
55

BAB IV

PAPARAN DAN PEMBAHASAN DATA PENELITIAN

A. Penyajian Data

1. Identitas Subjek

Penelitian ini dilakukan di Kota Banjarmasin Provinsi Kalimantan

Selatan dengan jumlah subjek sebanyak 2 orang. Adapun yang menjadi

karakteristik subjek dalam penelitian ini adalah memiliki hewan peliharaan

yaitu kucing, telah merawat kucing minimal 1 tahun, memiliki attachment

yang tinggi dengan kucingnya.

TABEL 4. 1 IDENTITAS SUBJEK

Nama

Subjek

Inisial

Usia

Pendidi

kan

Terakhir

Jenis

Kelamin

Status

Pernikahan

Pekerjaan

Lama

memelihara

kucing

Jumlah

Anak

Domisili

R 25th SMA Wanita Menikah IRT 1 tahun 2 Banjar

masin

RN 35th S1 Wanita Cerai Guru 10 tahun 2 Banjar

masin

Tabel di atas menunjukkan bahwa 2 subjek yang terpilih memiliki latar

belakang pendidikan dan pekerjaan yang berbeda, selain itu juga lama waktu

memelihara kucing kedua subjek ini cukup berbeda jauh. Hal ini dapat

memberikan hasil penelitian yang peneliti lakukan menjadi bervariasi.

56

2. Deskripsi Subjek Penelitian

a. Subjek R

Saat ditemui pada hari rabu sore di rumahnya yang bertempat

di jl. Tembus Mantuil, subjek R menggunakan jilbab panjang

berwarna biru navy dan baju gamis berwarna biru muda bersama

kedua anaknya duduk di depan rumah menunggu peneliti datang.

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.

Berdasarkan hasil wawancara diketahui bahwa subjek R

merupakan seorang ibu rumah tangga berusia 25 tahun, tinggal

bersama suaminya yang bekerja sebagai seorang petani dan sudah

memiliki 2 orang anak. Dirumah subjek memelihara 11 ekor kucing,

yang mana 8 diantaranya merupakan kucing ras dan 3 ekornya lagi

merupakan kucing domestik/kampung. Saat wawancara sedang

berlangsung subjek sambil sesekali memangku dan mengelus kucing

yang datang mendekatinya. Kucing subjek R ini terlihat sangat bersih

dan terawat, bulu-bulu kucingnya mengembang dan tidak rontok,

badan kucingnya juga gemuk.

Subjek R sudah mulai memelihara kucing sebelum dirinya

menikah, diawali karena rasa tertariknya pada kucing yang

57

membuatya senang, lalu pada waktu itu ada kucing

domestik/kampung yang kadang-kadang datang ke rumah subjek, jadi

entah itu kucing yang dibuang orang, maka subjek memutuskan untuk

memelihara kucing tersebut, kemudian setelah kurang lebih 1 tahun

terakhir ini subjek R memelihara kucing ras. Respon keluarganya pun

baik, karena dalam keluarga subjek R semuanya menyukai kucing.

b. Subjek RN

Saat ditemui pada hari selasa sore di cat shelter (tempat

penampungan kucing) yang bertempat di jl. Sultan Adam, subjek RN

menggunakan baju sasirangan berwarna kuning dengan kerudung

berwarna cokelat menggunakan celana kain warna hitam. Saat peneliti

datang subjek RN sedang membagikan makanan pada kucing-kucing

di shelter tersebut.

Pertemuan berikutnya bertempat di rumah subjek RN yang

beralamat di jl. Melati, rumah subjek berada di suatu gang kecil yang

padat penduduk. Saat peneliti datang subjek mempersilahkan peneliti

masuk ke dalam rumahnya dan kami duduk di ruang tamu. Pada

ruangan ini terdapat sebuah tv tabung model lama berukuran kecil dan

sebuah rak buku dan meja milik subjek. Subjek mengatakan ruangan

ini merupakan tempat biasanya untuk subjek tidur bersama dengan

kuicngnya. Diketahui setelah melakukan wawancara, bahwa rumah ini

bukanlah milik subjek, dia hanya mengontrak di tempat ini. Subjek

58

juga mengatakan bahwa dirinya merasa bersyukur karena para

tetangganya sangat baik kepada kucing, dan tidak ada yang menyakiti

kucing-kucing.

Berdasarkan hasil wawancara diketahui bahwa subjek RN

merupakan seorang single parent yang memiliki 2 orang anak, anak

pertamanya laki-laki yang kini bersekolah di jenjang SMK dan anak

keduanya perempuan yang sedang bersekolah di jenjang SMP. Subjek

RN merupakan seorang guru honorer di salah satu sekolah dasar di jl.

Beruntung.

Subjek RN sudah menyukai kucing sejak masih SMA, namun

karena pada saat itu dirinya tidak diperbolehkan untuk memelihara

kucing, barulah subjek RN ini dapat memelihara kucing setelah

menikah. Sudah sekitar 10 tahun ini subjek memelihara kucing,

diawali dari kucing domestik/kampung yang sering datang

kerumahnya untuk meminta makan, lalu karena tidak tega sehingga

subjek memutuskan untuk mengadopsi kucing liar tersebut, kucing

kedua subjek yaitu kucing ras yang didapatkan subjek dari pemberian

kepala sekolah di tempat subjek RN mengajar, dan kucing ketiganya

didapatkan subjek dari membeli di salah satu pet shop sebagai

pasangan kucing rasnya yang sudah ada dirumah.

