
45

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Penelitian ini menggunakan jenis penelitian lapangan (field research) yaitu

penelitian yang semua sumber datanya diperoleh berdasarkan interaksi langsung

ke lapangan.
1
 Peneliti terjun langsung ke lapangan atau tempat penelitian untuk

meneliti peran Pet Attachment bagi pemilik hewan pemeliharaan. Adapun

pendekatan yang digunakan dalam penelitian ini adalah pendekatan deskritif

kualitatif, yakni prosedur penelitian yang menghasilkan penelitian data berupa

kata-kata tertulis atau lisan tentang orang-orang, perilaku yang dapat diamati

sehingga menemukan kebenaran yang dapat diterima oleh akal sehat manusia.
2

Dipilihnya metode ini karena lebih mampu menemukan definisi situasi dan

menyajikan dunia sosial, dan perspektifnya di dalam dunia, dari segi konsep,

perilaku, persepsi, dan persoalan tentang manusia yang diteliti.
3
 Jadi, penelitian

dengan pendekatan kualitatif ini bertujuan untuk memperoleh data mengenai

peran Pet Attachment terhadap kebahagiaan pemilik hewan pemeliharaan.

1
 Rahmadi, Pengantar Metodologi Penelitian (Banjarmasin: Antasari Press, 2011), 13.

2
 Margono, S. Metodologi Penelitian Pendidikan, (Jakarta: PT Rineka Cipta, 2007), 36.

3
 Lexy J. Moleong, Metode Penelitian Kualitatif (Bandung: PT. Remaja Rosdakarya,

2010), h.6.

46

B. Lokasi Penelitian

Penelitian ini dilakukan di Kota Banjarmasin, tepatnya di rumah masing-

masing subjek, yaitu subjek RN pada jl. A. Yani, Kebun Bunga, Kec. Banjarmasin

Timur. Rumah subjek berada di suatu gang kecil yang padat penduduk. Dan

subjek R di jl. Tembus Mantuil, Kec. Banjarmasin Selatan. Rumah subjek cukup

besar dan memiliki halaman yang luas, tepat di samping kiri rumahnya terdapat

aliran sungai kecil. Rumah tetangga yang dekat dengan tempat tinggal subjek

tidaklah banyak, masih dapat dihitung dengan menggunakan satu tangan.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Penentuan jumlah sampel didasarkan pada purposive sampling

yaitu berdasarkan kepada ciri-ciri yang dimiliki oleh subjek yang dipilih,

karena ciri-ciri tersebut sesuai dengan tujuan penelitian yang akan

dilakukan.
4
 Subjek penelitian adalah orang yang ditanya atau interviewee

yang menjawab segala pertanyaan yang diajukan untuk kepentingan

penelitian.
5
 Subjek dalam penelitian ini adalah subjek yang memenuhi

kriteria yang telah peneliti tentukan.

Adapun kriteria subjek dalam penelitian ini yaitu :

a. Memiliki hewan peliharaan yakni kucing.

b. Merawat kucing minimal selama 1 tahun.

4
 Haris Herdiansyah, MetodologiPenelitianKualitatif Untuk Ilmu Psikologi (Jakarta:

Salemba Humanika, 2015), h. 170.
5
 Dedy Sugono, Kamus Besar Bahasa Indonesia (Jakarta: PT Gramedia Pustaka Utama,

2013), 1170.

47

c. Memiliki Attachment tingkat tinggi dengan hewan peliharaannya yang

dibuktikan berdasarkan hasil screening dengan alat ukur skala pet

attachment.

d. Bersedia menjadi subjek penelitian dengan mengisi informed concent.

Adapun penjaringan subjek penelitian dilakukan dengan cara melakukan

screening pada pemilik kucing di Kota Banjarmasin, screening dilakukan

menggunakan skala pet attachment. Skala ini terdiri dari 23 item yang masing-

masing memiliki skor berkisar antara 1,2,3,4. Skor tertinggi yang mungkin di

dapatkan yakni (4x23) dan skor terendah yang mungkin didapatkan adalah

(1X23), sehingga rentan skornya adalah Xmax-Xmin yakni (92-23)=69, Rentang

skor skala dibagi kedalam enam satuan standar deviasi sehingga diperoleh 69/6=

11,5. Dengan demikian sudah diketahui kemudian masukkan kerumus dibawah ini

sehingga kategori normatif skor adalah sebagai berikut:

TABEL 3. 1 KATEGORI NORMATIF SKOR KECEMASAN

Rumus Skor Kategori

X < M – 1 SD X < 46 Rendah

M + 0,5 SD ≤ X ≤ M + 0,5 SD 46-69 Sedang

M + 0,5 SD ≤ X ≤ M + 1,5 SD 69 -92 Tinggi

Keterangan:

X = Mean Hipotetik

SD = Standar

Deviasi

48

Dari jumlah calon subjek penelitian. yang mengikuti screening test, maka

yang diambil peneliti untuk dijadikan subjek penelitian yakni yang memiliki

tingkat kelekatan tinggi dan bersedia menjadi subjek penelitian.

