

43

BAB III

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Profil SMKN 3 Banjarmasin

Berdasarkan Keputusan Menteri Pendidikan dan Kebudayaan Tahun

1996 Sekolah Menengah Ekonomi Atas (SMEA) Negeri 2 Banjarmasin berganti

nama menjadi Sekolah Menangah Kejuruan (SMK) Negeri 3 Banjarmasin, yang

termasuk dalam jenis kelompok Sekolah Menengah Kejuruan berbasis Bisnis dan

Manajemen dengan Seni, Kerajinan dan Pariwisata. Sekolah ini merupakan salah

satu sekolah yang cukup tua di Banjarmasin didirikan pada tahun 1964 dengan

Surat Keputusan Inspeksi Pendidikan Kejuruan Ekonomi Nomor

477/B/KJU/Oktober 1964.

Keberadaan Sekolah Menengah Kejuruan Negeri 3 Banjarmasin sudah

mengalami 2 (dua) kali pindah lokasi, yang pertama pada awal tahun berdirinya

sekolah ini berlokasi di jalan Nasution Kelurahan Kampung Gadang Kecamatan

Banjarmasin Tengah yang sekarang sudah dipergunakan SLTP Negeri 10

Banjarmasin. Pada tahun 1989 untuk pengembangan yang bernomor statistik

341156003005 ini mendapat lokal baru dengan bangunan permanen di jalan

Pramuka Rt.20 No.52 Telpon 0511-3257477 dan Faximile 0511-3272968

Kelurahan Sungai Lulut Banjarmasin Timur Kota Banjarmasin, dengan luas lahan

20000.

SMKN 3 Banjarmasin mempunyai 6 program keahlian yaitu usaha

perjalanan wisata (UPW), akomodasi perhotelan, akutansi, administrasi

perkantoran, pemasaran, multimedia dengan jumlah data siswa sebagai berikut :

44

Kelas X Kelas XI Kelas XII Jumlah

697 596 554 1847

data jumlah siswa yang mempunyai keluarga Brokenhome sebagai

berikut :

Kelas X Kelas XI Kelas XIII Jumlah

157 59 132 348

2. Visi Dan Misi SMKN 3 Banjarmasin

SMKN 3 Banjarmasin mempunyai visi dan misi sebagai berikut :

Dalam hal visi, SMKN 3 Banjarmasin ingin menghasilkan lulusan yang memiliki

IMTAQ (ilmu ketaqwaan atau ketuhanan) dan IPTEK (ilmu teknologi dan

informasin), berjiwa entrepreneurship, serta berwasasan lingkungan.

 Kemudian dalam hal misi, SMKN 3 Banjarmasin mempunyai misi yaitu

melaksanakan proses pembelajaran berbasis IMTAQ (ilmu ketaqwaan atau

ketuhanan), melaksanakan proses pembelajaran berbasis teknologi dan informasi,

mengimplementasikan karakter entrepreneurship kepada peserta didik,

pengelolaan lingkungan sekolah berbasis bersih, unggul, asri dan sehat

(BUNGAS).

45

B. Identitas Subjek

No Inisial

Subjek

Usia Jenis

Kelamin

Pendidikan Anak

Ke-

Agama

1 MJ 15

Tahun

Laki-Laki Siswa 1 Islam

2 NI 17

Tahun

Laki-Laki Siswa 2 Islam

3 SS 16

Tahun

Perempuan Siswi 1 Islam

C. Deskripsi Hasil Penelitian

Penelitian ini dilakukan dengan cara wawancara, observasi kepada subjek

yaitu MJ, NI yaitu seorang laki-laki dan SS adalah seorang perempuan sebagai

sumber data utama. Selain itu, peneliti juga menggali data lain dari informan yang

merupakan orang yang dekat dengan para subjek, yaitu RM guru BP MJ, SF

teman dekat NI, dan R juga teman dekat SS. Peneliti juga melakukan penggalian

data dengan menggunakan alat tes psikologi dengan tujuan untuk memperkuat

data penelitian, dan yang akan menginterpretasinya adalah seorang psikolog klinis

yang bernama Mahdia Fadhila, M.Psi, Psikolog, sebagai informan ahli. Tes

tersebut digunakan untuk memberikan gambaran kepribadian subjek yang berlatar

belakang dari keluarga brokenhome. Adapun tes psikologis yang digunakan

dalam penelitian ini yaitu tes proyektif, jenis alat tes yaitu tes grafis : Warteg Test,

Draw A Person Test (DAP), Baum Test, dan House Tree Person Test (HTP).

Adapun tes grafis tersebut merupakan salah satu alat tes dalam praktek psikologi

yang berguna untuk memberikan gambaran kepribadian subjek dengan latar

belakang keluarga brokenhome.

Berikut penjabaran terperinci mengenai laporan hasil penelitian yang

telah peneliti lakukan :

46

1. Laporan Hasil Wawancara dan Observasi Kepribadian Subjek

a. Subjek Pertama (MJ)

1). Latar Belakang Subjek

Berdasarkan hasil observasi, subjek pertama adalah MJ, dapat

digambarkan bahwa MJ berusia 15 Tahun dan seorang laki-laki, ia adalah

siswa SMKN 3 Banjarmasin, dia duduk dikelas 1A Multimedia (MM),

subjek sendiri sebenarnya bukan berasal dari daerah Banjarmasin. berikut

kutipan wawancara tersebut :

“sebenarnya saya bukan asli Banjarmasin, saya baru tinggal di

sini sekitar 3 bulan”
1

Dalam hal ini subjek mengungkapkan bahwa dia baru saja di

Banjarmasin sekitar kurang lebih 3 bulan.

MJ memiliki ciri-ciri fisik, berperawakan gendut berisi, tinggi

150 cm, berwajah bulat, ujung hidung bulat dan kulit berwarna sawo

matang, ketika bertemu dengan penulis, subjek berpakaian dengan

menggunakan baju kemeja lengan pendek berwarna biru putih bermotif

kotak-kotak, dan celana panjang kain hitam dan memakai sepatu

berwarna hitam.

MJ merupakan anak pertama dari dua bersaudara, memiliki satu

orang adik laki-laki yang masih sekolah dasar. Ayah dan ibu MJ adalah

orangtua yang mempunyai pekerjaannya masing-masing. berikut kutipan

wawancara tersebut :

“Ayah saya bekerja sebagai seorang petani di Amuntai,

sedangkan ibu saya bekerja sebagai guru PNS di Banjarmasin ini”
2

Kedua orangtua subjek sama-sama mempunyai pekerjaannya

masing-masing, namun mereka mempunyai pekerjaan yang berbeda,

dimana ayah MJ adalah seorang yang berprofesi sebagai petani di daerah

Amuntai, sedangkan ibunya bekerja sebagai guru PNS di Banjarmasin.

