

ABSTRAK**DAMPAK PSIKOLOGIS KELUARGA BERPOLIGAMI TERHADAP ANAK****Oleh :****ADE IRMA ARIYANI****05.860.0172**

Penelitian ini bertujuan untuk melihat bagaimana dampak psikologis keluarga berpogami terhadap anak. Penelitian ini dilakukan dengan metode kualitatif. Responden penelitian ini ada dua orang anak perempuan yang berusia 16 dan 18 tahun dimana orang tua kedua responden melakukan perkawinan poligami. Pengambilan data penelitian dilakukan dengan cara wawancara dan observasi. Wawancara yang dilakukan adalah wawancara terstruktur.

Berdasarkan data yang diperoleh dari responden maka peneliti dapat menyimpulkan bahwa Latar belakang terjadinya perkawinan poligami yang dilakukan oleh orang tua Dina dan Susi memiliki alasan yang berbeda. Dimana alasan orang tua Dina berpogami karena bertemunya kembali dengan mantan pacar, sedangkan orang tua Susi berpogami karena terikat dengan wanita lain. Kehidupan keluarga kedua responden tidak lagi harmonis, dimana sering terjadi pertengkaran di antara orang tua dan istri yang dimadu, dan adanya kekerasan fisik yang dilakukan oleh ayah terhadap istri pertama serta terjadinya penelantaran terhadap istri dan anak-anaknya.

Keadaan perkawinan poligami yang dilakukan oleh orang tua menyebabkan dampak psikologis yang negatif dan positif terhadap Dina dan Susi. Dampak negatif tersebut antara lain Dina dan Susi merasa tidak disayang lagi oleh orang tua mereka, tertanamnya kebencian pada diri Dina dan Susi terhadap orang tua, timbulnya ketidakpercayaan diri pada Dina dan Susi, dan timbulnya traumatik pada Dina dan Susi. Adapun dampak positifnya yaitu Dina menjadi seorang anak perempuan yang lebih tegar didalam menghadapi permasalahan yang tengah dihadapinya, dimana Dina selalu mendampingi ibunya, sedangkan Susi memiliki pemikiran yang lebih bisa menerima hal-hal yang dianggap sulit untuk diterima oleh orang lain, misalnya di dalam menghadapi masalah ini Susi lebih bersikap tenang dan mampu untuk tidak menunjukkan kesedihannya kepada orang lain.

Kata kunci: poligami, dampak, positif, negatif