TABEL 3.2 JUMLAH FREKUENSI KATEGORI SKOR KECEMASAN

BERDASARKAN DATA HASIL SCREENING.

Skor Kategori Frekuensi (Jumlah pemilik

hewan peliharaan)

X < 46 Rendah 2

46-69 Sedang 15

 69 -92 Tinggi 5

Pada data hasil kategorisasi di atas dapat dilihat bahwa banyak pemilik

hewan memiliki tingkat kelekatan dengan kucing peliharannya dalam rentang

kategori sedang dan tinggi dimana 15 orang memiliki kategori sedang dan 5 orang

memiliki kategori tinggi, dan sedikit yang masuk kategori kelekatan rendah

dengan hewan peliharaannya yakni berjumlah 2 orang.

Berdasarkan jumlah calon subjek yang mengikuti screening test, maka

yang peneliti jadikan subjek penelitian adalah pemilik hewan peliharaan (kucing)

yang sesuai dengan kriteria penelitian yang sudah peneliti tentukan dan bersedia

menjadi subjek penelitian, yakni yang bisa masuk menjadi subjek sebanyak 5

orang dengan kategori tinggi, dari 5 orang tersebut yang sesuai kriteria dan

bersedia menjadi subjek penelitian sebanyak 2 orang, dan langsung dijadikan

subjek penelitian pada penelitian ini.

49

2. Objek Penelitian

 Adapun objek di dalam penelitian ini adalah pet attachment dan

kebahagiaan.

D. Data dan Sumber Data

1. Data

a. Data Pokok

Data pokok yang digali dalam penelitian ini berkaitan dengan Pet

Attachment bagi pemilik hewan pemeliharaan berupa data-data hasil

observasi dan wawancara mendalam dengan subjek dan informan

mengenai bagaimana peran Pet Attachment terhadap kebahagiaan

bagi pemilik hewan pemeliharaan.

b. Data Penunjang

Data Penunjang dalam penelitian ini adalah data yang berhubungan

dengan gambaran lingkungan tempat tinggal subjek.

2. Sumber Data

a. Primer

Data primer adalah data dalam bentuk verbal atau kata-kata yang

diucapkan secara lisan, gerak-gerik atau perilaku yang dilakukan oleh

subjek penelitian yang berkenaan dengan variabel yang diteliti.
6

Pada penelitian ini, data primer didapatkan dari subjek melalui

wawancara dan observasi.

6
 Suharsimi Arikunto, Prosedur Penelitian, Suatu Pendekatan Praktis, (Jakarta: PT

Rineka Cipta, 2014), Cet. ke- 15.

50

b. Sekunder

Data sekunder adalah data yang diperoleh dari dokumen-dokumen,

grafis (tabel, catatan, dan lain-lain), foto-foto, film, rekaman, video,

benda-benda, dan lain-lain yang dapat memperkaya data primer.
7

E. Teknik Pengumpulan Data

Teknik pengumpulan data merupakan langkah yang paling utama dalam

penelitian, karena tujuan utama dari suatu penelitian adalah untuk mendapatkan

data.
8
 Teknik pengumpulan data yang digunakan dalam penelitian ini adalah:

1. Wawancara Semi Terstuktur

Menurut Esterberg, wawancara adalah “a meeting of two persons

to exchange information and idea through question and responses,

resulting in communication and joint construction of meaning about a

particular topic”.Wawancara yang digunakan dalam penelitian ini adalah

wawancara semi terstruktur. Jenis wawancara ini dipilih agar didapatkan

data yang lengkap dan bertujuan untuk menggali data sebanyak mungkin

dari responden. Wawancara adalah percakapan dengan maksud tertentu

oleh dua pihak, yaitu interviewer dan interviewee.
9

7
 Suharsimi Arikunto, Prosedur Penelitian, Suatu Pendekatan Praktis, (Jakarta: PT

Rineka Cipta, 2014), Cet. ke- 15.
8
Sugiyono, Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R & D,

(Bandung: Alfabeta, 2010), Cet. ke-10, 308.