3. Gambaran Pet Attachment Pada Pemilik Hewan Peliharaan

a. Subjek R

59

 Gambaran pet attachment subjek penelitian ini dapat diketahui

berdasarkan hasil wawancara dan observasi yang telah dilakukan oleh

peneliti. Subjek R sudah mulai memelihara kucingnya dalam 1 tahun

terakhir. Sehari-harinya subjek merawat kucing-kucingnya ini dengan

rutin memberikan makan pada kucingnya, membersihkan kotorannya,

memandikan dan memberikan perawatan lainnya seperti memotong kuku

ataupun menyisiri bulu-bulu kucingnya.

Bermain dengan kucingnya merupakan hal yang subjek sukai, lalu

subjek juga suka memperhatikan kucingnya, memangku dan mengelus-

elus kucingnya, subjek juga menyisiri bulu-bulu kucingnya dan bahkan

subjek bisa tidur bersama kucingnya. Biasanya subjek berinteraksi dengan

kucingnya pada saat memberikan makan pada kucingnya, di waktu

memberi makan juga subjek sambil berbicara dengan kucingnya. Selain di

waktu memberi makan juga subjek berinteraksi dengan kucingnya di

waktu senggangnya, saat dipanggil namanya, kucing subjek melihat ke

arah subjek. Untuk lebih mengakrabkan diri pada kucingnya subjek rutin

memberikan makanannya sambil memanggil nama-nama kucingnya.

Apa yang subjek rasakan sebelum memelihara kucing adalah

subjek merasa sepi, dan tidak ada yang diajak main, namun setelah

memelihara kucing subjek tidak lagi merasa kesepian dan jadi ada teman

bermain. Dari keluarga subjek juga tidak ada respon yang negatif saat

subjek mulai memelihara kucing, karena keluarga subjek juga semua suka

kucing. Dalam memelihara kucing subjek disini juga tentu ada mengalami

60

kerepotan, hal itu dikarenakan subjek perlu membersihkan kandangnya,

rutin memandikan kucingnya, dan waktu-waktu dimana kucingnya sakit.

Walaupun begitu, subjek menyadari semua itu merupakan tantangannya

dalam memelihara kucing dan sudah menjadi tanggung jawabnya.

Subjek R sudah menganggap bahwa kucing yang dipeliharanya

selama ini seperti anak sendiri, namun walaupun hanya kucing yang

dipeliharanya saja yang dianggapnya sebagai anak, subjek juga

mengatakan bahwa kucing liar yang berada di luar sana tetap merupakan

hewan yang patut di sayangi. Pernah dalam suatu keadaan dimana kucing

subjek hilang, disitu subjek merasa sedih karena tidak dapat menemukan

kucingnya walaupun telah berusaha untuk mencarinya. Di waktu

kucingnya sakit untuk pertama kalinya subjek merasa kebingungan lalu

membawa kucingnya ke dokter hewan. Subjek merasa sangat sedih ketika

kucingnya yang sudah hidup lama dengannya meninggal, jadi saat

kucingnya meninggal subjek membungkus kucingnya dengan kain/baju

terlebih dahulu sebelum di kuburkan. Saat subjek sakit kucingnya seolah

paham dengan keadaannya itu, sehingga ketika subjek sakit kucingnya

yang biasa sangat manja padanya hanya diam di dekat subjek saja.

b. Subjek RN

Berdasarkan hasil wawancara peneliti pada subjek RN, diketahui

bahwa subjek RN ini sudah memelihara kucing sekitar 10 tahun. Waktu

yang diluangkan subjek biasanya bersama kucingnya di pagi hari, dimana

61

subjek membersihkan kotoran kucingnya dan juga menyapu rumah, disitu

subjek sambil mengajak bermain kucingnya dengan melemparkan mainan

tikus pada kucingnya, ataupun ada kucingnya yang memainkn lidi,

kantong plastik, atau bahkan ada kucingnya yang suka memainkan kotak.

Subjek beraktivitas seharian di luar rumah, pada pagi hari sampai dengan

jam 12.00 siang subjek mengajar di sekolah dan dilanjut dengan

melajarkan les pada muridnya sampai dengan jam 14.00. Setelah itu

subjek menjemput anak perempuannya di SMP, kemudian dilanjutkan

dengan membantu bisnis keluarga. Setelah beraktivitas seharian, lelah

yang dirasakannya hilang ketika subjek sampai di rumah dan melihat

kucing-kucingnya sudah menunggu di depan rumah.

Memelihara kucing tidak membuat subjek merasa terbebani, subjek

merasa ikhlas dalam memelihara kucing dan menganggapnya seperti

anggota keluarga. Memelihara kucing dirasa subjek seperti pengobat hati,

menghilangkan stress, dan penghiburnya yang membuatnya betah di

rumah. Status subjek yang merupakan single parent karena telah bercerai

dengan suaminya, sehingga kadang ada laki-laki yang mengajak subjek

untuk jalan keluar, namun subjek malas dan lebih memilih di rumah untuk

melihat kucingnya bermain kesana-kemari.

