

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Memelihara hewan merupakan aktivitas yang digemari oleh berbagai

kalangan, hal ini ditandai dengan banyaknya komunitas pecinta hewan tersebut.

Beberapa contoh komunitas pecinta binatang yang ada di Kota Banjarmasin antara

lain Sahabat Musang Banjarmasin (SAMBA), Cat Shelter Banjarmasin,

komunitas Pecinta Reptile, komunitas Pecinta Sugar Glider dan lainnya.

Allah Swt. menciptakan hewan untuk dapat hidup berdampingan dengan

manusia, hal tersebut di sampaikan dalam firman Nya pada Q.S. Al-Mu’minun

ayat 21, yaitu:

                                

     

Artinya: “Dan Sesungguhnya pada binatang-binatang ternak, benar-benar

terdapat pelajaran yang penting bagi kamu, Kami memberi minum kamu dari

air susu yang ada dalam perutnya, dan (juga) pada binatang-binatang ternak

itu terdapat faedah yang banyak untuk kamu, dan sebagian dari padanya

kamu makan”.

Berdasarkan Q.S. Al-Mu’minun ayat 21, di jelaskan bahwa hewan di

ciptakan untuk hidup berdampingan satu sama lain, mereka diciptakan untuk

memberikan manfaat. Terlepas dari hewan ternak tentunya juga ada hewan

lainnya, dan hewan-hewan ini ada untuk disayangi, bukan untuk disakiti. Hal ini

2

termuat dalam sebuah hadits yang diriwayatkan oleh Abu Daud dan Tirmidzi,

yaitu:

مَاءِ ارْحَمُوامَنْ فِي ا لَأضِ يَ رْ حَمْكُمْ مَنْ فِي السَّ

Artinya: “Sayangilah makhluk yang ada di bumi, maka akan sayang

padamu Dzat yang di langit” (HR. Abu Daud dan Tirmidzi).
1

Bentuk kasih sayang yang dapat kita lihat dari Nabi Muhammad Saw.

disini ialah bagaimana beliau berperilaku terhadap hewan, dimana dalam suatu

riwayat disebutkan bahwa Nabi Muhammad Saw. ketika beliau hendak

mengambil jubahnya untuk melaksanakan sholat, lalu kain tersebut ditiduri oleh

seekor kucing peliharaan Nabi Muhammad Saw. yang bernama Muezza, beliau

memotong bagian kain yang di tiduri agar tidak mengganggu tidur kucing

tersebut. Hal seperti itu dilakukan Nabi Muhammad Saw. merupakan bentuk kasih

sayang yang sangat luar biasa dari beliau yang harus kita perhatikan dalam

memperlakukan makhluk hidup disini yaitu hewan. Dalam aktivitas Nabi

Muhammad Saw. lainnya setiap beliau menerima tamu dirumahnya, beliau selalu

menggendong kucing peliharaannya dan ditaruhnya di paha.
2

Aktivitas memelihara hewan ini bukanlah sebuah hobi yang tidak

bermanfaat. Banyak manfaat yang didapatkan dari aktivitas ini. Menurut

Setianingrum seseorang dapat memperoleh tiga manfaat dari aktivitas memelihara

hewan, yaitu: membantu untuk memulihkan kesehatan dengan cara menerapkan

1
 Samson Rahman, 1001 Hadits Yang Menggugah (Jakarta: Pustaka Ikadi, 2010), 21.

2
 Kiki, “Muezza” dalam https://www.muidkijakarta.or.id/mueeza/, diakses pada 11 Juli

2019.

Kiki,%20

3

hidup sehat seperti mengajak jalan-jalan ataupun bermain, membantu menghadapi

stress dengan menganggap hewan sebagai hiburan dan teman bermain,

bersosialisasi dengan lingkungan dan orang-orang baru seperti saat memandikan

hewan maupun membawanya berjalan-jalan.3

Penelitian yang dilakukan oleh Rizqi Khoirunnisa Nurlayli & Diana

Savitri Hidayati diperoleh hasil bahwa dari memelihara binatang seseorang akan

mendapatkan sebuah dukungan sosial (social support) yang dapat meningkatkan

kesehatannya, memelihara kucing dan selain anjing dapat meningkatkan kualitas

sosial. Pendapat ini diperkuat oleh McConnell et al yang meneliti well being

antara pemilik hewan peliharaan dan yang tidak memiliki hewan peliharaan.

