
73

BAB III

PAPARAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

Desa Paku merupakan Desa yang terletak di Kecamatan Simpang Empat

Kabupaten Banjar dengan Pambakal Hj. Masnoryani (2014-2020). Dahulunya Desa

Paku namanya Buntut Simpang kemudian berubah nama menjadi Desa Paku.

Kecamatan Simpang Empat terdiri dari 16 Desa yaitu: Cabe, Lokcantung, Tanah

Intan, Sungai Tabuk, Lawiran, Desa 3A, Lawiran, Sungai Raya, Sungai Langsat,

Paring Tali, Sungkai Baru, Pasar Lama, Batu Balian, Sungkai, Berkat Mulya dan

Paku.1

1. Kondisi Geografis dan Penduduk

Kondisi geografis Desa Paku RT. 2 disebelah Utara berbatasan dengan Desa

Belanti Kecamatan Binuang Kabupaten Tapin, sebelah Timur berbatasan dengan

Desa Garis Hanyar, sebelah Selatan dengan Desa Keramat Mina, dan sebelah Barat

dengan Berkat Mulya, dengan jarak sekitar ±13 Km dari Ibu Kota Kabupaten Banjar

Sampai Kekecamatan dengan waktu tempuh sekitar ±30 menit, menggunakan alat

transportasi darat seperti sepeda motor dan mobil. Luas wilayah Desa Paku RT.01

1Profil Desa Paku Kecamatan Simpang Empat Kabupaten Banjar

74

sampai dengan RT.03 adalah 2045 M2. Luas wilayah dan menurut penggunaan lahan

terdiri dari pemukiman, lahan sawah dan ladang.2

Penduduk Desa Paku dari RT.01 sampai RT.03 berjumlah 908 jiwa

berdasarkan hasil registrasi penduduk pada tahun 2013-2014.

Tabel.1
Laporan Jumlah penduduk

Desa Paku

Laki-Laki
Perempuan

459 449
Jumlah 908

Penduduk Desa Paku dari RT.01 sampai RT.03 memiliki agama dan

kepercayaan Muslim, Mayoritas suku Banjar. Mayoritas penduduk menganut

kepercayaan Islam atau Muslim. Keadaan tanah Desa Paku merupakan dataran

rendah. Sebagian luas tanah tersebut dimanfaatkan penduduk untuk areal pemukiman

atau perkarangan, perkebunan dan pertanian.3

2. Tingkat Pendidikan

Pendidikan merupakan fenomena yang tidak lepas dari kehidupan manusia,

karena pendidikan berfungsi sebagai sarana manusia dalam mencapai

kesempurnaannya. Tidak ada yang dapat menyangkal manfaat pendidikan dalam

pengembangan manusia dan tidak ada satu negara pun yang bisa berkembang tanpa

2Profil Desa Paku Kecamatan Simpang Empat Kabupaten Banjar
3Profil Desa Paku Kecamatan Simpang Empat Kabupaten Banjar

75

pendidikan. Lewat pendidikan kehidupan menjadi lebih baik, karena memberikan

ilmu pengetahuan dan keterampilan yang bermanfaat dalam usaha mencapai tujuan

yang dicita-citakan.

Sebagaimana tercantum dalam pembukaan Undang-Undang Dasar Republik

Indonesia, bahwa salah satu tujuan bangsa Indonesia adalah untuk mencerdaskan

kehidupan bangsa. Oleh karena itu, pendidikan adalah salah satu hal yang sangat

penting bagi setiap anak bangsa, kesempatan memperoleh pendidikan adalah hak

setiap warga Negara Indonesia, oleh sebab itu sarana pendidikan mutlak adanya

terutama pendidikan dasar.4

Jumlah penduduk desa Paku berdasarkan tingkat pendidikan sebagai berikut:

Tabel.2

Jumlah Penduduk Desa Paku Berdasar Tingkat Pendidikan

NO Tingkat Pendidikan Jumlah (Jiwa)

1 Buta aksara 60

2 Tidak tamat SD 210

3 Tamat SD/sederajat 187

4 Tamat SLTP/sederajat 82

5 Tamat SLTA/sederajat 33

6 S1/S/2 8

7 Masih sekolah 144

Jumlah 724

4 Profil Desa Paku Kecamatan Simpang Empat Kabupaten Banjar

76

Adapun sarana pendidikan di desa Paku berjumlah 4 dengan rincian sebagai

berikut:

Tabel.3

Sarana Pendidikan Desa Paku

NO Sarana Pendidikan Nama Sekolah

1 TK/PAUD Nusa Indah

2 TPA • Raudhatul Jannah 1

• Raudhatul Jannah 2

3 MI MIS Nurul Huda

3. Tingkat Ekonomi

Salah satu yang menjadi ukuran majunya suatu wilayah adalah dengan

tersedianya fasilitas perekonomian yang dapat mempermudah transaksi ekonomi

masyarakat setiap saat, karena dengan semakin lengkapnya fasilitas ekonomi wilayah

tentunya perekonomian daerah semakin berkembang. Berdasarkan jumlah penduduk

desa yang telah penulis sebutkan, penduduk desa Paku mempunyai mata pencaharian

dan profesi yang beragam. Sebagaimana bagian wilayahnya yang terdapat

persawahan dan perkebunan.5

5 Profil Desa Paku Kecamatan Simpang Empat Kabupaten Banjar

77

Mayoritas penduduk desa Paku RT.01 sampai RT.03 bermata pencaharian

sebagai petani. Selain itu juga hampir semua masyarakat memiliki perkebunan. Untuk

lebih jelasnya penulis akan uraikan dalam tabel sebagai berikut:

Tabel.4
Jumlah Penduduk Desa Paku Berdasar Mata Pencaharian

NO Mata Pencaharian Jumlah(Jiwa)

1 Pegawai Negeri Sipil (PNS) 2

2 Petani 162

3 Buruh Tani 3

4 Buruh Bangunan 4

5 Pedagang 3

6 Lain-lain 142

JUMLAH 315

4. Kondisi Keagamaan

Menurut data yang penulis dapatkan dari administrasi pemerintahan desa,

mayoritas penduduk desa Paku memeluk agama Islam. Fasilitas yang terdapat di desa

Paku seperti Masjid dan Mushalla. Berdasarkan data profil desa Paku jumlah sarana

ibadah terdiri dari I buah Masjid dan 1 buah Mushalla yakni Masjid Mujahidin dan

Mushalla Nurul Taqwa. Tempat inilah masyarakat yang beragama Islam berkumpul

menjalankan ibadah keagamaan.6

6Profil Desa Paku Kecamatan Simpang Empat Kabupaten Banjar

78

B. Penyajian Data

Setelah penulis memberikan gambaran secara langsung keadaan desa Paku

Kecamatan Simpang Empat Kabupaten Banjar. Maka penulis kemukakan data-data

hasil penelitian yang mana penyajian data ini penulis peroleh dari metode observasi

dan wawancara yang diperoleh pada subjek penelitian dan informan.

Setelah data terkumpul, kemudian dilakukan pengelompokkan data

berdasarkan kategori masing-masing yaitu data tentang pola komunikasi antara ayah

dan anak remaja pasca perceraian dan faktor-faktor yang mempengaruhi pola

komunikasi ayah dan anak remaja pasca perceraian.

Sebelum menyajikan data satu persatu, penulis akan menyajikan identitas para

responden sebagai berikut:

1. Data Tentang Gambaran Ayah yang Bercerai

a. PP

PP adalah seorang ayah yang berusia 55 tahun. Dari hasil observasi

dapat digambarkan secara fisik ia berkulit sawo matang, berbadan tinggi besar

dan mempunyai rambut keriting. Dari hasil wawancara dengan PP ia orangnya

sangat terbuka sehingga wawancara dapat berjalan dengan baik.

Pendidikan terakhir PP di tingkat Sekolah Dasar (SD). Ia bekerja di

perusahan tambang batu bara. Menurut pandangan masyarakat sosok PP

adalah orang yang mudah bergaul dan suka menolong disaat orang lain sedang

kesusahan, misalnya menolong tetangga. Akan tetapi, untuk mengikuti

kegiatan agama yang ada dimasyarakat sendiri (misalnya, yasinan, burdah,

79

tahlilan, maulidan dan lain sebagainya) sangat jarang, hal ini dikarenakan ia

terlalu sibuk dengan pekerjaannya, padahal sebenarnya menurut

pengakuannya, ia ingin ikut berpartisipasi.7

Dari hasil wawancara diketahui perceraian PP terjadi 10 tahun yang

lalu, adapun latar belakang perceraiannya dikarenakan ia selingkuh (menikah

lagi). Menurutnya perselingkuhannya terjadi karena istri terlalu protective

(suka mengatur dan cemburu berlebihan) sehingga menurutnya kondisi rumah

tangganya sudah tidak nyaman lagi. Dari hasil pernikahan pertama PP

memiliki empat orang anak (tiga orang laki-laki dan satu anak perempuan)