Cara subjek memelihara kucingnya ialah dengan memberikan

kebebasan pada kucing-kucingnya, sehingga subjek tidak mengurung

kucingnya di dalam kandang sehingga bebas berkeliaran di dalam rumah

dan bahkan memberikan akses kucingnya untuk dapat keluar rumah

62

melalui jendela rumah yang sengaja tidak di kunci oleh subjek agar

kucingnya dapat keluar melalui jendela tersebut. Hal ini subjek lakukan

juga sebagai bentuk untuk melatih kucingnya agar tidak terlalu manja.

Bentuk kebersamaan subjek dengan kucingnya itu bermacam-macam,

karena sifat kucingnya berbeda-beda, ada yang suka di elus-elus, ada yang

tidak suka digendong, ada yang suka di pangku, subjek juga seringkali

tidur bersama kucingnya di lantai 1 rumahnya, jadi ada kucingnya yang

suka tidur di atas kepala subjek, ada yang suka tidur di badan anaknya, ada

pula kucing yang suka tidur di kakinya subjek dan bahkan ada juga kucing

yang jaga jarak tidak mau terlalu dekat dengan subjek, jadi apabila subjek

mengangkat kucingnya tidur di dekatnya maka kucingnya akan pindah lagi

ke lantai.

Cara yang dilakukan subjek untuk mengakrabkan diri dengan

kucing adalah dengan memberikan makan secara rutin, dengan begitu akan

menumbuhkan keparcayaan kucing pada dirinya. Subjek menyukai saat

dimana kucingnya mau bermain, karena hal itu menunjukkan bahwa

kucingnya bahagia dan tidak stress dipelihara oleh subjek.

Setelah memelihara kucing subjek tidak berpikiran kaku, kemudian

juga tidak berpikiran berat terhadap beban hidupnya, melihat kucingnya

main stress yang dirasakannya hilang, subjek juga merasa lebih beruntung

dibandingkan dengan orang yang tidak memelihara kucing karena mereka

dinilai subjek lebih banyak mengeluh, hal ini di karenakan subjek pun

dulunya merasakan hal tersebut di waktu sebelum memelihara kucing,

63

subjek sering berkelahi dengan suaminya, banyak mengeluh dan subjek

merasakan kehidupannya kaku pada saat sebelum memelihara kucing.

4. Gambaran Kebahagiaan Pada Pemilik Hewan Peliharaan

a. Subjek R

Berdasarkan hasil wawancara, gambaran kebahagiaan yang

dirasakan subjek R ialah saat dirinya memelihara anak kucing dari kecil

dan sambil mengajak bicara, maka subjek merasa kucingnya pintar

sehingga subjek pun jadi merasa senang. Mengajak kucingnya bermain

juga membuat rasa sepi menjadi hilang. Subjek merasakan kalau

kucingnya itu dapat mengerti apa yang disampaikan subjek, seperti saat

kucingnya berkelahi dan dimarahi oleh subjek maka kucingnya menjadi

diam. Subjek mengatakan bahwa hidupnya merasa lengkap dan sempurna

setelah memelihara kucing. Menurutnya apabila dalam sehari saja subjek

tidak berinteraksi dengan kucingnya, maka dia akan merasa tidak karuan.

Bisanya karena terlalu asik bersama kucingnya saat menggendong atau

berbicara dengan kucingnya subjek bisa sampai lupa waktu dan menunda

pekerjaan lainnya. Terkadang subjek ada saja mendapati komentar dari

orang yang menilai tidak ada gunanya memelihara kucing, namun bagi

subjek hal itu dibiarkannya saja, karena menurut subjek kesukaan orang

itu masing-masing dan juga pendapatnya pun masing-masing.

Disaat subjek merasa gelisah, dengan kehadiran kucing itu

membuat dirinya menjadi bahagia. Adanya kucing membuat suasana

64

rumah subjek menjadi menyenangkan dan tidak sepi. Karena sangat

menyukai kucing itu melihat tingkahnya yang lucu-lucu membuat

perasaan beban menjadi hilang sejenak. Menggendong sambil berbicara

dengan kucingnya seringkali terlalu menyenangkan sampai menyumbuat

subjek lupa waktu. Dengan memberi makan dan merawat kucing

membuat subjek merasa bermakna dalam hidupnya karena sudah berbagi

rezeki dengan hewan, namun ada kekhawatiran yang subjek rasakan

adalah saat tidak dapat lagi memberikan makan pada kucingnya, karena

jumlah kucingnya yang semakin terus menerus bertambah banyak, namun

walaupun kekhawatiran itu ada subjek tetap berusaha yakin apabila

memang berniat baik maka rezekinya untuk memberikan makan pada

kucingnya itu akan ada saja.