1
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin November 2017.

2
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

47

Ayah dan Ibu subjek sudah berpisah ketika subjek berumur

sekitar 7 atau 8 tahun. Berikut kutipan wawancara tersebut :

“Ayah dan ibu saya sudah berpisah ketika saya masih anak-

anak, sekitar umur 7-8 tahunan”
3

Subjek sendiri kini ikut dengan ibu di banjarmasin. Berikut

kutipan wawancara tersebut :

“Saya ikut dengan ibu di Banjarmasin, namun terkadang

apabila saya tidak punya kesibukan, setiap satu minggu sekali saya pergi

ke Amuntai”
4

Walaupun subjek kini tinggal dengan ibunya, namun subjek

tetap masih berhubungan dengan ayah subjek. Biasanya dalam satu

minggu sekali dia akan pergi ke rumah ayahnya di Amuntai.

Dari hasil wawancara diketahui bahwa hubungan MJ dengan

keluarga paling dekat adalah dengan ayahnya. Berikut kutipan

wawancara tersebut :

“mungkin saya lebih dekat dengan ayah saya, walaupun saya

tinggal bersama ibu saya, namun saya lebih merasa nyaman dengan

ayah saya”
5

Subjek merasa bahwa bersama ayahnya dia lebih merasakan

kenyamanan.

2). Hubungan Sosial Subjek

Berdasarkan hasil wawancara, MJ adalah orang yang cenderung

terbuka, dia sering bercerita kepada teman dekatnya apabila terjadi

sebuah masalah dalam hidupnya. Berikut kutipan wawancara tersebut :

“iya ka saya ceritakan saja sama teman saya, karena menurut

saya teman kita itu bisa sedikit memberi solusi kepada kita untuk

memecahkan masalah yang saya hadapi”
6

3
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

4
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

5
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

6
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

48

Subjek merasa bahwa dengan cara bercerita kepada temannya,

dia akan mendapatkan solusi yang dapat memecahkan permasalahannya

tersebut.

 Bahkan MJ juga banyak mempunyai teman di sekolahnya, dari

sesama angkatan maupun kaka tingkatan di sekolahnya. Berikut kutipan

wawancara tersebut :

“kalau teman lumayan banyak ka, dari yang seangkatan

maupun dari kaka angkatan ada, Cuma yang paling banyak itu sama

seangkatan sih,,hehe”
7

Subjek mempunyai banyak teman disekolahnya, dimana teman

tersebut dari sesama angkatan maupun dari kaka tingkatnya.

Seperti yang dikatakan oleh guru wali kelas MJ yaitu RM, MJ

adalah orang yang terbuka, bahkan dia juga senang bercanda sesama

temannya. Berikut kutipan wawancara tersebut :

“ya kalau MJ itu dia adalah orang yang terbuka, dia mau

menceritakan kepada saya ketika saya bertanya kepadanya mengenai

masalah pribadinya entah itu masalah keluarga maupun yang lainnya,

bahkan dia juga terlihat sering bercanda dengan teman yang ada

dikelasnya, tidak pemalu”
8

Guru BP MJ mengatakan bahwa subjek adalah orang yang

cenderung terbuka, dimana apabila beliau bertanya kepada subjek

mengenai masalah pribadinya, subjek akan langsung mau menceritakan

hal tersebut dan gurunya juga mengatakan bahwa subjek didalam

kelasnya memang suka bercanda dengan temannya didalam kelas.

Kondisi lingkungan tempat tinggal MJ, MJ kurang berinteraksi

dengan lingkungan sekitarnya, sehabis pulang sekolah, dia lebih suka

berada didalam rumah, bahkan dia jarang mau keluar rumah untuk

berteman di luar. Berikut kutipan wawancara tersebut :

7
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

8
Informan RM, Wawancara Pribadi, Banjarmasin, November 2017.

49

“jarang, ya di rumah saja ka, kalau berteman sehabis sekolah ya

jarang ka, saya lebih banyak di rumah saja, karena saya kan baru di

banjarmasin ini, jadi takut untuk ke mana-mana, karena tidak tau betul

jalan di sini”
9

Subjek memang orang yang jarang untuk pergi keluar rumah

untuk sekedar berteman atau lainnya, namun hal tersebut dikarenakan MJ

adalah orang yang baru tinggal di Banjarmasin dan dia tidak terlalu

mengetahui jalan yang ada di Banjarmasin.

3). Kondisi Temperamen Subjek

MJ sendiri mempunyai kondisi temperamen yang masih labil,

dimana perasaannya bisa berubah-ubah, bahkan dia bisa saja

mengacuhkan temannya yang sedang diejek temannya. Berikut kutipan

wawancara tersebut :

“biasa saja kak”
10

Dalam hal ini subjek mengungkapkan bahwa ketika temannya

sedang diejek oleh teman yang lain, dia mempunyai perasaan yang biasa

saja ketika subjek melihat temannya sedang di ejek oleh teman yang lain.

4). Stabilitas Emosi Subjek

Dari hasil wawancara, MJ adalah orang yang mempunyai emosi

yang masih labil, Berikut kutipan wawancara tersebut :

“tidak ada sih, ya tergantung situasi”
11

Subjek mengungkapkan bahwa tidak ada hal yang membuat

emosinya naik, namun di sini subjek mengatakan bahwa emosinya

tersebut tergantung dengan situasi yang ada, dalam hal ini subjek

mempunyai tingkat stabilitas emosi yang cukup.

9
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

10
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

11
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

50

Hal tersebut juga dikatakan oleh RM guru BP MJ, dimana beliau

berkata bahwa MJ mempunyai emosi yang masih labil. Berikut kutipan

wawancara tersebut :

“ya kalau MJ itu kondisi emosinya masih labil ya, tapi wajar

saja karena umurnya yang masih 15 tahun”
12

Di sini informan mengatakan bahwa subjek memang seorang

yang masih labil, kondisi emosi subjek memang masih tidak bisa di

kontrol, kadang bisa marah terkadang juga mempunyai sikap yang biasa

saja, namun informan mengungkapkan hal tersebut adalah hal yang wajar

karena subjek memang masih berumur 15 tahun dimana disana adalah

umur peralihan dari anak-anak menuju ke masa remaja.

5). Responsibilitas/Tanggung Jawab Subjek

MJ sendiri adalah orang yang bertanggung jawab dalam tugas

sekolahnya. Berikut kutipan wawancara tersebut :

“saya tidak pernah lewat batas mengumpul tugas ka, walaupun

tugas tersebut menumpuk”
13

Subjek selalu mengerjakan tugasnya dengan tepat waktu. Dia

mengatakan bahwa walaupun tugas tersebut banyak dan menumpuk, dia

akan selalu mengumpul tugas tersebut sesuai dengan waktu yang telah

ditentukan oleh gurunya.