dan pernikahan kedua PP mempunyai satu orang anak laki-laki. 8

Menurut PP ia adalah sosok ayah yang bertanggung jawab terutama

dalam hal menafkahi anak-anaknya, misalkan memberikan uang tiap bulan,

membelikan pakaian dan keperluan anak-anaknya.9

b. AP

AP adalah seorang ayah yang berusia 45 tahun. Dari hasil observasi

dapat digambarkan secara fisik ia berkulit hitam manis, badannya tidak terlalu

tinggi dan orangnya sangat terbuka dalam memberikan informasi sehingga

wawancara berjalan dengan baik.

 Pendidikan terakhir AP ditingkat Sekolah Dasar (SD). Ia sekarang

bekerja sebagai buruh bangunan. Menurut pandangan masyarakat sosok AP

7Wawancara Pribadi dengan PP pada tanggal 21 Februari 2015
8Wawancara Pribadi dengan PP pada tanggal 21 Februari 2015
9Wawancara Pribadi dengan PP pada tanggal 21 Februari 2015

80

adalah orang yang mudah bergaul dengan masyarakat dan aktif serta selalu

berpartisipasi dalam mengikuti kegiatan agama yang ada di masyarakat

sendiri (misalnya, yasinan, burdah, tahlilan, maulidan dan lain sebagainya).10

 Dari hasil wawancara diketahui perceraian AP terjadi 17 tahun yang

lalu, pada saat itu anaknya masih berusia dua tahun. Adapun latar belakang

perceraiannya dikarenakan faktor ekonomi yang tidak mencukupi untuk

kebutuhan keluarganya (istrinya saat itu menuntut materi yang tidak bisa di

penuhi olehnya). Setelah perceraian dengan istrinya, AP dan mantan istrinya

sama-sama menikah lagi dan tinggal bersama keluarga baru mereka. Dari

hasil pernikahan pertama AP memiliki satu orang anak laki-laki dan

pernikahannya yang kedua mempunyai dua orang anak laki-laki.11

Menurut AP tanggung jawabnya dalam hal pemberian nafkah kepada

anaknya sempat hilang beberapa tahun, hal ini bukan keinginannya akan tetapi

dikarenakan karena mantan istrinya yang tidak mengizinkannya bahkan hanya

untuk sekedar bertemu dengan anaknya. Akan tetapi beberapa tahun

kemudian, karena mantan istrinya bekerja sebagai Tenaga Kerja Wanita ke

Arab Saudi, AP dapat kembali bertemu dengan anaknya dan menafkahi

anaknya, terutama dalam membiayai anaknya sekolah dan keperluan anaknya

yang lain. Hal ini juga dikarenakan kondisi keuangan dari keluarga mantan

10 Wawancara Pribadi dengan AP pada tanggal 22 Februari 2015
11 Wawancara Pribadi dengan AP pada tanggal 22 Februari 2015

81

istrinya juga tidak memungkinkan untuk membiayai anaknya melanjutkan

sekolah.12

c. MP

MP adalah seorang ayah yang berusia 50 tahun. Dari hasil observasi

dapat digambarkan secara fisik ia berkulit hitam, berbadan besar, raut

wajahnya tidak bersahabat. Ia juga orangnya agak tertutup dengan orang lain

sehingga sedikit mengalami kesulitan dalam wawancara dan dalam

wawancara dengan MP dibantu oleh saudaranya yang juga memberikan

informasi.