Jika hanya memelihara kucing saja belum membuat subjek merasa

baik pada ciptaan Tuhan, namun dalam hati subjek tetap ada rasa peduli

terhadap hewan-hewan lainnya saat melihat mereka terluka. Subjek

menceritakn bahwa pada saat kucingnya sakit, saat itu kucingnya tidak

mau makan, subjek berusaha untuk memenuhi kebutuhan makanan

kucingnya agar kucingnya mau makan lagi, subjek sampai membeli

makanan basah 1 dus dalam beberapa hari saja habis bagi subjek tidak

apa-apa asalkan kucingnya mau makan dulu.

Subjek yakin dengan berbagi pada kucing, menolong dan

menyayanginya juga akan membuat subjek mendapatkan kebaikan dan

berkah dari Allah. Subjek menekankan bahwa memelihara kucing

65

merupakan hal yang bagus, selama niat dan memperlakukannya dengan

baik hal itu menjadi bagus dan merasa bahwa segala urusannya

dipermudah

b. Subjek RN

Gambaran kebahagiaan pada subjek RN dapat dilihat bahwa subjek

merasa terhibur, dan tidak kesepian karena adanya kucing. Selain itu juga

bagi subjek memiliki kucing sama tanggung jawabnya dengan memiliki

anak, namun bentuk tanggung jawab itu dengan kita sebagai manusia

menghargai pada sesama makhluk ciptaan Tuhan. Memiliki banyak

kucing dan dapat mengenali berbagai macam sifat kucingnya yang

berbeda-beda juga membuat subjek merasakan senang.

Setelah subjek RN beraktivitas seharian, rasa lelah dan stress

menjadi hilang saat subjek bertemu dengan kucingnya. Keikhlasan subjek

yang sudah menganggap kucing sebagai anggota keluarganya sehingga

tidak menjadikan memelihara kucing sebagai suatu beban. Menurut

subjek kucing itu ibarat “pengobat hati”, karena bisa mengurangi stress,

membuat subjek RN merasa terhibur dan betah di rumah. Subjek RN juga

merasa bahwa berinteraksi dengan kucing membuat subjek melupakan

masalah pekerjaannya.

Subjek juga mengimbangi hubungannya dengan teman-teman di

tempat kerjanya, jadi tidak melulu membahas mengenai kucing dengan

teman kerjanya, karena tidak semua menyukai kucing seperti dirinya.

66

Subjek RN dapat memaklumi sikap orang lain yang tidak menyukai

kucing selama itu tidak menyakiti si kucing. Namun jika ia mengetahui

ada yang menyakiti kucing dengan sengaja, ia tidak segan untuk menegur

orang tersebut. Salah satu contoh situasi yang pernah dialami subjek

adalah pada saat ada kucing yang diusir dengan cara ditendang oleh salah

satu pelanggan sebuah rumah makan, pada saat itu subjek RN

menanyakan pada orang tersebut mengapa menendang kucing itu. Ia

menjelaskan bahwa kucing tersebut minta makan karena lapar.

Ada waktu dimana adiknya subjek mengajaknya pergi ke luar kota

untuk mengikuti acara reuni sekolah, dan pergi kesana pun dengan

dibiayai oleh teman mereka, namun subjek memilih untuk tidak berangkat

dan memutuskan di rumah saja, padahal subjek mengatakan orang bilang

yang bekerja itu kurang piknik dan refreshing sehingga memerlukannya,

namun tidak begitu dengan subjek, dia lebih memilih berteman dengan

kucingnya di rumah. Subjek juga tidak merasa iri dengan hal foto-foto

atau apa saja yang mereka lakukan nantinya, karena daripada harus

berangkat namun fikirannya memikirkan kucing-kucing di rumah.

Subjek RN mengatakan bahwa ia akan terus memelihara kucing-

kucing semampunya dan mengusahakan yang terbaik bagi kucing. Subjek

menginginkan hidupnya menjadi bermanfaat bagi dunia dan akhirat. Hal

tersebut merupakan perwujudan dari keinginan subjek RN untuk hidup

yang bermanfaat di dunia maupun akhirat nanti. Segala bentuk

kepeduliannya terhadap kucing diserahkannya bagaimana Tuhan menilai

67

perbuatannya. Subjek RN juga mengharapkan agar orang-orang di

sekitarnya dapat menghargai dan menunjukkan kepedulian terhadap

kucing secara khusus dan hewan lainnya secara umum dengan cara peduli

atau minimal agar tidak menyakiti mereka.

Subjek RN merasakan kepuasan dalam hidupnya setelah merawat

kucing dengan baik. Dapat menjaga dan menyayangi kucing-kucingnya

sepenuh hati ini membuat subjek merasa puas. Tidak hanya kucing yang

kondisinya sehat saja yang subjek rawat dan sayangi, namun juga ia

merawat kucing-kucing yang kondisi awalnya sakit hingga kucing

tersebut sembuh. Dalam dua kondisi yang berbeda ini, subjek merasakan

adanya perbedaan. Dimana subjek merasakan bahwa kedekatannya

dengan kucing yang dirawatnya dari sakit hingga sembuh begitu cepat

timbul dibandingkan dengan kucing yang kondisinya sehat-sehat saja.