Hal tersebut juga dikatakan oleh guru BP MJ, dimana beliau

berkata MJ itu adalah orang yang selalu tepat waktu dalam

mengumpulkan tugasnya. Berikut kutipan wawancara tersebut :

“ kalau pada saat pak pelajaran saya, MJ sama sekali tidak

pernah teledor dalam tugas, pasti semua tugasnya dikumpul sesuai

dengan waktu yang sudah ditentukan”
14

Dari hasil wawancara, MJ adalah orang yang bertanggung jawab

dalam masalahnya.Berikut kutipan wawancara tersebut :

12
Informan RM, Wawancara Pribadi, Banjarmasin, November 2017

13
Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

14
Informan RM, Wawancara Pribadi, Banjarmasin, November 2017

51

“tidak, biasanya saya hadapi masalah tersebut”
15

Subjek adalah orang yang berani melawan masalah yang

dihadapinya, dan kemudian subjek mencoba untuk menyelesaikannya.

Berikut kutipan wawancara tersebut :

“apabila ada masalah, biasanya saya cari tahu dulu

masalahnya, kemudian saya selesaikan, misal ketika saya merusak motor

saya, kemudian saya selesaikan dengan cara menabung uang untuk

memperbaikinya”
16

Ketika subjek mempunyai masalah pada saat dia merusak

motornya, dia akan mencoba mencari cara terlebih dahulu bagaimana

keluar dari masalah tersebut, dan pada akhirnya dia mengambil

keputusan untuk memperbaiki motor tersebut dengan cara menabung

uang kemudian pergi untuk memperbaikinya.

6). Karakter Subjek

Subjek sendiri mempunyai kebiasaan yang dilakukan, dimana

dia sering menggigit kuku jarinya. Berikut kutipan wawancara tersebut :

“apabila saya sedang dalam kondisi khawatir, biasanya saya

menggigit kuku jari jempol saya kak”
17

Subjek mengatakan bahwa apabila dia sedang dalam kondisi

khawatir, dia akan langsung menggigit kuku jarinya, dan hal tersebut

membuat subjek merasa dapat mengurangi rasa gugupnya tersebut.

Menurut MJ, hal tersebut dia lakukan sejak dari kecil dimana

kebiasaan itu dilakukannya secara tidak sadar. Berikut kutipan

wawancara tersebut :

“sejak dari kecil saya selalu begitu kak, dan sampai sekarang

pun hal tersebut saya lakukan tanpa saya sadari”
18

15

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
16

 Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
17

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
18

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

52

Subjek adalah orang yang mempunyai rasa percaya diri yang

tinggi, dimana dia selalu percaya dengan apa yang dia putuskan. Berikut

kutipan wawancara tersebut :

“saya yakin dengan apa yang saya putuskan kak”
19

“saya jarang minta pendapat dengan teman saya mengenai

keputusan yang saya ambil tersebut, karena saya merasa yakin akan hal

itu dan saya siap menerima konsekuensi yang ada”
20

Subjek merasa yakin dengan apa yang dia putuskan dan dia

jarang sekali untuk meminta pendapat dengan temannya ketika keputusan

tersebut sudah dia putuskan, dan dia siap untuk menerima konsekuensi

yang bakal terjadi mengenai keputusannya tersebut.

7). Sikap Subjek

Dari hasil wawancara, MJ akan menunjukan sikapnya apabila

melihat temannya dalam suatu masalah. Berikut kutipan wawancara

tersebut :

“apabila hal tersebut sudah berlebihan, saya akan menegur

orang tersebut, kemudian saya akan berbicara kepada teman saya agar

tidak mendengarkan orang tersebut”
21

MJ akan membela temannya apabila temannya tersebut sedang

diejek oleh orang lain, dia akan menegur orang yang mengejek tersebut

dan mengatakan kepada temannya untuk tidak menghiraukan ejekan

tersebut.

b. Subjek Kedua (NI)

1). Latar Belakang Subjek

Berdasarkan hasil observasi, subjek kedua adalah NI yaitu

seorang laki-laki, subjek sendiri sudah berusia 17 tahun, ia juga siswa di

19

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
20

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
21

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

53

SMKN 3 Banjarmasin, subjek sendiri duduk di kelas 3 Jurusan

Perhotelan, dan kini subjek bersiap untuk menghadapi ujian kelulusan

sekolah. Subjek sendiri adalah orang asli Banjarmasin. Berikut kutipan

wawancara tersebut :

“sudah kelas 3 kak di Jurusan Perhotelan”
22

Subjek sudah berada di kelas 3, dan bersiap untuk menghadapi

ujian kelulusan. Berikut kutipan wawancara tersebut :

“Kalau sekarang sih fokus dengan ujian kelulusan kak, karena

sudah kelas 3 ini”
23

NI memiliki ciri-ciri fisik berperawakan kurus, tinggi 168 cm,

berwajah oval, hidung mancung dan kulit berwarna sawo matang. Ketika

bertemu dengan penulis, subjek berpakaian dengan menggunakan celana

jeans biru panjang, baju kemeja lengan panjang berwarna hitam dan

memakai sepatu pantofel berwarna hitam.

NI merupakan anak kedua dari tiga bersaudara, memiliki satu

orang adik laki-laki yang baru duduk dikelas 2 SMP dan mempunyai

kakak laki-laki yang sudah menikah. Ayah NI tidak punya kegiatan yang

lain dan hanya berdiam diri di rumah saja. Berikut kutipan wawancara

tersebut :

“kalo ayah sekarang cuma dirumah saja, karena beliau sudah

tua dan tidak bekerja lagi”
24

 Subjek mengungkapkan bahwa ayahnya sudah tidak bekerja

lagi karena dia sudah tua dan tidak sanggup untuk bekerja lagi.

Sedangkan ibu NI merupakan seorang pedagang di daerah

Martapura. Berikut kutipan wawancara tersebut :

22

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
23

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
24

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

54

“kalo ibu saya seorang pedagang nasi di Martapura”
25

Ibu subjek berjualan nasi bungkus pada jam 08.00 sampai siang,

dimana ibu NI berdagang di pinggiran jalan kota martapura.

Ayah dan ibu subjek sudah bercerai. Berikut kutipan

wawancara tersebut :

“ayah dan ibu berpisah ketika saya duduk di sekolah dasar

kak”
26

Subjek mengatakan bahwa orangtuannya berpisah ketika dia

duduk di Sekolah Dasar.