Aspek well being terdiri dari aspek depresi, kesepian, self esteem, gejala penyakit

fisik, subjective happiness, dan exercise & physical fitness. Dalam penelitian itu

terbukti bahwa orang yang memiliki hewan peliharaan memiliki self-esteem,

subjective well being, dan exercise & physical fitness yang lebih baik daripada

yang tidak memiliki hewan peliharaan.
4

Dukungan sosial sangat erat kaitannya dengan kebutuhan sosial (social

need). Kebutuhan sosial menjadi salah satu kebutuhan dari hirarki kebutuhan

Maslow, yaitu Belonging and love. Belonging and love ini merupakan kebutuhan

3
 Hardiana Saraswati Nugrahaeni, “Hubungan Antara Pet Attachment Dengan Kualitas

Hidup Pada Pemilik Hewan Peliharaan” Skripsi (Universitas Negeri Semarang, 2016). 5.
4
 Rizqi Khoirunnisa Nurlayli & Diana Savitri Hidayati, “Kesepian Pemilik Hewan

Peliharaan Yang Tinggal Terpisah Dari Keluarga” Jurnal Ilmiah Psikologi Terapan, Vol. 02,

No.01, Januari 2014 , 26.

4

menjadi kelompok sosial dan cinta.
5
 Aspek belonging and love atau kebutuhan

akan kasih sayang dan rasa memiliki (ada pada tingkatan ke tiga di atas kebutuhan

psikologis) dan kebutuhan akan keamanan serta di bawah kebutuhan aktualisasi

diri dan kebutuhan akan penghargaan. Aspek ini melibatkan hal perasaan seperti

keluarga, pertemanan dan keintiman. Ketika kebutuhan psikologis dan kebutuhan

akan keamanan telah dipenuhi, maka akan timbul kebutuhan untuk merasakan

kasih sayang dan memiliki. Jika kebutuhan ini tidak dipenuhi maka akan timbul

rasa kesepian. Pada kenyataannya manusia dari kaum muda dan tua pasti memiliki

keinginan untuk mendapatkan kasih sayang dan rasa memiliki. Tidak hanya kasih

sayang sesama manusia, tetapi kasih sayang terhadap alam dan makhluk hidup

lainnya termasuk hewan.

Saat seseorang telah memutuskan untuk mengadopsi hewan, tentu

diperlukan sebuah komitmen untuk menjaga dan merawatnya seumur hidup.

Tidak hanya sekedar memelihara mereka disaat bulu-bulunya masih bagus,

badannya sehat, muka dan tingkah lakunya yang lucu, namun seseorang yang

telah mengadopsi hewan peliharaan ini tentu juga harus tetap merawat mereka

disaat mereka sakit yang membuat keadaan mereka menjadi tidak lucu lagi. Hal

itulah yang membuat seseorang memerlukan komitmen yang kuat sebelum

mereka memutuskan untuk memelihara hewan, karena apabila kurangnya sebuah

komitmen untuk merawat hewan itu dengan sungguh-sungguh hal inilah akan

akan menjadi penyebab nantinya hewan-hewan peliharaan itu menjadi tidak

5
 Rizqi Khoirunnisa Nurlaily dan Diana Savitri Hidayati, “Kesepian Pemilik Hewan

Peliharaan Yang Tinggal Terpisah Dari Keluarga,” Jurnal Ilmiah Psikologi Terapan, Vol. 02, No.

01, Januari 2014, 25.

5

terawat dengan baik dan kesejahteraan hidupnya kurang diperhatikan bahkan

diabaikan.

Komitmen yang dilakukan saat awal mengadopsi hewan peliharaan hingga

beberapa waktu kedepannya tentu saja akan membentuk sebuah ikatan emosional

yang berlangsung antara individu dengan figur kelekatannya. Ikatan yang terjadi

mengikat mereka dalam waktu yang lama. Hubungan kelekatan ini akan terlihat

dari perilaku menangis dan mencari, ketika individu terpisah dari figur lekatnya.
6