Kucing merupakan hewan yang keberadaannya sangat dekat dalam

lingkungan sekitar subjek. Dapat memelihara dan merawat kucing-

kucingnya membuat subjek sudah cukup merasa baik pada ciptaan Allah

swt. Pemberian Allah yang tidak terduga bagi subjek adalah saat dirinya

dapat melewati perkuliahan di Universitas Terbuka dengan lancar tanpa

ada semester yang tidak lulus, karena di setiap semesternya ada saja

teman subjek yang tidak lulus, sehingga subjek beranggapan bahwa itu

semua karena dirinya telah berbuat baik pada kucing di tempatnya kuliah,

subjek sering memberikan makanan pada kucing-kucing yang ada di

tempatnya kuliah, subjek juga sesekali bisa minta untuk didoakan oleh

68

kucing-kucing itu agar dilancarkan saat kuliah. Hal lainnya yang tidak

subjek duga adalah bahwa dirinya bisa terus memberikan makan pada

kucing-kucingnya padahal dirinya hanya seorang guru honorer yang

mendapatkan gaji sekitar 400.000 perbulannya.

Sebelumnya subjek tidak perduli pada keadaan kucing-kucing yang

memprihatinkan di sekitarnya, namun hal tersebuh berubah setelah subjek

memelihara kucing. Dirinya jadi lebih menghargai bahwa kucing juga

memiliki jiwa dan tidak boleh disakiti, disitulah subjek merasakan

bersyukur bahwa dirinya masih memiliki hati nurani.

Kucing itu merupakan kesenangan bagi subjek yang menjadikan

beban dipikirannya hilang. Walaupun menurut subjek kucing di rumah itu

tidak bisa disuruh untuk bersih-bersih, rumah seperti sarang kucing saja

dan berantakan, hal itu menjadi termaklumi bagi subjek karena kucing

memang hewan dan tidak bisa disalahkan. Sudah menjadi suatu

kesenangan bagi subjek terhadap kucingnya, dan menilai kucing sebagai

hewan yang polos dan tidak bisa mengeluh, subjek jadi belajar akan hal

tersebut dari kucingnya. Selain itu sifat yang menurut dan manja dari

kucing yang segala tingkah lakunya membuat subjek menjadi senang

melihat kucingnya. Terlebih bahwa kucing merupakan hewan yang

disukai oleh Nabi Muhammad saw. sehingga subjek menganggap bahwa

kucing membawa energi yang positif, semua hal itulah yang menjadikan

segala beban menjadi tidak terasa saat bersama dengan kucing.

69

B. Pembahasan Data Penelitian

1. Gambaran Pet Attachment Pada Pemilik Hewan Peliharaan

 Pet Attachment (kelekatan pada hewan peliharaan) ini didasari pada

teori attachment milik Bowlby pada manusia, yang menyatakan bahwa

attachment adalah sebagai ikatan emosional yang dimiliki antara individu

dengan figur lekatnya. Figur kelekatan disini dapat berupa individu dengan

individu lain atau pun figur berupa hewan peliharaan.
1
 Yang mana pada

penelitian ini kelekatan yang terbangun adalah diantara subjek pemilik hewan

peliharaan dengan figur lekatnya yaitu kucing. Nebbe menyatakan

“The human-pet relationship can be simple and safe, with minimal

risk. A pet can be accepting, openly affectionate, honest, loyal and consisten,

which are all qualities that can be satisfy a person’s basic need to be loved

and feel self-worth”.
2

Artinya adalah hubungan manusia dan hewan merupakan hubungan

yang sederhana dan aman, dengan resiko yang minimal. Hewan peliharaan

dapat menerima, terbuka, jujur, setia dan konsisten. Semua kualitas tersebut

dapat memenuhi kebutuhan dasar manusia untuk mencintai dan merasa

dicintai. Selaras dengan pernyataan ini, bahwa pada kedua subjek merasakan

bahwa kucing-kucing mereka dapat merasa tenang bersama kucingnya, tidak

pula merasakan kesepian karena keberadaan kucingnya.

1
 Hardiana Saraswati Nugrahaeni, “Hubungan Antara Pet Attachment Dengan Kualitas

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

Universitas Negeri Semarang, 2016). 5.
2
 Iris Smolkovic, Mateja Fajfar & Vesna Mlinaric, “Attachment To Pets And

Interpersonal Relationship,” Journal of European Psychology Students, Vol. 3, 2012, 15.

70

Berdasarkan hasil penelitian, peneliti akan membahas data-data yang

telah diperoleh pada saat melakukan penelitian di lapangan. Hal ini bertujuan

untuk dapat mengetahui bagaimana gambaran pet attachment pada pemilik

hewan peliharaan. Maka dilakukan pembahasan, sebagai berikut:

a. Subjek R

Berdasarkan data yang diperoleh bahwa subjek R memiliki kucing

berjumlah 11 ekor, yang mana diantaranya 8 ekor merupakan kucing ras

dan 3 ekornya lagi kucing domestik/kampung. Sehari-hari subjek

biasanya memberikan makan pada kucingnya 3 kali sehari, yaitu pada

waktu pagi, siang dan sore atau malam hari. Pada saat memberikan makan

kucingnya, subjek juga sambil sesekali mengajak kucingnya bicara.