Pendidikan terakhirnya di tingkat Sekolah Dasar (SD). Ia bekerja

sebagai petani. Menurut pandangan masyarakat sosok MP adalah orang yang

kurang membaur dengan masyarakat dan jarang dalam mengikuti kegiatan

agama dimasyarakat (misalnya yasinan, burdah, tahlilan, maulidan dan lain

sebagainya). Hal ini dikarenakan tidak adanya keinginan MP untuk

berpartisipasi aktif.13

 Dari hasil wawancara diketahui perceraian MP terjadi 11 tahun yang

lalu, adapun latarbelakang perceraiannya terjadi karena faktor ekonomi yang

mana istrinya terlalu memaksakan suaminya untuk memenuhi kebutuhan

diluar kebutuhan pokok. Selain itu faktor perceraiannya juga dikarenakan ia

selingkuh dengan wanita yang lebih kaya. Dari hasil pernikahannya pertama

12 Wawancara Pribadi dengan AP pada tanggal 22 Februari 2015
13Wawancara Pribadi dengan MP pada tanggal 22 Februari 2015

82

MP memiliki satu orang anak laki-laki dan pernikahan kedua MP memiliki

satu orang anak perempuan.14

Menurut MP ia adalah sosok yang bertanggung jawab terutama dalam

hal menafkahi anak, misalkan memberikan uang dan pakaian untuk anaknya

sesuai dengan kemampuannya.15

2. Data Tentang Gambaran Anak Yang Memiliki Orang Tua Bercerai

a. LP

LP adalah anak pertama dari 4 orang bersaudara. Ia sekarang berusia

20 tahun. Pendidikan terakhirnya adalah Sekolah Menengah Pertama (SMP).

Dari hasil observasi dapat digambarkan bahwa LP adalah tipe orang yang

tidak banyak bicara. Hal ini didukung dari informasi keluarga bahwa LP

memang anak yang pendiam dan kurang bergaul dengan teman sebayanya.

Namun ia termasuk anak yang sopan dan taat kepada orang tuanya, khususnya

ayahnya.16

Perceraian orang tua LP terjadi pada saat ia berusia 10 tahun, saat itu

dia mengaku sangat kecewa dengan kedua orangtuanya dan tidak menerima

dengan kondisi itu, namun ia tidak bisa berbuat apa-apa. Perceraian orang tua

membuat ia seringkali merasa minder atau kurang percaya diri dengan teman-

temannya yang masih memiliki keluarga utuh (tidak bercerai), hal ini juga

14 Wawancara Pribadi dengan MP pada tanggal 22 Februari 2015
15Wawancara Pribadi dengan MP pada tanggal 22 Februari 2015
16Wawancara Pribadi dengan LP pada tanggal 21 Februari 2015

83

yang membuat LP menjadi kurang aktif mengikuti kegiatan yang ada di

masyarakat (misalnya: yasinan, burdah, maulidan).17

Kegiatan LP sehari-hari adalah menjaga toko, yang mana toko tersebut

adalah hasil pemberian dari ayahnya. Selain menjaga toko ia juga menjaga

adik-adiknya. LP dan adik-adiknya sekarang tinggal bersama neneknya (ibu

dari ayahnya), sedangkan ayah dan ibunya masing-masing sudah memiliki

keluarga dan tinggal bersama keluarga baru mereka. Hubungan dengan

ayahnya menurut LP masih berjalan baik namun hubungan dengan ibunya

tidak berjalan baik, bahkan sampai sekarang ia tidak pernah lagi

berkomunikasi dengan ibunya.18

b. FP

FP adalah seorang anak tunggal yang berusia 19 tahun. Pendidikannya

sekarang adalah Sekolah Menengah Atas (SMA) di salah satu Pondok

Pesantren di daerah Martapura. Dari hasil observasi dapat digambarkan bahwa

FP adalah tipe orang yang tidak banyak bicara. Hal ini didukung dari

informasi keluarganya bahwa FP memang anak yang pendiam, kurang aktif

dan kurang bergaul dengan teman-teman sekolahnya. Namun ia termasuk

anak yang baik dan rajin dalam beribadah.19

Perceraian orangtua FP terjadi pada saat ia berusia dua tahun, karena

saat itu ia masih terlalu kecil, ia mengaku tidak mengetahui alasannya dan

17Wawancara Pribadi dengan LP pada tanggal 21 Februari 2015
18Wawancara Pribadi dengan LP pada tanggal 21 Februari 2015
19 Wawancara Pribadi dengan FP pada tanggal 23 Februari 2015

84

tidak merasakan apa-apa. Bahkan sejak perceraian itu, ia tidak pernah

berkomunikasi bahkan bertemu dengan ayahnya lagi karena tinggal bersama

ibu. Pada saat ia berusia enam tahun, ia mulai mencari tahu tentang

keberadaan ayahnya, dengan menanyakana dengan ibu, namun alasan dari

ibunya saat itu ayahnya sedang bekerja jauh di luar kota. FP mengaku merasa

sedih karena kehilangan sosok ayahnya saat itu, tapi ia tidak bisa melakukan

apa-apa, sampai akhirnya ketika ibunya berangkat untuk bekerja sebagai

TKW, ia kembali bertemu dengan ayahnya.20

Kegiatan FP sehari-hari adalah sekolah (pondok pesantren).

