

KECERDASAN MORAL PADA REMAJA YANG MENGALAMI DEVIASI *MOTHERING*

Muhammad Hasyim Azhar¹

Dona Eka Putri²

^{1,2}Fakultas Psikologi Universitas Gunadarma
Jl. Margonda Raya No. 100 Depok 16424, Jawa Barat
²donaekaputri@yahoo.com.sg

Abstrak

Deviasi mothering yang dialami oleh seorang anak dapat berakibat buruk pada tumbuh kembang anak tersebut terutama pada kecerdasan moralnya. Penelitian ini bertujuan untuk mengetahui bagaimana kecerdasan moral pada remaja yang mengalami deviasi mothering. Penelitian ini menggunakan pendekatan kualitatif. Subjek dalam penelitian ini adalah remaja laki-laki yang mengalami deviasi mothering jenis institutional mothering yang berjumlah 2 orang. Teknik yang digunakan adalah teknik wawancara dan observasi. Hasil penelitian ini menunjukkan bahwa remaja yang mengalami deviasi mothering cenderung tidak memiliki kecerdasan moral yang baik. Hal ini dapat dipengaruhi oleh beberapa hal antara lain adalah ketidakhadiran orangtua secara emosional terutama peran ibu, ketiadaan keterlibatan ayah, kekerasan di usia balita, faktor lingkungan dan faktor usia. Namun demikian, kemampuan moral yang dimiliki oleh remaja yang mengalami deviasi mothering masih dapat tumbuh dan berkembang menjadi baik selama ada figur lain yang dapat memberikan kasih sayang menggantikan peran ibu dan mengajarkan nilai-nilai moral yang baik.

Kata Kunci: *Perkembangan moral, Kecerdasan moral, Deviasi mothering, Anak*

MORAL INTELLIGENCE IN CHILDREN WITH *MOTHERING* DEVIANCE

Abstract

Mothering deviance that happened with child has negative side for the child's growth especially for the moral intelligence. The aim of this study is to describe about moral intelligence in children with mothering deviance. The approach of this research is qualitative research. The participants of this research are two children, and interview and observation are using for the data collecting. The result shows that children with mothering deviance has tendency for not having good moral intelligence. This can be happened because of some factors. First, the absence of parents emotionally, abuse moment in infant, also age and environment factors. Furthermore, the growth of children moral intelligence still can be expected from love and affection for substituting the role of mother and in teaching good moral values.

Key Words: *Moral development, Moral intelligence, Mothering deviance, Child*