Selain memberi makan kucingnya, subjek juga suka bermain bersama

dengan kucingnya, sering juga memperhatikan (melihat dari jauh)

kucingnya dan apabila nanti nama kucingnya dipanggil maka kucing

milik subjek akan melihat kearah subjek. Mengelus-elus dan menyisiri

bulu kucingnya juga biasa subjek lakukan, hal lainnya yang subjek

lakukan adalah memangku dan menggendong kucingnya. Subjek juga

pernah tidur bersama dengan kucingnya. Hal ini selaras dengan aspek

kontak fisik pada kriteria penilaian kelekatan, yang mana menyebutkan

bahwa individu yang terikat harus memiliki hubungan fisik yang intim

seperti saling menatap, pelukan, ciuman dan kontak fisik. Dalam

hubungan anjing dan pemilik, hal ini ditunjukkan pemilik dengan secara

71

rutin merawat, memangku atau menggendong, terlibat dalam permainan

face to face, mencium, dan tidur dengan anjing mereka.
3

Subjek R mengatakan bahwa setelah memelihara kucing keadaan

rumahnya menjadi ramai dan tidak lagi merasa kesepian, saking sukanya

subjek pada kucing karena melihat tingkahnya yang lucu membuat

subjek dapat melupakan masalah yang dialaminya. Dalam aspek kriteria

pilihan disampaikan jika pemilihan figur lekat yang familiar, mau

mendengar dan memiliki kompetensi dalam mengurangi stress. Dalam

penelitiannya pada tahun 1997, Archer menyatakan bahwa para pemilik

melaporkan bahwa berinteraksi dengan anjing berbeda dengan interaksi

sesama manusia atau manusia dengan hewan lainnya. Hal ini disebabkan

karena anjing memberikan respon yang tinggi, menyediakan afeksi tidak

bersyarat dan mengurangi stress karena kesepian dan masalah keamanan.
4

Subjek sudah menganggap bahwa kucing yang dipeliharanya seperti

anaknya sendiri, walaupun begitu kepada kucing lainnya subjek

berpandangan bahwa mereka juga merupakan hewan yang patut

disayangi.

Hal yang dialami subjek R saat kucingnya hilang membuatnya

menjadi sedih, walaupun sudah berusaha untuk mencari kucingnya namun

subjek tetap tidak dapat menemukannya. Lalu saat kucingnya sakit parah

3
Anastasia Yuniarty, “Hubungan Antara Kelekatan Terhadap Anjing Peliharaan Dengan

Kompetensi Interpersonal Pemiliknya,” Skripsi (Yogyakarta: Fakultas Psikologi Universitas

Sanata Dharma, 2008), 10-12.
4
Anastasia Yuniarty, “Hubungan Antara Kelekatan Terhadap Anjing Peliharaan Dengan

Kompetensi Interpersonal Pemiliknya,” Skripsi (Yogyakarta: Fakultas Psikologi Universitas

Sanata Dharma, 2008), 10-12.

72

untuk pertama kalinya membuat subjek R kebingungan, dan setelah itu

subjek mengantarkan kucingnya untuk berobat ke dokter. Kemudian saat

kucing yang sudah lama bersama dengannya meninggal membuat subjek

merasa sangat sedih. Sebagaimana yang dijelaskan dalam aspek reaksi

ketika berpisah dan kehilangan, bahwa individu yang saling lekat harus

menyadari bahwa berpisah dari satu sama lain sangat membingungkan.

Archer, Winchester dan Carmack dalam penelitiannya menyatakan bahwa

para pemilik bereaksi negatif seperti, protes, putus asa dan mengurung

diri, ketika anjing mereka mati.
5
 Subjek menguburkan kucingnya dengan

membungkuskan kain terlebih dahulu pada kucingnya baru setelah itu

menguburkannya di halaman rumah.

Subjek R menceritakan bahwa ketika dirinya sedang sakit maka

kucing-kucingnya yang biasanya bersikap manja padanya seolah mengerti

dan jadinya hanya berdiam diri di dekat subjek dan subjek juga merasa

seolah kucingnya memberikan semangat padanya. Ketika bersama dengan

kucingnya juga membuat rasa stress karena beban yang subjek pikirkan

dapat berkurang. Hal ini termasuk pada aspek efek terhadap kesehatan

fisik dan psikologis, yang mengatakan individu yang saling lekat harus

mendapatkan keuntungan secara kesehatan dari ikatan yang terjalin.

Pemilik anjing harus mendapatkan kesehatan fisik dan psikologis yang

baik, sebagai hasil dari efek penenangan psikologis yang dimiliki anjing,

5
 Anastasia Yuniarty, “Hubungan Antara Kelekatan Terhadap Anjing Peliharaan Dengan

Kompetensi Interpersonal Pemiliknya,” Skripsi (Yogyakarta: Fakultas Psikologi Universitas

Sanata Dharma, 2008), 10-12.