Sekolahnya tiap hari Jum’at libur, saat libur tidak ada kegiatan yang khusus

dilakukannya, kecuali membersihkan asrama pondok, mencuci baju dan juga

baca buku. Selain sekolah di pondok pesantren ia juga mengikuti kegiatan-

kegiatan yang ada di sekitar sekolahnya seperti maulid habsyi.21

FP sekarang tinggal bersama neneknya, karena ibunya sudah menikah

lagi dengan yang oranglain dan tinggal di Rantau. Sedangkan ayahnya juga

sekarang tinggal bersama keluarga barunya.22

20Wawancara Pribadi dengan FP pada tanggal 23 Februari 2015
21Wawancara Pribadi dengan FP pada tanggal 23 Februari 2015
22Wawancara Pribadi dengan FP pada tanggal 23 Februari 2015

85

c. RP

RP adalah seorang anak tunggal yang berusia 21 tahun. Pendidikan

terakhirnya adalah Sekolah Menengah Pertama (SMP). Dari hasil observasi

dapat digambarkan bahwa RP adalah tipe orang yang mudah bergaul. Hal ini

didukung dari informasi keluarganya bahwa RP adalah memang anak yang

luwes dan aktif menjalin relasi teman-temannya. Selain itu, RP juga termasuk

anak yang baik dan tegar dalam menghadapi masalah.

Perceraian orangtuanya terjadi pada saat ia berusia 11 tahun, saat itu ia

merasa sedih namun karena ia saat itu masih kecil ia tidak bisa berbuat apa-

apa. Dalam masyarakat sendiri RP mengaku ia tidak merasa malu dengan

teman-temannya yang memiliki keluarga yang masih utuh. Buktinya RP tetap

aktif mengikuti kegiatan yang ada di masyarakat (misalnya: yasinan, burdah,

maulidan).23

Kegiatan RP sehari-hari adalah bekerja di kebun karet. Kebun karet itu

adalah milik keluarganya. Selain bekerja dikebun karet RP juga aktif di

organisasi yang ada di desanya yaitu karang taruna sebagai anggota. Kegiatan

yang ia ikuti di Karang Taruna seperti kegiatan olahraganya (khususnya bola

voli dan futsal).

Sejak perceraian, RP tinggal dengan ibunya akan tetapi beberapa tahun

kemudian ia tinggal dengan pamannya dikarenakan ibunya bekerja di

23 Wawancara Pribadi dengan FP pada tanggal 21Februari 2015

86

Marabahan sedangkan ayahnya RP menikah dan tinggal dengan keluarga

barunya.24

3. Pola Komunikasi Antara Ayah dan Anak Remaja Pasca Perceraian

Setelah dilakukan wawancara terhadap 6 orang responden (tiga pasang

ayah dan anak) maka dapat di gambarkan pola komunikasi antara ayah dan

anak remaja sebagai berikut:

a. Responden ayah (PP) dan anak (LP)

Dari hasil wawancara dengan PP dan LP diperoleh informasi bahwa PP

masih berkomunikasi dengan LP sampai sekarang. Walaupun pertemuan yang

dilakukan secara tatap muka langsung hanya dilakukan sebulan sekali.

Menurut PP hal ini dikarenakan saat ini ia bekerja di Sungai Danau, oleh

karena itu ia bisa pulang ke rumah dan bertemu dengan anak-anaknya hanya

sebulan sekali.25

Menurut pengakuan PP, ketika tiba di kampungnya ia akan selalu

menyediakan waktunya untuk datang ke rumah anaknya dan menemuinya.