Pet attachment atau kelekatan pada hewan peliharaan terbentuk dalam

waktu yang lama, apabila sedikit waktu yang di habiskan bersama hewan

peliharaan maka akan rendah tingkat kelekatannya, namun sebaliknya apabila

semakin banyak waktu yang di habiskan bersama hewan peliharaan tersebut,

maka akan semakin tinggi juga tingkat kelekatannya. Menurut Karen faktor-faktor

yang mempengaruhi pet attachment, yang pertama adalah gender. Wanita secara

signifikan memiliki tingkat attachment yang lebih tinggi dibandingkan dengan

pria. Yang kedua, tipe hewan peliharaan. Jenis hewan peliharaan yang dimiliki

berpengaruh pada tingkat attachment seseorang. Dan yang ketiga, waktu yang

dihabiskan dengan hewan peliharaan.
7

Adanya pet attachment ini memberikan pemilik hewan peliharaan

tersebut suatu keuntungan di dalam hidupnya, yang mana keuntungan ini berbeda

dari pada keuntungan yang diperoleh antara individu satu dengan yang lainnya,

6
 Anastasia Yuniarty, “Hubungan Antara Kelekatan Terhadap Anjing Peliharaan Dengan

Kompetensi Interpersonal Pemiliknya,” Skripsi (Yogyakarta: Universitas Sanata Dharma 2008), 7.
7
 Hardiana Saraswati Nugrahaeni, “Hubungan Antara Pet Attachment Dengan Kualitas

Hidup Pada Pemilik Hewan Peliharaan” Skripsi (Universitas Negeri Semarang, 2016). 19.

6

hal itu adalah tidak adanya resiko penolakan, karena seseorang bisa menjadi ragu

untuk menjalin hubungan dengan orang lainnya karena takut mengalami

penolakan, tetapi ketika membangun hubungan dengan hewan, seseorang hampir

tidak akan mengalami resiko penolakan. Selanjutnya ketakutan menerima

evaluasi, kecemasan sosial adalah dimana seseorang biasanya akan merasakan

tekanan bahwa dirinya akan mendapatkan evaluasi negatif dari orang lain,

sehingga dari hubungan seseorang dengan hewan peliharaannya akan memberikan

rasa percaya diri seseorang dalam interaksi sosialnya.
8
 Dari tidak adanya resiko

penolakan dan rasa percaya diri yang muncul pada seseorang ini akan menjadi hal

yang menyebabkan kebahagiaan didalam hidup seseorang, dimana aspek

kebahagiaan itu adalah Possitive Emotion (emosi positif), Enggagment

(kelekatan), Positive Relationship (hubungan positif), Meaning (hidup yang

bermakna) dan Accomplishment (pencapaian/prestasi).

Berdasarkan wawancara peneliti dengan beberapa pemilik hewan

peliharaan (kucing), ketika ditanya mengenai bagaimana yang dirasakan ketika

memelihara kucing, mereka menjawab:

8
 Rizqi Khoirunnisa Nurlaily & Diana Savitri Hidayati, Kesepian Pemilik Hewan

Peliharaan Yang Tinggal Terpisah Dari Keluarga, (Malang; Jurnal Vol. 02, No. 01, Januari 2014),

25-26.

7

TABEL 1.1 HASIL WAWANCARA STUDI PENDAHULUAN.

No Inisial Subjek Uraian

1 R “memelihara kucing menyenangkan, mampu membuat

saya bahagia, saya ketika bepergian keluar rumah

selalu ingin cepat pulang dan khawatir jika kucing

belum dikasih makan”.
9

2 TA “memelihara kucing membuat perasaan saya menjadi

tenang saat saya sedang banyak masalah di pekerjaan

dan ketika saya datang kerumah perasaan menjadi

tenang karena kucing kesayangan saya membuat saya

terhibur dengan tingkah lakunya yang selalu ingin

berada di dekat saya ya pada intinya memelihara

kucing banyak hal yang menurut saya sangat

menyenangkan, asik dan menghibur karena bukan

hanya tingkah lakunya saja yang lucu tapi mukanya

juga lucu hehe”.
10

Berdasarkan penuturan subjek diatas bahwa kedua subjek merasakan

emosi positif ketika dengan kucing. Subjek R merasa khawatir ketika berjauhan

dengan kucing, sedangkan subjek TA lebih banyak merasa terhibur ketika

bersama dengan kucing. Kucing membuat ia merasa tenang walaupun memilik

masalah di tempat kerja.