73

serta kesehatan fisik yang relatif tinggi dari kesungguhan dalam

pemeliharaan anjing.
6
 Sehingga keuntungan dari kelekatan disini tidak

hanya terjadi dari kelekatan terhadap anjing, namun fakta dilapangan

mendapatkan bahwa pemilik kucing juga merasakan dampaknya terhadap

kesehatan.

b. Subjek RN

Biasanya di pagi hari sekitar pukul 04.00 atau 05.00 wita subjek

membersihkan kotoran kucingnya sekaligus menyapu rumahnya dan pada

saat itulah subjek juga sambil bermain bersama kucing-kucingnya, subjek

bisa melemparkan mainan tikus pada kucingnya atau memberikan plastik

pada kucingnya sebagai bahan bermain. Disaat sebelum pergi bekerja

subjek memenuhi dan menambahkan tempat makanan agar kucingnya

tidak kelaparan di rumah. Kebersamaan yang dilakukan subjek bersama

dengan kucingnya itu bermacam-macam, ada kucingnya yang suka

dipangku, ada yang suka dielus-elus oleh subjek, ada juga kucingnya

yang tidak suka digendong subjek namun ketika ada subjek kucingnya

bersikap manja pada subjek. Biasanya subjek juga tidur bersama dengan

kucingnya, subjek mengatakan bahwa kucingnya itu pintar karena tau

dengan jam tidurnya subjek, jadi pada saat subjeknya tidur kuicngnya pun

juga sama tidur seperti subjek. Ada kucingnya yang suka tidur di atas

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

Kompetensi Interpersonal Pemiliknya,” Skripsi (Yogyakarta: Fakultas Psikologi Universitas

Sanata Dharma, 2008), 10-12.

74

kepala subjek, ada yang tidurnya di atas badan anaknya subjek, ada yang

sukanya tidur di kaki subjek. Hal-hal ini merupakan bentuk dari kelekatan

yang ada pada subjek RN, sebagaimana jika kita melihat pada aspek

kontak fisik yang menyebutkan bahwa individu yang terikat harus

memiliki hubungan fisik yang intim seperti saling menatap, pelukan,

ciuman dan kontak fisik. Dalam hubungan anjing dan pemilik, hal ini

ditunjukkan pemilik dengan secara rutin merawat, memangku atau

menggendong, terlibat dalam permainan face to face, mencium, dan tidur

dengan anjing mereka,
7
 sehingga jika melihat pada aspek ini, dan fakta di

lapangan bahwa hubungan fisik yang intim seperti saling menatap,

pelukan, ciuman dan kontak fisik juga terdapat pada hubungan pemilik

dan kucingnya.

Subjek RN mengatakan bahwa dirinya beruntung dengan

memelihara kucing karena dengan itu dirinya merasakan kesenangan

sehingga membuat beban dipikirannya hilang. Hal ini ada sebagaimana

pada aspek kriteria pilihan yang menyatakan bahwa figur lekat yang

familiar, mau mendengar, memiliki kompetensi dalam mengurangi

stress.
8
 Polosnya kucing yang dinilai subjek, dan dianggap sebagai

makhluk yang tidak bisa mengeluh membuat subjek menjadi belajar agar

tidak banyak mengeluh. Penurut, manja dan segala tingkah lakunya

7
Anastasia Yuniarty, “Hubungan Antara Kelekatan Terhadap Anjing Peliharaan Dengan

Kompetensi Interpersonal Pemiliknya,” Skripsi (Yogyakarta: Fakultas Psikologi Universitas

Sanata Dharma, 2008), 10-12.
8
 Anastasia Yuniarty, “Hubungan Antara Kelekatan Terhadap Anjing Peliharaan Dengan

Kompetensi Interpersonal Pemiliknya,” Skripsi (Yogyakarta: Fakultas Psikologi Universitas

Sanata Dharma, 2008), 10-12.

75

membuat subjek menjadi senang, dan sebagai hewan yang disukai Nabi

Muhammad saw. meyakini jika kucing membawa energi positif. Pikiran

subjek menjadi tidak kaku dan tidak terlalu berat dalam memikirkan

beban hidup dirasakannya setelah memiliki kucing, dan subjek sudah

menganggap kucing sebagai anggota keluarganya.

Ketika kucing miliknya hilang, subjek RN mencoba untuk berfikir

positif bahwa apabila kucingnya diambil karena orang itu suka pada

kucingnya maka kucingnya akan disayangi saja. Namun walaupun begitu

subjek juga tetap merasa sedih karena kucingnya hilang. Lalu ketika

kucingnya sakit parah subjek merasa sedih bahkan sampai menangis,

karena subjek yang hanya berprofesi sebagai guru honorer memiliki

keterbatasan dalam biayanya jika harus terus membawa kucingnya ke

dokter, sehingga subjek berbicara pada kucingnya meminta maaf karena

tidak dapat membawanya ke dokter. Masih dengan kucing yang sama,

karena kondisi umurnya yang semakin tua subjek mengatakan bahwa

keadaan kucingnya semakin bertambah kurus, hingga pada suatu malam

kucingnya tiba-tiba kejang dan pada akhirnya meninggal, subjek

menyaksikan waktu dimana kucingnya menghadapi kematiannya, pada

saat itu subjek tidak dapat tidur semalaman dan pada keesokan harinya

subjek pergi kerumah adiknya untuk menguburkan kucingnya karena pada

rumah subjek tidak memiliki halaman. Jika melihat pada aspek reaksi

ketika berpisah dan kehilangan yang menyatakan bahwa individu yang

saling lekat harus menyadari bahwa berpisah dari satu sama lain sangat

76

membingungkan. Archer, Winchester dan Carmack dalam penelitiannya

menyatakan bahwa para pemilik bereaksi negatif seperti, protes, putus asa

dan mengurung diri, ketika anjing mereka mati.
9
 Dan reaksi negative yang

peneliti temukan pada subjek RN adalah rasa sedih yang mucul saat

perpisahan itu terjadi atau bahkan saat kucingnya sakit parah dan subjek

tidak mampu membawa kucingnya ke dokter, subjek juga yang tidak dapat

tidur semalaman saat menghadapi kematian kucingnya.