Subjek sendiri kini tinggal bersama dengan ayahnya, Berikut

kutipan wawancara tersebut :

“kalo sekarang saya tinggal bersama ayah saya kak”
27

Subjek kini tinggal dengan ayahnya, namun hubungan subjek

dengan ibunya masih tetap terjalin dengan baik. Berikut kutipan

wawancara tersebut :

“dengan ibu hubungan komunikasi masih baik kak”
28

Dari hasil wawancara diketahui bahwa hubungan NI dengan

keluarga paling dekat dengan ayahnya, karena dari dulu dia ikut bersama

dengan ayahnya. Berikut kutipan wawancara tersebut :

“menurut saya ya...dengan ayah saya, karena saya dari awal

sudah tinggal bersama dengan ayah saya ketika mereka memutuskan

untuk bercerai”
29

25

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
26

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
27

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
28

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
29

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

55

Subjek memang lebih akrab dengan ayahnya, karena subjek

memang dari awal sudah ikut ayahnya dan hal tersebut yang

membuatnya lebih dekat dengan ayahnya daripada dengan ibunya.

2). Hubungan Sosial Subjek

Berdasarkan hasil wawancara, NI adalah orang yang cenderung

tertutup. Berikut kutipan wawancara tersebut :

“ saya cenderung orang yang tertutup, apabila ada masalah

saya suka memendamnya saja”
30

Subjek adalah orang yang tidak suka untuk bercerita kepada

temannya, dia lebih suka memendam masalah yang dihadapinya

ketimbang dia bercerita dengan temannya.

Subjek mau bercerita hanya dengan teman yang sudah dia

percayai saja. Berikut kutipan wawancara tersebut :

“terkadang saya bercerita dengan teman yang saya anggap

sudah saya percayai”
31

Hal tersebut juga dikatakan oleh teman NI yaitu SF, NI adalah

orang yang tertutup. Berikut kutipan wawancara tersebut :

“NI itu apabila saya tidak bertanya, maka dia tidak akan

pernah mau menceritakan sendiri masalah yang dihadapinya”
32

 Informan mengungkapkan bahwa apabila SF tidak bertanya,

maka NI tidak akan menceritakan masalahnya tersebut.

NI juga tidak begitu banyak mempunyai teman disekolah

maupun diluar sekolahnya. Berikut kutipan wawancara tersebut :

30

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
31

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
32

Informan SF, Wawancara Pribadi, Banjarmasin, November 2017

56

“susah, karena saya mempunyai perasaan pemalu tersebut dan

saya mempunyai tingkat kepercayaan yang rendah, berbeda dengan

orang lain kebanyakan jadi saya sedikit mempunyai teman, saya lebih

suka menyendiri”
33

NI mengatakan bahwa dia itu adalah seorang yang pemalu dan

mempunyai tingkat kepercayaan yang rendah, oleh sebab itu NI hanya

mempunyai sedikit teman, dan dia lebih suka untuk menyendiri.

3). Kondisi Temperamen Subjek

NI sendiri merupakan seorang yang mempunyai perasaan yang

halus. Berikut kutipan wawancara tersebut :

”saya pasti tidak tega kak, saya orang yang tidak tegaan

orangnya, sebagai contoh ketika saya melihat pengemis maka saya akan

langsung memberinya sedekah dan saya juga orang yang gampang

sedih”
34

NI mengatakan bahwa dia adalah orang yang cepat sedih apabila

meliat hal yang dia rasa adalah sesuatu yang menyedihkan, dan dia

adalah orang yang tidak tegaan seperti ketika dia melihat seorang

pengemis dan dia tidak tega melihatnya kemudian langsung

memberikannya uang sedekah.

Hal tersebut juga dikatakan oleh rekan NI, yaitu SF, di mana

dia mengatakan bahwa NI adalah orang yang tidak tega melihat sesuatu

hal yang menyedihkan. Berikut kutipan wawancara tersebut :

33

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
34

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

57

“kalau NI itu dia tidak tegaan orangnya, bahkan ketika kami

sedang melihat film yang sedih, dia terlihat sangat memperhatikan film

tersebut dan sedikit keluar air mata di matanya”
35

Ketika sedang menonton film bersama, informan

mengungkapkan bahwa subjek sangat menghayati film tersebut sampai

subjek terlihat meneteskan air matanya.

4). Stabilitas Emosi Subjek

Berdasarkan hasil wawancara, NI adalah orang yang mudah

tersinggung. Berikut kutipan wawancara tersebut :

“banyak hal yang membuat saya tersinggung, seperti ketika ada

orang yang mengejek fisik saya, mengenai keluarga saya dan lain-lain”
36

NI adalah orang yang mudah tersinggung, dan banyak hal yang

bisa membuatnya merasa tersinggung, entah itu apabila ada orang yang

mengejek fisiknya, membicarakan hal mengenai keluarganya.

Hal tersebut juga dikatakan oleh SF teman dari NI, dia

mengatakan bahwa NI adalah orang yang mudah tersinggung. Berikut

kutipan wawancara tersebut :

“hati-hati kalau berbicara dengan NI, karena dia adalah orang

yang mudah tersinggung”
37

Informan mengungkapkan bahwa subjek adalah orang yang

mudah tersinggung dan harus berhati-hati dalam berbicara kepadanya

apabila orang tersebut tidak begitu mengenal NI.

35

Informan SF, Wawancara Pribadi, Banjarmasin, November 2017
36

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
37

Informan SF, Wawancara Pribadi, Banjarmasin, November 2017

58

Kemudian apabila NI tersinggung, maka perasaannya tersebut

akan langsung keluar, dari hasil wawancara, NI adalah tipe orang yang

mudah emosi. Berikut kutipan wawancara tersebut :

“ya kalau saya tersinggung, biasanya saya akan membalas

orang tersebut, karena saya tidak suka dengan apa yang dia katakan

itu”
38

Subjek adalah orang yang sangat mudah tersinggung dan dia

tidak segan untuk mengeluarkan rasa marahnya tersebut.

5). Responsibilitas/Tanggung Jawab Subjek

Dari hasil wawancara, NI adalah orang yang bertanggung jawab,

berikut kutipan wawancara tersebut :

“ya alhamdulillah kalau dahulu saya menghindar, tetapi

sekarang saya menghadapinya, ya saya berusaha menyelesaikannya

dengan kemampuan sendiri”
39

Subjek adalah orang yang berani melawan masalah yang

dihadapinya, dan menyelesaikannya. Walaupun pada waktu dulu dia

selalu menghindar dalam setiap masalah yang dihadapinya.