Hingga saat ini kita masih saja bisa dapat menemui kasus mengenai

penganiayaan pada hewan peliharaan khususnya pada kucing, baik itu kucing ras

ataupun kucing domestik. Seorang anggota pecinta kucing, Julianti, mengatakan,

dalam sepekan terakhir, terdapat enam kasus penyiksaan kucing dengan kayu

tajam.
11

 Hal ini menunjukkan bahwa kesadaran seseorang pada manfaat hewan

9
 R (Informan), Wawancara pribadi, Banjarmasin 15 januari 2019

10
 TA (Informan), Wawancara pribadi, Banjarmasin 15 januari 2019

11
 Hi Pontianak, “6 Kucing di Pontianak Jadi Korban Penganiayaan, Bahkan Alami

Kebutaan” dalam https://kumparan.com/hipontianak/6-kucing-di-pontianak-jadi-korban-

penganiayaan-bahkan-alami-kebutaan-1s6FCaM7tEt, diakses pada tanggal 20 Desember 2019

https://kumparan.com/hipontianak/6-kucing-di-pontianak-jadi-korban-penganiayaan-bahkan-alami-kebutaan-1s6FCaM7tEt
https://kumparan.com/hipontianak/6-kucing-di-pontianak-jadi-korban-penganiayaan-bahkan-alami-kebutaan-1s6FCaM7tEt

8

peliharan masih sangat rendah. Padahal Nabi Muhammad Saw. telah

memperingatkan hukuman bagi mereka yang menyakiti hewan ini sangatlah berat,

yaitu neraka. Rasulullah Saw. bersabda:

هَا ف َ عِمْهَا وَلَمْ تَدَ عْهَا تأَْ كُلُ مِنْ خَشَاشِ الأَ رْضِ طْ تُ مْ لَ دَخَلَتْ امْرَأَةٌ النَّارفَِي هِرَّةٍ ربََطتَ ْ

 حَتَّى مَا تَت
Artinya: “Seorang wanita disiksa karena mengurung kucing sampai mati.

Kemudian wanita itu masuk neraka karenanya, yaitu karena ketika

mengurungnya dia tidak memberinya makan, dan tidak pula memberinya minum

sebagaimana dia tidak juga melepasnya mencari makan dari serangga-serangga

tanah” (HR. Muslim dan Ahmad).
12

Hadits tersebut sangat jelas menerangkan mengenai ancaman bagi

seseorang yang memperlakukan hewannya dengan buruk, maka sangat penting

untuk kita mengingat dengan baik dan mengamalkannya dikeseharian hidup kita

untuk lebih peka dalam memperlakukan hewan yang kita pelihara maupun hewan

liar lainnya dengan baik.

Pemilik kucing di Kota Banjarmasin akan menjadi subjek pada penelitian

ini. Melihat bahwa Rasulullah saw. juga pada masanya memiliki kucing

peliharaan, maka dari itu bahwa apa yang beliau lakukan pasti terdapat kebaikan

di dalamnya. Sehingga peneliti akan mengambil pemilik kucing sebagai subjek

penelitian ini.

Berdasarkan uraian latar belakang diatas, bahwa Nabi Muhammad Saw

merupakan sosok panutan yang memperlihatkan kepada kita bentuk kasih

sayangnya terhadap hewan, yaitu kucing. juga peran kelekatan yang terbentuk dari

12

 Samson Rahman, 1001 Hadits Yang Menggugah (Jakarta: Pustaka Ikadi, 2010), 121.

9

hewan dan pemilik hewan peliharaan terhadap kebahagiaan, namun di sisi lain

terdapat juga orang-orang yang menelantarkan dan menyiksa hewan, maka

peneliti disini tertarik untuk menunjukkan suatu peran yang dihasilkan dari

seseorang yang memelihara hewan khususnya kucing dalam bentuk sebuah

penelitian yang berjudul ”Peran Pet Attachment Terhadap Kebahagiaan

Pemilik Kucing Di Kota Banjarmasin”.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut;

1. Bagaimana gambaran pet attachment pada pemilik kucing di Kota

Banjarmasin?

2. Bagaimana gambaran kebahagiaan pada pemilik pemilik kucing di Kota

Banjarmasin?

