

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil penelitian serta pembahasan dari skripsi penulis yang berjudul “Strategi *Coping* pada Remaja Korban Perceraian di Kelurahan Jaya Kabupaten Pinrang” maka penulis dapat mengambil kesimpulan akhir yaitu sebagai berikut :

- 5.1.1 Faktor yang mempengaruhi strategi *coping* pada remaja korban perceraian di Kelurahan Jaya Kabupaten Pinrang dari masing-masing informan yang telah di wawancarai menunjukkan bahwa ketiga informan dengan latar belakang remaja korban perceraian menyebabkan informan mengalami stress. Kondisi ketiga informan yang mengalami stress ditunjukkan dengan perubahan perilaku, emosi, kognitif, dan fisik diantaranya insomnia, kurang nafsu makan, sulit mengendalikan emosi, kurang semangat, dan sering mengalami sakit kepala.
- 5.1.2 Bentuk penggunaan strategi *coping* pada remaja korban perceraian di Kelurahan Jaya Kabupaten Pinrang yaitu menerapkan kedua strategi *coping*. Namun, strategi yang paling dominan adalah strategi *emotional focused coping* atau *coping* yang berfokus pada emosi. Strategi *coping* berfokus pada emosi merupakan yang paling dominan karena informan lebih berfokus dalam mengatur respon emosional terhadap stress yang dialami. Informan berusaha dalam mengubah situasi-situasi yang tidak menyenangkan melalui mengontrol diri dan perasaan, berfikir positif, mencari dukungan social terutama keluarga dan mendekati diri kepada Allah swt.

5.2 Saran

5.2.1 Untuk Orang Tua

Anak adalah korban jika orang tua bercerai, sebagai orang tua sebelum memilih untuk bercerai adakalanya memikir baik-baik dan berusaha menyelesaikan permasalahan tersebut,

jika bercerai karena alasan yang tidak bisa lagi perbaiki, maka jangan sampai anak kehilangan sosok ibu dan bapaknya, orang tuanya boleh saja berpisah tapi jangan sampai anak merasa kehilangan kedua orang tuanya, atau salah satunya.

5.1.2 Bagi Pihak Kampus

Hasil penelitian ini diharapkan dapat menjadi referensi dalam pengembangan mata kuliah khususnya pada program Bimbingan Konseling Islam.

5.1.2 Untuk Peneliti Selanjutnya

Diharapkan peneliti selanjutnya agar melakukan penelitian dengan mengambil pokok permasalahan yang berbeda dan menggunakan pedoman wawancara yang tersusun secara sistematis agar mendapatkan hasil yang maksimal.