6). Karakter Subjek

Subjek sendiri mempunyai kebiasaan yang dilakukan,dimana dia

suka menyendiri di dalam kamar. Berikut kutipan wawancara tersebut :

“menyendiri”
40

Dalam hal ini subjek mengungkapkan dia mempunyai kebiasaan

untuk menyendiri di dalam kamarnya, di mana ketika dia sedang

38

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
39

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
40

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

59

menyendiri dia membayangkan hal-hal yang ingin dia capai. Berikut

kutipan wawancara tersebut :

“banyak, seperti membayangkan masa depan, membayangkan

masalah yang dihadapi, namun hal yang positif bukan ke arah yang

negatif”
41

Menurut NI, hal tersebut dia lakukan dari kecil karena dia

merasa tenang dengan cara menyendiri tersebut.

“ya saya lakukan hal tersebut dari kecil, saya merasa tenang

dan saya memang suka menyendiri tersebut karena saya bisa

membayangkan hal-hal yang memang saya sukai”
42

Subjek adalah orang yang mempunyai keyakinan diri yang kuat,

dimana dia selalu percaya dengan apa yang dia putuskan.

“mungkin karena keputusan saya ini benar dan membuat

keputusan kita semakin besar karena kita menunjukan kebenaran dalam

memberikan keputusan”
43

Subjek mempuyai keyakinan yang kuat atas apa yang telah dia

putuskan, dan bisa berpendapat bahwa apabila keputusan tersebut adalah

suatu kebenaran, maka dia akan sangat yakin dengan apa yang telah dia

putuskan tersebut.

Subjek sendiri mempunyai suatu cara bagaimana agar suatu

keputusannya tersebut tidak mengalami kekeliruan. Berikut kutipan

wawancara tersebut :

“mudah saja, kita harus mempertahankan kebenaran tersebut”
44

41

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
42

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
43

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
44

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

60

Dalam hal ini subjek berpendapat bahwa yang dimaksud dengan

kebenaran adalah suatu pilihan yang didasari kepada sebuah kebenaran

dalam konteks yang baik.

7). Sikap Subjek

Dari hasil wawancara, subjek cenderung cepat bereaksi terhadap

suatu hal yang menurutnya itu menyinggung dirinya, berikut kutipan

wawancara tersebut:

“ya kalau saya tersinggung biasanya saya akan membalas

orang tersebut karena saya tidak suka dengan apa yang dia katakan”
45

Subjek adalah orang yang mempunyai reaksi yang cepat dimana

dalam hal ini ketika subjek merasa tidak senang maka dia akan langsung

membalasnya

Namun NI juga memikirkan hal apa yang akan terjadi apabila

dia melakukan sebuah tindakan. Berikut kutipan wawancara tersebut :

“lebih menahan amarah sih, tapi sebelum saya bertindak, saya

akan terlebih dahulu memikirkan dulu dampaknya tersebut”
46

Subjek mengatakan bahwa dia terlebih dahulu untuk mencoba

bersabar dan menahan amarahnya, dan ketika dia ingin melakukan

sikapnya, dia akan terlebih dahulu memikirkan sesuatu yang terjadi

terhadapnya ketika tindakan yang dia lakukan tersebut.

c. Subjek Ketiga (SS)

1). Latar Belakang Subjek

Berdasarkan hasil observasi, subjek ketiga adalah SS yaitu

seorang perempuan, dapat digambarkan bahwa SS berusia 16 tahu, ia

45

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
46

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

61

adalah siswi SMKN 3 Banjarmasin, dia duduk dikelas 2B Akuntansi,

subjek sendiri berasal dari daerah Tanjung, dia di Banjarmasin ikut

dengan neneknya. Berikut kutipan wawancara tersebut :

“Tidak, saya berasal dari daerah Tanjung bang, kalau di sini

saya ikut dengan nenek saya”
47

SS memiliki ciri-ciri fisik, berperawakan kurus, tinggi 150 cm,

berwajah oval, hidung mancung dan kulit yang berwarna putih, ketika

bertemu dengan penulis, subjek berpakaian dengan menggunakan rok

panjang abu-abu, baju seragam sekolah berwarna abu-abu, dan kerudung

berwarna abu-abu, dan membawa tas ransel berwarna hitam.

SS merupakan anak satu-satunya dalam keluarganya, ayah SS

adalah seorang yang berprofesi sebagai pengusaha burung walet di daerah

Sampit. Berikut kutipan wawancara tersebut :

“ayah saya mempunyai usaha dengan ternak burung walet di

daerah Sampit sana bang”
48

Sedangkan ibu SS sudah meninggal dunia ketika SS berada

dikelas 2 SMP.

“emm kalau ibu sudah meninggal dunia bang, ketika saya baru

kelas 2 SMP”
49

Ayah dan ibu subjek sudah berpisah ketika subjek baru duduk

dikelas 3 SD.

“ayah dan ibu saya bercerai ketika saya baru duduk di kelas 3

sekolah dasar bang”
50

Subjek sendiri kini ikut bersama dengan neneknya di

Banjarmasin, namun subjek masih tetap berhubungan baik dengan

ayahnya.

“alhamdulillah baik saja, terakhir tadi malam menghubungi

ayah”
51

47

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
48

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
49

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
50

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017

62

Dari hasil wawancara diketahui bahwa hubungan SS yang

paling dekat yaitu dengan neneknya.

“kalo paling dekat saya sama nenek bang, dulu sempat saya ikut

dengan ayah, namun ketika ibu saya meninggal dunia, saya lalu dijemput

oleh nenek saya”
52

Subjek mempunyai hubungan yang dekat dengan neneknya,

ketika subjek berada disekolah dasar, subjek ikut dengan ayahnya, namun

ketika subjek berada di kelas 2 SMP, kemudian neneknya lah yang

mengasuh subjek.

2). Hubungan Sosial Subjek

Berdasarkan hasil wawancara, SS adalah orang yang cenderung

tertutup, berikut kutipan wawancara tersebut :

“ya begitulah, saya itu ya tergantung orangnya juga bang,

misalkan dia asik, saya juga lebih asik, misalkan dia welcome, saya juga

bakal lebih welcome, misalkan dia tidak suka, ya saya biasa saja

menanggapinya ya begitulah kalo berteman, ada yang suka dan ada yang

tidak suka tapi tergantung diri sendiri sih, misalkan kita baik sama saja

sama orang, ya terseraah orang saja lagi gimana sama kita”
53

dia tidak terlalu mempunyai banyak teman, dia tidak terlalu

peduli dengan hal tersebut, menurutnya apabila orang tersebut merespon

baik terhadapnya, maka dia akan merespon yang baik juga, namun apabila

tidak, dia juga tidak akan merespon dengan baik orang tersebut.