C. Tujuan Penelitian

Sehubungan dengan rumusan masalah di atas, maka penulis mempunyai

tujuan yang hendak di capai dalam penelitian ini. Adapun tujuan dari penelitian

ini adalah sebagai berikut:

1. Untuk mengetahui gambaran pet attachment pemilik pemilik kucing di

Kota Banjarmasin.

2. Untuk mengetahui bagaimana gambaran kebahagiaan pada pemilik

pemilik kucing di Kota Banjarmasin.

10

D. Signifikansi Penelitian

Dengan melakukan penelitian ini, diharapkan dapat memberikan manfaat

baik secara teoritis maupun praktis, berupa:

1. Manfaat Teoritis

Secara teoritis diharapkan hasil penelitian ini dapat berguna untuk

menambah wawasan dan khazanah ilmu pengetahuan yang terkait dengan

penelitian ini, khususnya pada bidang Psikologi Islam, Psikologi Klinis,

Psikologi Pendidikan, Psikologi Sosial, serta manfaat teoritis dalam

penelitian psikologis megenai hubungan manusia dengan hewan.

2. Manfaat Praktis

a. Diharapkan penelitian ini dapat memberikan informasi dan

pemahaman kepada masyarakat mengenai peran dari Pet

Attachment terhadap kebahagiaan pemilik hewan peliharaan.

b. Penelitian ini diharapkan bisa dijadikan bahan bacaan untuk dapat

mengedukasi pembaca mengenai peran dari Pet Attachment

terhadap kebahagiaan pemilik hewan peliharaan, sehingga

pembaca termotivasi untuk memiliki hewan peliharaan dan

membangun hubungan yang baik dengan hewan peliharaannya,

kalau pun tidak memelihara hewan setidaknya agar pembaca dapat

berbuat lebih baik lagi terhadap hewan disekitarnya.

11

c. Bagi peneliti selanjutnya, agar dapat mengembangkan penelitian

yang lebih lanjut dan penelitian ini dapat dijadikan bahan rujukan

untuk penelitian yang mengkaji masalah Pet Attachment.

E. Definisi Operasional

Untuk memudahkan dalam memahami maksud dalam judul penelitian ini,

peneliti memperjelas definisi secara sepsifik sebagai berikut:

1. Pet Attachment

Teori Pet Attachment (Kelekatan pada hewan peliharaan) didasari pada

teori attachment Bowlby pada manusia. Bowlby mengartikan bahwa

attachment sebagai ikatan emosional yang berlangsung antara individu

dengan figur kelekatannya. Figur kelekatan ini dapat berupa individu lain

ataupun figur lain seperti hewan peliharaan.

Johnson, Garrity, dan Stallone, mendefinisikan bahwa pet

attachment sebagai hubungan emosional dan interaksi antara pemilik serta

anggota keluarga yang lain dengan hewan peliharaannya. Bentuk

hubungan antara manusia dengan hewan peliharaannya merupakan bentuk

hubungan kelekatan timbal balik (reciprocal attachment) dan caregiving

dimana muncul ketergantungan antara satu dengan yang lain dan keduanya

saling memberikan perhatian. Dalam hal ini manusia berperan sebagai

caregiving bagi hewan peliharaan, manusia memberikan kasih sayang dan

12

perhatian kepada hewan peliharaannya sekaligus menerima cinta,

kenyamanan, dan dukungan dari hewan peliharaannya.13

Sehingga pet attachment yang peneliti maksud disini ialah

hubungan emosional dan interaksi antara pemilik dengan hewan

peliharaannya, adanya kontak fisik, kriteria pilihan, reaksi ketika berpisah

atau kehilangan, dan efeknya terhadap kesehatan fisik maupun psikologis

pemilik hewan tersebut. Adapun hewan peliharaan yang peneliti

maksudkan dalam penelitian ini adalah berupa kucing. Hal ini dikarenakan

peneliti menemukan riwayat yang menyatakan bahwa Rasulullah saw.

pada masanya dahulu pernah memiliki seekor kucing peliharaan. Sesuatu

yang beliau lakukan tentunya pasti memiliki kebaikan di dalamnya.

Sehingga peneliti ingin peneliti ingin melihat lebih dalam mengenai

bagaimana peran dari memelihara dan memiliki kelekatan kucing terhadap

kebahagiaan pemiliknya.

