

STUDI TENTANG PROFIL ANAK JALANAN DI ALUN-ALUN KOTA JALAN MERDEKA MALANG


Oleh: ZULKIFLI (04210025)

Social Welfare

Dibuat: 2010-07-06 , dengan 7 file(s).

Keywords: Profil, Anak Jalanan

ABSTRACT

Problem foots up street child at Indonesian of year goes to year continually experience step-up, its existence is nevermore confines to metropolises only but have bermunculan at cities included small towns at exhaustive Indonesian. Crisis's happening is monetary stricken indoesia since year 1997 is believed a lot of big influential parties to foot up street children at Indonesian. In the early street child amount crisis at Indonesian up to 400 % (Compass, 4 / 12 / 98). Data on duty East Java Social names total street child at Malang City on year 2004 totals 234 person, on year 2005 menurun becomes 254 person, meanwhile on year 2006 total street child 250 person. About problem which is lifted deep observational it is: (1) How street child profile at Alun-alun Kota Malang, (2) What Factors that cause a child go down to go to the ways?, and (3) How do they survive?

On this research, researcher utilizes descriptive research type qualitative that just depicts situation or particular scene without intention to take prevailing conclusion in common. According to Masri Singarimbun (1985: 5), descriptive research to be meant strictly for measurement one par to given social phenomenon and develops concept and penghimpunan is fact, but doesn't do examination. In focus this research is street child profile that is at Alun-alun Kota Malang.

This observational result figures in around street child profile at Alun-alun Kota Malang (as: family background; relationship with family; education, experience as street child; job and knockabout and expectation income and their aspiration forwards), street child causal factor is down go to road (as: Violence In Family; economic requirement; emancipated dream and wants to have alone money) and words their trick live on it at the ways (as: doing economic activity; building solidarity among street child humanity; and episodic available within they do criminal's action which is bone).

The conclusion of this research is street child at Alun-alun Kota Malang comes from urban's settlement area or indigent region around Alun-alun Kota Malang, Work that done by street child up to at the ways is mengemis and mengamen. Street child causal factor at Alun-alun Kota Malang which is: violence in family, economic requirement/ help parent economy, emancipated dream and wants to have alone money. Trick that done by street child in lives on it for example by does economy activity (as: beging) and builds solidarity (as: mutually please help street child humanity squire).