9
Basrowi dan Suwandi, Memahami Penelitian Kualitatif, (Jakarta: Rineka Cipta, 2008),

127.

51

Teknik wawancara ini digunakan untuk menggali informasi yang

mencakup tentang peran pet attachmen terhadap kebahagiaan pemilik

hewan peliharaan.

2. Observasi Non Partisipan

 Observasi diartikan sebagai pengamatan dan pencatatan secara

sistematik terhadap gejala yang tampak pada objek penelitian.
10

 Observasi

merupakan suatu proses yang kompleks, suatu proses yang tersusun dari

berbagai proses biologis dan psikologis. Dua di antara yang terpenting adalah

proses-proses pengamatan dan ingatan. Observasi dilakukan dengan cara

melakukan pengamatan secara langsung ke lokasi penelitian untuk

memperoleh data yang terkait dengan segala hal yang mengarah kepada

peran pet attachmen bagi pemilik hewan pemeliharaan.

3. Dokumentasi

Dokumentasi merupakan suatu cara pengumpulan data-data yang

menghasilkan catatan-catatan penting yang berhubungan dengan masalah

yang diteliti sehingga diperoleh data yang lengkap, sah, dan bukan

berdasarkan perkiraan.
11

 Dokumentasi didalam penelitian ini berupa foto-

foto pemilik bersama hewan peliharaannya.

10

Amirul Hadi dan H. Haryono, Metodologi Penelitian Pendidikan, (Bandung: Pustaka

Setia, 1998), 129.
11

 Basrowi dan Suwandi, Memahami Penelitian Kualitatif, (Jakarta: Rineka Cipta,

2008), h. 152

52

F. Teknik Pengolahan Data

Dalam penelitian ini proses pengolahan data dapat dilakukan dengan

beberapa cara berikut ini :

1. Melakukan pencatatan terhadap semua data yang terkumpul baik dari

wawancara, observasi, maupun dokumentasi yang relevan dengan

penelitian.

2. Mereduksi data sehingga tidak ada data yang overlapping. Pada tahap

ini peneliti melakukan:

a. Selecting and focusing, yakni peneliti melakukan seleksi data dan

hanya memfokuskan pada informasi yang relevan dengan tema.

b. Simplifying, peneliti melakukan penyederhanaan dengan hati-hati

terutama pada data yang berbelit-belit agar mudah dipahami.

c. Abstracting, peneliti menggambarkan data secara naratif

sebagaimana yang ada di lapangan.

d. Transforming, yaitu mentransformasikan data pengamatan

lapangan dan data wawancara yang panjang lebar menjadi

kesimpulan atau inti catatan lapangan dan inti wawancara.

G. Teknik Analisis Data

Setelah data terkumpul, kemudian dilakukan analisis terhadap semua

data yang penting. Metode analisis data ini merupakan proses penyederhanaan

53

dari sejumlah data berupa data deskriptif kualitatif dan ramuan dari teori-teori

Psikologi yang digunakan agar menjadi mudah dipahami oleh pembaca.

F. Prosedur Penelitian

1. Tahap pendahuluan

a. Telaah perpustakaan, penjajakan lokasi penelitian, studi

pendahuluan, membuat proposal penelitian dan berkonsultasi

dengan dosen pembimbing.

b. Mengajukan desain proposal serta persetujuan judul kepada Dekan

Fakultas Ushuluddin dan Humaniora.

2. Tahapan persiapan

a. Melaksanakan seminar proposal yang telah disetujui.

b. Merevisi proposal skripsi.

c. Menyiapkan instrument pengumpulan data dengan skala kelekatan

yang telah melalui expert judgement dan try out, pedoman

observasi dan guide wawancara.

d. Review jurnal terkait.

e. Bimbingan dengan dosen pembimbing.

3. Tahapan pelaksanaan

a. Screening subjek.

b. Melaksanakan observasi, wawancara kepada subjek penelitian dan

informan.

54

c. Mengumpulkan data yang diberikan oleh subjek penelitian dan

informan.

d. Mengolah dan menganalisis data.

4. Tahap penyusunan laporan

a. Menyusun laporan penelitian.

b. Diserahkan pada dosen pembimbing untuk dikoreksi dan disetujui.

c. Diperbanyak dan selanjutnya siap untuk diujikan dan

dipertahankan dalam siding skripsi.