Dari pertemuan tiap bulannya, pembicaraan PP dan anaknya biasanya akan di

awali dengan menanyakan kabar anak-anaknya, kemudian menanyakan

keperluan yang mereka butuhkan, misalnya: keperluan untuk SPP sekolah dan

juga uang jajan. Selain itu, menurut PP isi pembicaraan selanjutnya dengan

anak-anaknya, tentang pengalaman ia bekerja. Biasanya pertemuan dengan

24Wawancara Pribadi dengan RP pada tanggal 21 Februari 2015
25Wawancara Pribadi dengan PP pada tanggal 21 Februari 2015

87

anak-anaknya berlangsung selama kurang lebih satu jam, kemudian sebelum

PP kembali pulang ia selalu memberikan uang untuk kebutuhan selama

sebulan. Setelah itu PP pulang dan kembali bekerja. Hal ini rutin

dilakukannya sejak ia bercerai dengan istrinya. Menurut PP yang ia lakukan

sudah lebih dari cukup sebagai bentuk tanggung jawab seorang ayah kepada

anak-anaknya.26

Dari hasil wawancara dengan LP, ia juga mengaku komunikasi antara

ayah dan anak tetap berjalan rutin yaitu tatap muka sebulan sekali, hal ini

sudah berlangsung sepuluhtahun yang lalu sejak ayah dan ibunya bercerai.

Pertemuan dengan ayahnya menurut LP selalu di isi dengan pembicaraan

yang hampir sama tiap bulannya yaitu di awali dengan menanyakan kabar dan

juga keperluan sehari-hari yang dibutuhkannya dan juga adik-adiknya. Namun

menurut LP pembicaraan mereka berdua khususnya tidak pernah di isi

dengan pembicaraan hal-hal yang sifatnya pribadi, hal ini dikarenakan

menurut LP ia tidak terbiasa menceritakan hal pribadi dengan ayahnya selain

itu ia juga mengaku tidak terbuka untuk menceritakan masalah pribadinya.27

26Wawancara Pribadi dengan PP pada tanggal 21 Februari 2015
27Wawancara Pribadi dengan LP pada tanggal 21 Februari 2015

88

b. Responden Responden ayah (AP) dan anak (FP)

Dari hasil wawancara dengan AP diperoleh informasi bahwa

komunikasi dengan FP terputus sejak perceraian terjadi, selama beberapa

tahun ia dilarang oleh mantan istrinya dan keluarganya untuk berhubungan

dengan anaknya. Akan tetapi, setelah beberapa tahun kemudian AP dapat

kembali berkomunikasi dengan FP, karena keluarga mantan istrinya sadar

bahwa FP masih memerlukan sosok seorang ayah dalam hidupnya selain itu

juga kondisi keuangan dari keluarga mantan istrinya sedang kekurangan dan

tidak bisa membiayai pendidikan FP.28

 Komunikasi yang dilakukan AP dengan FP sering dilakukan lewat

telepon dan sms daripada bertatap muka langsung, biasanya pembicaraan

mereka berdua berisi tentang menanyakan kabar FP, kemudian memberikan

nasehat-nasehat kepada FP. Sedangkan dalam hal bertemu langsung antara

AP dan FP sangat jarang dilakukan, kecuali pada saat FP mendapat libur di

sekolah (dua bulan sampai 3 bulan sekali), biasanya pertemuan mereka

berlangsung di rumah nenek FP. Dari komunikasi yang dilakukan lewat

telepon, AP biasanya menanyakan kabar anaknya dan menanyakan tentang

sekolahnya apakah ada masalah atau kesulitan-kesulitan di sekolah.

Pembicaraan selanjutnya dengan anaknya kerap juga tentang cerita

28 Wawancara Pribadi dengan AP pada tanggal 22 Februari 2015

89

pengalaman ia bekerja sebagai buruh bangunan dan juga cerita keluarganya.