2. Kebahagiaan

Kebahagiaan secara bahasa berasal dari kata bahagia yang berarti

beruntung, keadaan atau perasaan senang tenteram (bebas dari segala yang

menyusahkan).
14

 Menurut Seligman, kebahagiaan adalah keadaan dimana

seseorang lebih banyak mengenang peristiwa-peristiwa yang

menyenangkan daripada yang sebenarnya terjadi dan mereka lebih banyak

13

 Hardiana Saraswati Nugrahaeni, “Hubungan Antara Pet Attachment Dengan Kualitas

Hidup Pada Pemilik Hewan Peliharaan.” Skripsi (Semarang: Fakultas Ilmu Pendidikan, 20016).

17.
14

 Pusat Bahasa Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia,

(Jakarta: Pusat Bahasa Depertemen Pendidikan Nasional, 2008). 115.

13

melupakan peristiwa buruk. Dalam islam kebahagiaan merupakan sebuah

ajakan, sesuai dengan makna harfiah dan definisi Islam yang dikemukakan

para ulama, maka barang siapa berislam maka sesungguhnya ia diajak

untuk mendapatkan petunjuk untuk memperolah kebahagiaan, kedamaian,

kesejahteraan dan keselamatan.
15

 Al-Farabi mengatakan kebahagiaan

merupakan tujuan hidup atau tujuan akhir dari segala hal yang dilakukan,

sehingga seseorang melakukan kebaikan atau aktifitas apapun tujuannya

adalah untuk merasakan kebahagiaan.
16

 Indikator dari kebahagiaan dalam

islam ialah iman-takwa, berpegang teguh pada agama (tafaqquh fid-dien),

berbuat kebaikan (amal saleh), sabar, syukur, penyucian jiwa (tazkiyatun

al-nafs), menyeru/mengajak pada kebaikan dan menolak kemunkaran

(amar ma’ruf nahi munkar), mencari dan mendapat ridha Allah,

jihad/berjuang di jalan Allah, Ishlah (memperbaiki diri), dzikir (mengingat

Allah), mendapat petunjuk, mendapatkan rahmat/karunia Allah, mencari

perlindungan Allah, berserah diri, uswah hasanah (memberi suri teladan),

menolak kejahatan dengan kebaikan serta menjaga lisan dan perbuatan.
17

Kebahagiaan yang peneliti maksud dalam penelitian ini adalah

perasaan positif yang dirasakan individu pemilik hewan peliharaan.

kucing. Kemudian perbuatan baik (amal saleh), mendapat karunia/rahmat

15

 Muskinul Fuad, “Psikologi Kebahagiaan Dalam Al-Qur’an”, Laporan Penelitian,

(Purwokerto, IAIN Purwokerto. 2016),71
16

 Endrika Widdia Putri, “Konsep Kebahagiaan Dalam Perspektif Al-Farabi”, jurnal

thaqafiyyat, Vol. 19, No.1, Juni UIN Sunan Kalijaga Yogyakarta Padang Pariaman, Sumatra Barat

2018)102
17

 Nanum Sofia dan Endah Puspitasari, “Indikator Kebahagiaan (Al-Sa’adah) dalam

Perspektif Al-Qur’an dan Hadits,” PSIKOLOGIKA: Jurnal Pemikiran dan Penelitian Psikologi,

Volume 23 Nomor 2, Juli 2018: 91-108.

14

Allah, sabar dan syukur pada pemilik kucing yang membuat individu

tersebut merasakan bahagia.

F. Penelitian Terdahulu

Setelah melakukan pengamatan dari riset terdahulu, peneliti menemukan

beberapa penelitian yang serupa, diantaranya:

a. Skripsi Program Studi Psikologi Universitas Sanata Dharma

Yogyakarta tahun 2008 oleh Anastasia Yuniarty, “Hubungan Antara

Kelekatan Terhadap Anjing Peliharaan Dengan Kompetensi

Interpersonal Pemiliknya”. Jenis penelitian yang digunakan adalah

penelitian korelasional yang bertujuan untuk mengetahui hubungan

antara kelekatan terhadap anjing peliharaan dengan kompetensi

interpersonal pemiliknya. Subjek penelitian ini adalah 51 orang berusia

minimal 17 tahun dan maksimal 50 tahun, telah memiliki anjing

minimal 1 tahun. Alat ukur dalam penelitian ini menggunakan dua

skala dengan tipe Likert, yaitu skala kelekatan terhadap anjing

peliharaan yang dinyatakan Kurdek dan skala kompetensi

interpersonal yang disusun berdasarkan aspek-aspek kompetensi

interpersonal menurut Buhrmester. Hasil analisis menunjukkan bahwa

kedua variabel terditribusi secara normal (p>0,05) dan memiliki

hubungan linear (p<0,05). Koefisien korelasi antar variabel didapat

sebesar 0,529 pada taraf signifikansi p<0,05 menunjukkan adanya

15

hubungan yang positif antara variabel kelekatan terhadap anjing

peliharaan dan variabel kompetensi interpersonal.

