurut Carole Wade dan Carol Tavris Pada dasarnya orang optimis tidak

menyangkal bahwa mereka memiliki masalah atau menghindari berita buruk, akan

tetapi sebaliknya mereka memandang masalah dan berita buruk sebagai kesulitan

yang dapat mereka atasi. mereka tidak menyerah saat pertama kali menemui

kesulitan atau melarikan diri dengan berandai-andai. Mereka mempertahankan sisi

humoris mereka, membuat rencana masa depan, dan melihat situasi secara

positif.63

Dengan demikian dapat disimpulkan bahwa faktor-faktor yang

mempengaruhi strategi coping dalam mengadapi masalah terdiri atas dua yakni

foktor internal dan faktor eksternal. Faktor internal merupakan faktor yang berasal

dari diri individu itu sendiri berupa kepribadian yang tabah, optimis, humoris,

serta kecakapan yang dimiliki oleh seseorang dalam meng-coping permasalahan.

Adapun faktor eksternal merupakan faktor yang berasal dari luar diri indivdu

tersebut yaitu berupa lingkungan, dalam hal ini berbentuk dukungan sosial yang

diberikan oleh orang-orang sekitar seperti keluarga, sahabat, teman, dan lain-lain.

62 Ibid., h. 269.

63 Carole Wade dan Carol Tavris, Psikologi, (Jakarta: Erlangga, 2007), h. 297.

52

E. Tinjauan Tentang Bimbingan Keluarga

Menurut Achmad Juntika Nurihsan dalam bukunya yang berjudul

Bimbingan dan Konseling Dalam Berbagai Latar Kehidupan yakni pada dasarnya

bimbingan merupakan upaya pembimbing untuk mengoptimalkan individu.64

Sedangkan konseling diartikan sebagai upaya untuk membantu individu

melalui proses interaksi yang bersifat pribadi antara konselor dan konseli agar

konseli mampu memahami diri dan lingkungannya, mampu membuat keputusan

dan menentukan tujuan berdasarkan nilai yang diyakininya sehingga konseli

merasa bahagia dan efektif perilakunya.65

Berdasarkan permasalahan yang dihadapi seorang individu, maka

bimbingan konseling dapat dibagi menjadi empat yaitu bimbingan akademik,

bimbingan karier, bimbingan keluarga, dan bimbingan pribadi sosial. Bimbingan

keluarga merupakan upaya pemberian bantuan kepada para individu sebagai

pemimpin atau anggota keluarga agar mereka mampu menciptakan keluarga yang

utuh dan harmonis, memberdayakan diri secara produktif, dapat menciptkan dan

menyesuaikan diri dengan norma keluarga, serta berperan aktif dalam mencapai

kehidupan keluarga yang bahagia. Selain itu bimbingan keluarga juga membntu

individu yang akan berkeluarga dalam memahami tugas dan tanggungjawabnya

sebagai anggota akan keluarga sehingga individu siap menghadapi kehidupan

berkeluarga.66

64 Achmad Juntika Nurihsan, Bimbingan dan Konseling Dalam Berbagai Latar

Kehidupan, (Bandung: Refika Aditama, 2009), h. 7.

65 Ibid., h. 10.

66 Ibid., h. 17.

53

Berdasarkan pemaparan di atas maka dapat disimpulkan bahwa keluarga

yang mengalami keretakan dan ketidakharmonisan atau disebut dengan keluarga

broken home menjadi salah satu permasalahan yang menuntut untuk dicari

penyelesaian dari permasalahan tersebut, karenanya sangat diperlukan adanya

bimbingan yang nanti bertujuan untuk terbentuknya keluarga harmonis dan

berbahagia serta jauh dari berbagai permasalahan atau konflik yang memicu

munculnya keretakan dalam hubungan keluarga tersebut.