Komunikasi dengan anaknya lewat telepon biasanya berlangsung kurang lebih

satu jam bahkan lebih. Kemudian menurut AP sebelum ia menutup

teleponnya, ia selalu tidak pernah lupa memberikan FP nasehat dalam konteks

pergaulan, misalnya: jangan terlalu bergaul bebas dengan teman yang tidak

dikenal, yang mana mungkin akan membuat kita terjerumus ke arah perilaku

menyimpang, tetap pada satu tujuan yaitu menuntut ilmu.29

Sedangkan dari hasil wawancara dengan FP ia juga mengaku bahwa

tidak ada komunikasi beberapa tahun dengan ayahnya dikarenakan dilarang

oleh ibu dan keluarganya. Akan tetapi, beberapa tahun kemudian komunikasi

dengan ayahnya berjalan rutin yaitu lewat telepon. Hal ini berlangsung tujuh

tahun yang lalu sejak ibunya memberikan ijin untuk berkomunikasi dengan

ayahnya. Komunikasi lewat telepon dengan ayahnya menurut FP diisi dengan

pembicaraan yang sama tiap minggunya yaitu menanyakan kabar dan masalah

di sekolah. Selain itu, menurut FP pembicaraan mereka juga kerap diisi

dengan pembicaraan yang sifatnya pribadi. FP mengaku merasa nyaman

berkomunikasi dengan ayahnya, ia membutuhkan ayahnya untuk

mendengarkan ceritanya dan selain itu ia juga mengaku karena sudah terbiasa

29 Wawancara Pribadi dengan FP pada tanggal 23 Februari 2015

90

terbuka menceritakan hal pribadi kepada ayahnya misalnya: masalah ia

berkenalan dengan perempuan yang ada di daerah pondok.30

c. Responden ayah (MP) dan anak (RP)

Dari hasil wawancara dengan MP dan LP diperoleh informasi bahwa

MP masih berkomunikasi dengan RP melalui telepon dan sedangkan untuk

tatap langsung (tatap muka) biasanya hanya terjadi tiga bulan sekali. Ketika

MP berkomunikasi dengan anaknya lewat telepon ia selalu menanyakan kabar

anaknya dan keperluan apa yang diperlukan anaknya. Selain itu, menurut AP

isi pembicaraan selanjutnya dengan anaknya banyak tentang pekerjaannya.

Pembicaraan lewat telepon kadang berlangsung selama 1 jam kalau dalam

pertemuan secara tatap muka biasanya MP selalu memberikan uang dan

keperluan untuk anaknya sesuai dengan kemampuannya.31

Sedangkan hasil wawancara dengan RP ia juga mengaku komunikasi

dengan ayahnya tetap berjalan yaitu lewat telepon tapi tergantung sinyal

karena tempat kerjanya agak sulit dalam hal sinyal telepon, sedangkan dalam

hal berkomuniasi langsung atau tatap muka biasanya hanya tiga bulan sekali.

Pembicaraan melalui telepon menurut RP selalu diisi dengan pembicaraan

yang juga sama tiap bulannya menanyakan kabar dan keperluan anaknya.

Namun menurut RP pembicaraan mereka tidak pernah diisi dengan

30 Wawancara Pribadi dengan FP pada tanggal 23 Februari 2015
31Wawancara Pribadi dengan MP pada tanggal 22 Februari 2015

91

pembicaraan hal-hal yang bersifat pribadi. Hal ini dikarenakan RP tidak

terbiasa menceritakan hal pribadi dengan ayahnya.32

4. Faktor-faktor yang Mempengaruhi Pola Komunikasi Antara Ayah

dan Anak Remaja Pasca Perceraian

Adapun faktor-faktor yang mempengaruhi pola komunikasi antara

ayah dengan anaknya yaitu sebagai berikut:

a. Responden PP (Ayah) dan LP (anak)

Dari hasil wawancara dengan PP diperoleh informasi bahwa faktor

yang mempengaruhi komunikasi dengan anaknya adalah jarak yang jauh

antara ia dan anaknya. Tatap muka secara langsung dengan anaknya terjadi

sebulan sekali dikarenakan ia bekerja di luar dari desa tempat tinggalnya

(tempat kerjanya berada di Sungai Danau, sedangkan anaknya tinggal di desa

Paku, Binuang). Komunikasi dengan anaknya berjalan rutin tiap bulannya

walaupun hanya tatap muka sebulan sekali dan komunikasi lewat telepon

sesekali. Menurut PP komunikasi yang dilakukannya sampai saat ini kepada

anaknya adalah salah satu bentuk tanggung jawab sebagai seorang ayah,

meskipun sudah bercerai namun LP tetaplah anaknya yang harus diberi

nafkah.33

Sedangkan hasil wawancara dengan LP faktor yang mempengaruhi

komunikasi dengan ayahnya dikarenakan jarak yang berjauhan, karena tempat

32 Wawancara Pribadi dengan RP pada tanggal 21 Februari 2015
33 Wawancara Pribadi dengan PP pada tanggal 21 Februari 2015