SS juga tipe orang yang lebih suka memendam masalah yang

ada di dalam dirinya, berikut kutipan wawancara tersebut :

“kalo saya sih tipe orang yang memendam sih bang, kalo cerita

paling sama teman yang dekat saja tapi biasanya saya pendam saja

karena takut kalau masalah tersebut sampai ketelinga orang lain”
54

51

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
52

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
53

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
54

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017

63

Dia hanya mau bercerita dengan dekatnya saja, SS juga orang

yang tidak mudah percaya dengan orang lain bahkan dengan teman

dekatnya sekalipun.

Bahkan dengan orangtuanya pun dia tidak mau menceritakan

masalah yang dihadapinya tersebut. berikut kutipan wawancara tersebut :

“jarang, biasanya emang saya pendam paling yang saya

ceritakan itu yang menurut saya itu hal yang sederhana”
55

 Seperti yang dikatakan oleh teman SS yaitu R, SS adalah orang

yang tertutup, dimana dia sangat jarang mau untuk menceritakan

masalahnya. Berikut kutipan wawancara tersebut :

“SS jarang mau untuk bercerita ka, paling kalau bercerita

masalah yang biasa saja, kalau masalah pribadi emang jarang ka”
56

Kondisi lingkungan tempat tinggal SS, SS kurang berinteraksi

dengan lingkungan sekitarnya, Berikut kutipan wawancara tersebut :

“lebih banyak di dalam rumah bang, kalau untuk keluar rumah

saya jarang”
57

Sehabis pulang sekolah subjek lebih suka berada didalam

rumah, dia jarang untuk kumpul dengan temannya diluar dan dia

memanng lebih suka untuk berada di dalam rumah saja.

3). Kondisi Temperamen Subjek

SS merupakan seorang yang mempunyai perasaan yang halus,

SS mengatakan bahwa dia adalah orang yang cepat merasa sedih. Berikut

kutipan wawancara tersebut :

“kalau saya sih orangnya agak cengeng bang hehe ya begitulah

saya, apabila saya melihat orang lain dalam kesusahan maka air mata

saya tiba-tiba menetes keluar bang, saya juga tidak tegaan ketika melihat

teman diperlakukan yang tidak benar oleh orang lain”
58

55

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
56

Informan R, Wawancara Pribadi, Banjarmasin, November 2017
57

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
58

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017

64

Hal tersebut juga dikatakan oleh rekan SS yaitu R, dimana dia

mengatakan bahwa SS adalah orang yang suka menangis dalam

menghadapi masalah.

“iya dia sering menangis kak apabila dia sedang mengalami

masalah”
59

Informan mengatakan bahwa subjek ketika berada dalam suatu

masalah, dia selalu terlebih dahulu akan menangis ketika terjadi suatu

masalah padanya.

4). Stabilitas Emosi Subjek

Berdasarkan hasil wawancara, SS adalah orang yang tidak

mudah tersinggung, berikut kutipan wawancara tersebut :

“ya tergantung suasana sih, kalo cepat tersinggung sih tidak,

Cuma logat saya emang seperti itu, dan orang kira saya marah padahal

emang logat saya yang seperti itu”
60

 SS mengatakan orang sering salah mengartikan perasaannya.

Padahal dia tidak tersinggung, namun orang sering salah mengartikannya

karena di mempunyai nada bicara yang memang seperti nada yang

menandakan dia dalam kondisi marah.

Hal tersebut juga dikatakan oleh R teman SS, dimana dia

mengatakan bahwa SS sebenarnya orangnya tidak pemarah, namun orang

lain terkadang salah tanggap terhadapnya.

“ya padahal dia orang yang tidak pemarah, memang logatnya

saja yang memang seperti itu”
61

Informan mengatakan bahwa subjek SS adalah orang yang tidak

mudah marah, hanya gaya bicaranya saja yang memang seperti orang yang

sedang dalam kondisi marah.

5). Responsibilitas/Tanggung Jawab Subjek

59
Informan R, Wawancara Pribadi, Banjarmasin, November 2017

60
Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017

61
Informan R, Wawancara Pribadi, Banjarmasin, November 2017

65

Dari hasil wawancara, SS adalah orang yang memiliki cukup

tanggung jawab, namun tidak memiliki tanggung jawab yang besar, dia

cenderung menghindar dalam menghadapi situasi. Berikut kutipan

wawancara tersebut :

“saya hadapi sih”
62

Subjek mencoba untuk menghadapi massalah tersebut sebisa

yang dia lakukan. Berikut kutipan wawancara tersebut :

“ya dihadapi, dijalani dan dilewati ya begitulah”
63

Namun ketika subjek merasa tidak mampu untuk

menyelesaikannya, maka dia akan membiarkan masalah yang dihadapinya.

berikut kutipan wawancara tersebut :

“tapi kalo saya tidak tau bagaimana caranya ya saya biarkan,

mau dihadapi ya bagaimana juga caranya saya tidak tau”
64

6). Karakter Subjek

Subjek sendiri mempunyai kebiasaan yang ada pada dirinya,

berikut kutipan wawancara tersebut :

“saya sering mengigau ketika saya tertidur”
65

 Subjek mengatakan bahwa dia mempunyai kebiasaan dimana

dia suka mengigau ketika sedang tidur. Kemudian dia juga mempunyai

kebiasaan memikirkan hal yang dia pun tidak tau apa itu. Berikut kutipan

wawancara tersebut :

“ya saya juga mempunyai kebiasaan memikirkan hal yang

sebenarnya saya pun tidak tau hal tersebut apa tapi perasaan saya tidak

tau juga hal itu apa, Cuma selalu terasa ada hal yang menjadi unek-unek

dihati”
66

Menurut SS, hal tersebut telah terjadi dari dia kecil

62

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
63

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
64

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
65

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
66

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017

66

“iya dari kecil saya memang mempunyai kebiasaan tersebut”
67

Subjek adalah orang yang mempunyai sifat yang egois, dimana

dia tidak mau mengalah dalam berbagai situasi.

“ya egois lah bang, di dalam rumah itu pokoknya saya tidak

mau mengalah dengan siapapun”
68

Subjek menceritakan bahwa ketika dirumahnya, apabila terjadi

suatu perdebatan, maka dia tidak mau untuk dikalahkan, dia merasa bahwa

semua orang harus menuruti semua apa yang dia katakan.

Hal tersebut juga dikatakan oleh teman SS yaitu R, dimana dia

mengatakan bahwa SS adalah orang yang egois.

“kalau dia emang egois, biasanya dia tidak mau mengalah

dalam berdebat”
69

Informan mengatakan bahwa memanglah orang yang cenderung

egois dan keras kepala, dia tidak mau mengalah ketika sedang terjadi suatu

perdebatan antara mereka.

7). Sikap Subjek

Dari hasil wawancara, subjek sendiri mempunyai sikap yang

akan dilakukannya ketika melihat temannya yang sedang dalam masalah.