b. Jurnal penelitian yang berjudul “Hubungan Baik Dengan Orang Yang

Signifikan Dan Kontribusinya Terhadap Kebahagiaan Remaja

Indonesia”. Yang di tulis oleh Diana Elfida, Yuliana Intan Lestari,

Adfa Diamera, Ricca Anggraeni, Syorga Islami. Fakultas Psikologi

UIN Sultan Syarif Kasim Riau 2014. Jenis penelitian ini merupakan

penelitian kuantitatif deskriptif. Responden penelitian adalah 411

orang mahasiswa dari berbagai universitas di Pekanbaru. Hasil analisis

data menunjukkan bahwa memiliki relasi positif (49,7%),

mendapatkan apreasiasi (23,9%), menikmati waktu luang (22,4%), dan

melakukan aktifitas religius (2,8%) merupakan faktor utama bagi

kebahagiaan individu di dalam kehidupan sehari-hari. Orang-orang

yang mendukung dan membuat individu merasa bahagia adalah

keluarga (66,8%), teman-teman (20,6%), dan orang-orang spesial

(12,3%). Sementara itu, individu berbagi kebahagiaan pada sahabat

(47,5%), keluarga (31,9%), and pacar (14,1%). Ketiga hasil ini

memperkuat gagasan bahwa hubungan dengan orang-orang yang

signifikan.

c. Jurnal penelitian yang berjudul “Hubungan Antara Religiusitas dan

Dukungan Sosial dengan Kebahagiaan Pelaku Konversi Agama”.

Yang di tulis oleh Zaenab Pontoh Fakutas Psikologi Universitas 17

Agustus 1945 dan M. Farid Fakultas Psikologi Universitas Darul Ulum

16

Jombang. Jurnal Psikologi Indonesia 2015. Jenis penelitian ini adalah

kuantitatif korelasional. Subjek penelitian ini sebanyak 60 orang

pelaku konversi agama pada komunitas muallaf Tionghoa, yang

berusia 40 – 55 tahun. Data dianalisis dengan menggunakan teknik

analisis regresi ganda.. Hasil analisis regresi diperoleh F = 20,060 dan

p = 0,00 (p < 0,01) berarti ada hubungan sangat siginifikan antara

religiusitas dan dukungan social dengan kebahagiaan. Temuan ini

menunjukkan hipotesis penelitian yang menyatakan bahwa ada

hubungan antara religisuitas dan dukungan sosial dengan kebahagiaan

pelaku konversi agama terbukti/diterima. Hasil analisis parsial

diperoleh : (1) r parsial = 0,473 dan t = 4,056 dengan p = 0,000

(p<0,01) berarti ada hubungan positip antara religisuitas dengan

kebahagiaan, artinya semakin tinggi religisuitas akan semakin tinggi

kebahagiaan dan sebaliknya semakin rendah religiusitas akan semakin

rendah kebahagiaan pelaku konversi agama, (2) r parsial = 0,221 dan t

= 1,715 dengan p = 0,092 (p>0,05) berarti tidak ada hubungan antara

dukungan sosial dengan kebahagiaan pelaku konversi agama.

d. Skripsi Program Studi Psikologi Universitas Negeri Semarang

(UNNES) tahun 2016 oleh Hardiana Saraswati Nugrahaeni,

“Hubungan Antara Pet Attachment Dengan Kualitas Hidup Pada

Pemilik Hewan Peliharaan”. Penelitian ini dilakukan dengan

pendekatan kuantitatif korelasional. Sampel penelitian berjumlah 250

orang dengan teknik sampling yang digunakan adalah purposive

17

sampling. Penelitian ini menghasilkan koefisien korelasi atau r= 0,259

dengan signifikansi atau p=0,000, sehingga hipotesisnya menyatakan

ada hubungan antara pet attachment dengan kualitas hidup pada

pemilik hewan peliharaan. Hasil deskriptif menunjukkan bahwa

pemilik hewan peliharaan di Kota Semarang memiliki kelekatan pada

hewan peliharaannya dalam kategori sedang, dan kualitas hidup

pemilik hewan peliharaan di Kota semarang berada pada kategori

tinggi.