92

tinggalnya yang berbeda. LP tinggal dengan neneknya sedangkan ayahnya

tinggal di Sungai Danau. Meskipun jarak yang berjauhan dengan ayahnya LP

merasa figur si ayah tetap ada dalam kehidupannya, dapat di lihat dari

ayahnya yang bertanggung jawab untuk memenuhi kebutuhannya selama

ini.34

b. Responden AP (Ayah) dan FP (anak)

Dari hasil wawancara dengan AP diperoleh informasi bahwa faktor

yang mempengaruhi komunikasi dengan anaknya pada awalnya karena

larangan oleh mantan istri dan keluarganya. Hal ini membuat ia sedih karena

tidak bisa bertemu dengan anaknya. akan tetapi, setelah beberapa tahun

kemudian AP dapat berkomunikasi dengan FP karena keluarga mantan

istrinya sadar bahwa FP perlu sosok ayah dalam hidupnya. Komunikasi yang

dilakukan AP dan FP sering dilakukan lewat telepon dan sms, tetapi kalau

dalam hal ketemu secara tatap muka sangat jarang kecuali anaknya libur

sekolah. Menurut AP komunikasi yang dilakukannya saat ini kepada anaknya

adalah salah satu tanggung jawab dan wujud kasih sayang seorang ayah

kepada anaknya. apalagi AP sempat tidak ada memberi nafkah kepada

beberapa tahun.35

Sedangkan wawancara dengan FP faktor yang mempengaruhi

komunikasi pada awalnya tidak berjalan lancar dikarenakan faktor dari

34 Wawancara Pribadi dengan LP pada tanggal 21 Februari 2015
35Wawancara Pribadi dengan AP pada tanggal 22 Februari 2015

93

keluarga ibu. FP saat itu merasa sangat kehilangan sosok ayahnya, walaupun

tidak bertemu dengan ayahnya beberapa tahun perasaan akan kebutuhan

seorang ayah tetap bertahan dalam dirinya, apalagi ia juga mengaku tidak

dekat dengan ibunya. Akan tetapi, setelah beberapa tahun kemudian FP dapat

berkomunikasi dengan ayahnya karena ibu dan keluarga sadar bahwa ia

membutuhkan sosok ayah. Komunikasi dengan ayahnya berjalan lancar

walaupun hanya melalui telepon dan sms, sedangkan dalam hal tatap muka

sangat jarang kecuali ia libur sekolah. Namun menurutnya FP ia sudah cukup

puas, apalagi ia mengaku terbuka dengan ayahnya dan merasa nyaman

berkomunikasi dengan ayahnya.36

c. Responden MP dan RP

Dari hasil wawancara dengan MP diperoleh informasi bahwa faktor

yang mempengaruhi komunikasi dengan anaknya adalah jarak dan tidak

adanya sinyal telepon di tempat ia tinggal. Tatap muka dengan anaknya terjadi

tiga bulan sekali dikarenakan ia tidak serumah dengan anaknya. komunikasi

dengan anaknya berjalan rutin tiap bulannya melalui telepon tergantung sinyal

dan tatap muka tiga bulan sekali. Menurut MP komunikasi yang dilakukannya

36 Wawancara Pribadi dengan FP pada tanggal 23 Februari 2015

94

saat ini kepada anaknya adalah salah satu tanggung jawab seorang ayah,

meskipun sudah bercerai namun RP tetap anak yang harus diberi nafkah.37

Sedangkan hasil wawancara dengan RP faktor yang mempengaruhi

komunikasi dengan ayahnya dikarenakan jarak dan tidak adanya sinyal

telepon. RP tinggal dengan pamannya sedangkan ayahnya tinggal dengan

keluarga barunya. Menurut RP ia tidak terlalu dekat dengan ayahnya, hal ini

juga yang membuat ia tidak terbiasa membicarakan masalah pibadi dengan

ayahnya, ia mengaku lebih cenderung dekat dengan pamannya, namun ia tetap

menghargai keberadaan sosok ayah dalam hidupnya.38

37 Wawancara Pribadi dengan MP pada tanggal 22 Februari 2015
38 Wawancara Pribadi dengan RP pada tanggal 21 Februari 2015