Berikut kutipan wawancara tersebut :

“ya saya marah, pasti saya mengomel, saya berpikir bahwa

lebih baik saya yang diperlakukan seperti itu daripada teman saya”
70

Subjek mengatakan bahwa dia akan langsung marah dan

mengomel dengan orang yang telah memperlakukan temannya dengan

tidak benar, dia merasa bahwa lebih baik dia sendiri yang diperlakukan

seperti itu daripada dia harus melihat temannya yang mengalami hal

tersebut.

67

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
68

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017
69

Informan R, Wawancara Pribadi, Banjarmasin 2017
70

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017

67

2. Hasil Interpretasi Tes Grafis

Aspek Kepribadian Subjek MJ Subjek NI Subjek SS

Karakter Mempunyai

kepercayaan

diri yang besar

mempunyai

kepercayan diri

yang besar

Egois

Temperamen Temperamen

yang tidak

stabil

Mudah terbawa

perasaan,

mempunyai rasa

empati yang

besar

Mudah terbawa

perasaan,

mempunyai rasa

empati yang

besar

Sikap Mempunyai

rasa simpati

terhadap orang

lain.

Reaktif cepat

bereaksi

Mempunyai rasa

simpati terhadap

orang lain.

Stabilitas Emosi Masih sedikit

labil emosi,

cukup bisa

mengelola

emosinya

Mudah emosi Stabilitas emosi

yang cukup baik

Responsibilitas/Tanggung

Jawab

Penyelesaian

masalah lebih

mencoba enjoy

dan menikmati

apa yang

dialami, tipe

orang yang

fight dalam hal

Dalam

penyelesaian

masalah

agresifitas yang

sering muncul,

selalu berusaha

untuk

menyelesaikan

Pemecahan

masalah dia

tidak suka

menyelesaikan

masalah

cenderung

menghindar,

sulit

68

masalah yang

dihadapi

masalahnya menyelesaikan

masalah

Sosiabilitas Ekstrovert Introvert Introvert

a. Subjek MJ

Dari hasil tes grafis dapat di simpulkan bahwa subjek

mempunyai luka dalam dirinya, di mana subjek merasakan perasaan kecewa

yang begitu mendalam ketika kedua orangtuanya memutuskan untuk

bercerai. Dalam hal ini subjek merasa bahwa dirinya tidak berharga. Subjek

sendiri sangat mengharapkan dekat dengan ayahnya karena menurut subjek,

ibunya tidak memenuhi apa yang diharapkan oleh subjek MJ. Dalam hal

sosialnya subjek memiliki tipe yang ekstrovert.

Subjek sendiri mempunyai penyesuaian diri yang lumayan,

subjek juga mempunyai tingkat emosi yang cukup, mempunyai temperamen

yang masih labil, dalam hal penyelesaian masalah subjek MJ lebih memilih

untuk enjoy dan menikmati apa yang dialaminya. Dalam hal ini subjek MJ

adalah tipe orang yang melawan dalam menghadapi masalahnya, dia juga

mempunyai rasa percaya diri yang besar, mempunyai rasa simpati yang

lumayan besar terhadap orang lain.
71

b. Subjek NI

 Dari hasil tes grafis dapat di simpulkan bahwa subjek

mempunyai luka di dalam dirinya, subjek cenderung lebih dekat dengan

figur seorang ayah, subjek sendiri mempunyai energi yang besar, dalam hal

ini ketika subjek dihadapkan pada sebuah masalah, kemudian agresifitas lah

yang sering muncul, namun subjek cukup mempunyai tanggung jawab

terhadap masalahnya, subjek adalah orang yang mudah terbawa perasaan,

71

Psikolog M, Wawancara Pribadi, Banjarmasin, November 2017

69

mempunyai rasa empati yang besar, Subjek cenderung mengelola agresi

yang besar, mempunyai rasa percaya diri yang besar, subjek juga

mempunyai reaksi yang cepat, subjek adalah tipe orang yang mudah emosi,

dalam hal penyesuaian diri, subjek mempunyai penyesuaian diri yang lama,

dia terlebih dahulu melihat-lihat bagaimana keadaan lingkungan sekitarnya,

subjek adalah orang yang bertipe introvert.
72

c. Subjek SS

Dari hasil tes grafis dapat di simpulkan bahwa subjek

mempunyai luka yang begitu dalam di dalam dirinya, dalam hubungan

keluarga biasa saja tidak terlalu dekat dengan orangtunya, dekat tetapi

normatif, subjek adalah orang yang tidak suka menjadi pusat perhatian,

subjek adalah orang yang mudah terbawa perasaannya, mempunyai rasa

empati yang besar, mempunyai stabilitas emosi yang cukup, subjek juga

mempunyai banyak keinginan tapi tidak tahu apa itu, dia berusaha untuk

meraihnya tapi merasa masih belum berhasil, subjek juga mempunyai sifat

yang egois dia lebih memikirkan dirinya sendiri ketimbang dengan orang

lain, mempunyai rasa simpati yang lumayan terhadap orang lain, dalam hal

daya juang, subjek memiliki daya juang yang tidak begitu bagus cenderung

mudah menyerah, subjek juga tidak berani dalam hal mengambil resiko,

apabila ada masalah dia tidak suka menyelesaikan masalah dan cenderung

menghindarinya, mempunyai tanggung jawab tapi tidak terlalu memiliki

tanggung jawab yang besar, subjek juga sulit untuk menyelesaikan

masalahnya, subjek sendiri adalah orang yang bertipe introvert, dia lebih

suka memendam perasaannya.
73

3. Hasil Wawancara Faktor-Faktor Pembentuk Kepribadian.

a. Subjek MJ

1). Faktor Internal

72

Psikolog M, Wawancara Pribadi, Banjarmasin, November 2017
73

Psikolog M, Wawancara Pribadi, Banjarmasin, November 2017

70

MJ mengakui bahwa dia mempunyai kesamaan dengan salah

satu orangtuanya, berikut kutipan wawancara tersebut :

“iya saya mempunyai kebiasaan yang sama dengan ibu saya”

“kami sama-sama mempunyai kebiasaan ketika kami merasa

gugup atau khawatir maka kami akan melakukan sesuatu dengan salah

satu anggota tubuh kami, kalau ibu sih suka mencubit tangannya”
74

 Diantara MJ dengan ibunya, mereka mempunyai kesamaan

apabila mereka sedang mengalami rasa gugup atau khawatir, subjek MJ

akan menggigit kuku jarinya, hal itu juga dilakukan oleh ibu MJ, namun

ibunya tidak menggigit jari tetapi apabila sedang merasa gugup atau

khawatir, dia akan mencubit tangannya sendiri.