 Persamaan penelitian diatas yaitu penelitian no 1 dan no 4 dengan

penelitian yang dilakukan peneliti adalah sama-sama membahas

tentang kelekatan terhadap hewan peliharaan. Kemudian pada

penelitian no 2 dan no 3 sama-sama meneliti mengenai tema

kebahagiaan. Adapun perbedaan antara penelitan terdahulu no 1, 2, 3,

dan 4 dengan peneliti yakni dalam metode penelitian, penelitian

terdahulu meggunakan metode kuantitatif sedangkan peneliti

menggunakan metode deskriptif kualitatif . Adapun perbedaan yang

lebh spesifik mengenai penelitian terdahulu dengan peneliti akan

diuraikan sebagai berikut :

 Penelitian no 1, perbedaan terletak pada subjek penelitian dan

variabel terikat penelitian. Dimana subjek penelitian di dalam

penelitian terdahulu yakni seseorang yang memelihara hewan yakni

anjing, sedangkan peneliti mengambil subjek yakni seseorang yang

memiliki hewan peliharaan yakni kucing, variabel terikat di dalam

18

penelitian terdahulu yakni competensi interpersonal sedangkan

peneliti menggunakan kebahagiaan sebagai variabel terikat

 Penelitian no 2, perbedaan terletak pada variabel bebas dan subjek

penelitian, variabel bebas didalam penelitian terdahulu adalah

Hubungan Baik Dengan Orang Yang Signifikan, adapun yang menjadi

variabel bebas didalam penelitian ini adalah pet attechmen pada hewan

peliharaan. Subjek penelitian yang berbeda di dalam penelitian

terdahulu yang menjadi subjek penelitian adalah mahasiswa remaja

Indonesia sedangkan peneliti yakni pemilik hewan peliharaan.

 Penelitian no 3, perbedaan penelitian ini terletak pada variabel

bebas dan subjek penelitian, variabel bebas didalam penelitian

terdahulu adalah Hubungan Antara Religiusitas dan Dukungan Sosial

adapun yang menjadi variabel bebas didalam penelitian ini adalah pet

attechmen pada hewan peliharaan. Subjek penelitian yang berbeda di

dalam penelitian terdahulu yang menjadi subjek penelitian adalah

Pelaku Konversi Agama sedangkan peneliti yakni pemilik hewan

peliharaan.

 Penelitian no 4, Perbedaan dengan penelitian yang peneliti angkat

terletak pada variabel penelitian, dimana penelitian terdahulu variabel

terikatnya menggunakan kualitas hidup dan peneliti menggunakan

kebahagiaan sebagai variabel terikat.

19

G. Sistematika Penulisan

1. Bab I Pendahuluan yang terdiri dari latar belakang masalah yakni

menguraikan alasan peneliti memilih judul dan gambaran dari

permasalahan yang diteliti. Permasalahan yang sudah tergambar

kemudian dirumuskan dalam rumusan masalah, setelah itu

dirumuskan pula tujuan penelitian yang merupakan hasil yang

diinginkan, signifikasi penelitian yaitu merupakan kegunaan hasil

penelitian. Untuk membatasi istilah-istilah dalam judul penelitian

maka dibuatlah definisi operasional.

2. Bab II Landasan Teori, pada bab ini merupakan landasan teori yang

berhubungan dengan Objek penelitian (peran pet attachment terhadap

kebahagiaan pemilik hewan peliharaan)

3. Bab III Metode Penelitian, meliputi jenis penelitian, lokasi penelitian,

subjek dan objek penelitian, data dan sumber data, teknik

pengumpulan data, teknik pengolahan dan analisis data, serta tahapan

penelitian.

4. Bab IV Laporan hasil penelitian, berisi tentang penyajian data dan

analisis data serta prosedur penelitian.

5. Bab V Penutup, dalam bab ini peneliti memberikan kesimpulan dan

saran.

20