2). Faktor Eksternal

Dalam kehidupan MJ, kondisi keluarga sangat mempengaruhi

terhadap kepribadiannya, berikut kutipan wawancara tersebut :

“ayah dan ibu saya sudah berpisah ketika saya masih anak-anak

sekitar umur 7-8 tahun”
75

Orangtua MJ bercerai ketika subjek berada di sekolah dasar.

orangtua MJ mempunyai masalah diantara mereka, kemudian satu-

satunya cara yang bisa mereka lakukan adalah mengambil keputusan

bercerai. Berikut kutipan wawancara tersebut :

“kalau masalahnya sih saya tidak tau betul karena mereka

sampai sekarang tidak mau membicarakan hal tersebut kepada saya”

 Hal tersebut membuat MJ menjadi sedih, dan merasa kecewa

dengan keputusan yang orangtua MJ putuskan, berikut kutipan

wawancara tersebut :

74

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
75

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

71

“saya sedih kak, saya tidak tau harus berbuat seperti apa, saya

langsung nangis pada saat itu juga kak, karena hal tersebut membuat

perasaan saya menjadi kecewa dan sedih”

MJ berkata pada saat itu dia langsung menangis ketika melihat

orangtuanya tersebut mengambil keputusan untuk bercerai.

Pada saat itu MJ merasa kesepian didalam dirinya, dia selalu

ingin ada seorang teman yang ada untuk dirinya, dia merasa bahwa

kondisi keluarganya pada saat itu membuat dia merasa tidak punya siapa-

siapa lagi. Berikut kutipan wawancara tersebut :

“saya selalu merasa kesepian kak, kalau di rumah pasti selalu

merasakan hal tersebut, saya lebih suka ada di sekolah, karena di sana

saya bisa berteman dengan teman sekelas saya dan perasaan kesepian

saya menjadi berkurang”
76

Dalam hal ini MJ mencari cara cara bagaimana agar tidak lagi

merasakan perasaan kesepian dalam hidupnya, dan MJ kemudian

mendapatkan cara yaitu dengan suka bercanda dengan temannya, MJ

mengaku bahwa hal yang dia lakukan tersebut dimulai ketika dia masuk

disekolah SMP, dimana didalam kelasnya tersebut memang suka

bercanda antara teman, entah itu bercanda dengan cara mengatai nama

orangtua, mengejek fisik teman, dan lain-lain. Dan hal tersebut

dilakukannya sampai sekarang, karena dia merasa dengan cara begitu dia

akan cepat akrab dengan temannya.

“saya emang suka bercanda kak, dari dulu waktu saya SMP,

karena didalam kelas saya emang suka bercanda yang seperti

itu,menurut saya hal tersebut dapat membuat kita akrab dengan teman

sekelas, dan saya memang suka”
77

Dalam hal ini subjek mempunyai sifat yang suka bercanda

karena terpengaruh oleh lingkungannya, dia menganggap bahwa dengan

cara tersebut maka dia akan cepat mendapatkan seorang teman.

76

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
77

Subjek MJ, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

72

b. Subjek NI

1). Faktor Internal

NI mengakui bahwa dia mempunyai kesamaan dengan salah

satu orangtuanya, berikut kutipan wawancara tersebut :

“saya dengan ibu mempunyai kesamaan, yaitu sama-sama

mempunyai perasaan yang halus”
78

dalam hal ini kesamaan tersebut diantara NI dengan ibunya,

dimana mereka sama-sama mempunyai perasaan yang halus.

b). Faktor Eksternal

Dalam kehidupan NI, faktor kondisi keluarga sangat

mempengaruhi terhadap kepribadiannya, berikut kutipan wawancara

tersebut :

 “ayah dan ibu berpisah ketika saya duduk disekolah dasar

kak”
79

semasa NI sekolah dasar, orangtua NI mempunyai masalah

diantara mereka, dan mereka memutuskan untuk bercerai.

Hal tersebut membuat NI merasa kecewa akan keputusan yang

orangtua dia ambil tersebut, NI berkata bahwa dia merasa kecewa dan

pastinya sangat sedih dengan apa yang terjadi pada kedua orangtuanya

tersebut, berikut kutipan wawancara tersebut :

“pasti sedih, anak mana yang mau orangtuanya berpisah”
80

78

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
79

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
80

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017

73

Namun NI sekarang mencoba untuk mengikhlaskan apa yang

terjadi dengan kedua orangtuanya

“tapi mau bagaimana lagi sudah takdir Allah dan mungkin ada

banyak hikmah dari kejadian perceraian orangtua ku”
81

Tetapi NI masih saja merasa sedih karena dia tidak bisa selalu

rutin bertemu dengan ibunya, karena ayahnya sering marah apabila NI

menjenguk ibunya.

“kalau bertemu ibu saya ya tidak selalu rutin, karena ayah suka

sering ngambek ketika saya mau kerumah ibu saya”
82

c. Subjek SS

1). Faktor Internal

SS mengaku bahwa dia mempunyai kesamaan dengan salah satu

orangtuanya, Berikut kutipan wawancara tersebut :

“ya kalo persamaan, saya sama-sama egois dengan ayah saya

bang hahaha”
83

dalam hal ini, kesamaan tersebut diantara SS dengan ayahnya,

dimana mereka sama-sama mempunyai sifat yang egois.

2). Faktor Eksternal

Dalam kehidupan SS, faktor kondisi keluarga sangat

mempengaruhi terhadap kepribadiannya, semasa SS sekolah dasar,

orangtua SS mengambil keputusan untuk bercerai.

“ayah dan ibu saya bercerai ketika saya baru duduk dikelas 3

sekolah dasar bang”
84

81

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
82

Subjek NI, Siswa, Wawancara Pribadi, Banjarmasin, November 2017
83

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017.

74

Hal tersebut membuat SS merasa sedih dan kecewa akan

keputusan yang orangtua dia ambil tersebut, SS selalu memikirkan atas

apa yang sudah terjadi dalam keluarganya.

“ya pasti sedih lah bang, hal tersebut sangat membuat pikiran

saya tidak tenang dan saya selalu memikirkan hal itu”
85

Hal tersebut diperparah ketika ibu SS meninggal dunia

“ketika ibu saya meninggal, rasanya itu saya sangat down bang,

saya memikirkan bagaimana saya nanti kedepannya”
86

Subjek merasa sangat terpukul dengan kejadian tersebut, dan dia

menjadi merasa semakin terpuruk atas apa yang telah dialaminya, ketika

orangtuanya baru bercerai, kemudian salah satu orangtuanya meninggal

dunia, dan hal tersebut membuat subjek menjadi merasakan hal yang tidak

bisa dipercayainya.

84

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017.
85

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017.
86

Subjek SS, Siswi, Wawancara Pribadi, Banjarmasin, November 2017.