Saat subjek sakit dan berada di rumah subjek tidak merasa

kesepian, karena ada kucing-kucingnya di rumah yang menemani, subjek

mengatakan kucingnya juga seakan tau keadaan subjek yang sakit lalu

kucingnya itu mendekatkan diri pada subjek seperti ibu kucing yang

sedang menghangatkan anaknya. Selama memelihara kucing, subjek

merasa tidak memiliki keluhan seperti teman-temannya yang lain, semisal

masalah dengan suaminya dulu atau pun merasa anaknya tidak

menurutinya, subjek tidak merasakan hal tersebut. Subjek juga tidak

terlalu berat dalam memikirkan beban hidupnya. Pada aspek efek terhadap

kesehatan fisik dan psikologis menjelaskan individu yang saling lekat

harus mendapatkan keuntungan secara kesehatan dari ikatan yang terjalin.

Pemilik anjing harus mendapatkan kesehatan fisik dan psikologis yang

baik, sebagai hasil dari efek penenangan psikologis yang dimiliki anjing,

serta kesehatan fisik yang relatif tinggi dari kesungguhan dalam

9
 Anastasia Yuniarty, “Hubungan Antara Kelekatan Terhadap Anjing Peliharaan Dengan

Kompetensi Interpersonal Pemiliknya,” Skripsi (Yogyakarta: Fakultas Psikologi Universitas

Sanata Dharma, 2008), 10-12.

77

pemeliharaan anjing.
10

 Berdasarkan penjelasan efek terhadap kesehatan

fisik dan psikologis dari pemilik anjing, maka dalam penelitian ini yang

peneliti temukan bahwa dengan memiliki kelekatan dengan kucing pun

berpengaruh memberikan efek yang baik bagi pemiliknya.

2. Gambaran Kebahagiaan Pada Pemilik Hewan Peliharaan

Menurut Seligman bahwa kebahagiaan sesungguhnya adalah keadaan

dimana seseorang lebih banyak merasakan peristiwa-peristiwa yang

menyenangkan daripada yang sebenarnya terjadi.
11

 Pernyataan ini selaras

dengan apa yang peneliti temukan di lapangan, bahwa kelekatan pada hewan

peliharaan (Pet Attachment) dan pemiliknya dapat membuat pemilik hewan

peliharaan tersebut merasa bahagia saat bersama hewan peliharaannya dan

mampu melupakan masalah yang sedang mereka hadapi.

Berdasarkan hasil penelitian, peneliti akan membahas data-data yang

sudah diperoleh melalui proses penelitian di lapangan. Hal ini bertujuan agar

dapat mengetahui bagaimana gambaran kebahagiaan pada pemilik hewan

peliharaan.

a. Subjek R

Subjek R mengatakan bahwa setelah memelihara kucing dia

merasakan kebahagiaan yang lengkap dan sempurna dalam

hidupnya. Menurut subjek bahwa kucing itu lucu dan melihatnya membuat

10

 Anastasia Yuniarty, “Hubungan Antara Kelekatan Terhadap Anjing Peliharaan Dengan

Kompetensi Interpersonal Pemiliknya,” Skripsi (Yogyakarta: Fakultas Psikologi Universitas

Sanata Dharma, 2008), 10-12.
11

 Martin E. P Seligman, Menciptakan Kebahagiaan Dengan Psikologi Positif, Terj. Eva

Yulianti, (Bandung: Mizan, 2005), 48.

78

subjek merasa senang. Subjek juga mengatakan bahwa dirinya merasa

lebih bersyukur setelah memelihara kucing, hal ini dikarenakan subjek

merasa bahwa rezekinya semakin bertambah banyak, dalam menjalani

setiap urusan juga dirasakan seolah dipermudah. Bersyukur merupakan

komponen penting dalam kebahagiaan.
12

 Memelihara kucing merupakan

suatu emosi positif yang membuat subjek serasa senang, sebagaimana

aspek positive emotion yang menyatakan emosi positif dapat tercapai

melalui dua sumber; kenikmatan dan kesenangan.
13

Saat bersama dengan kucingnya dalam suatu aktivitas seperti

menggendong atau pada saat berbicara dengan kucingnya, subjek jadi lupa

waktu dan mengabaikan kegiatan lainnya. Hal ini dapat dijelaskan dengan

aspek engagement, yang mana engagement adalah sebuah kondisi jiwa

yang hanyut menyatu dalam sebuah aktivitas. Di saat seseorang

melakukan sebuah aktifitas, maka seluruh perhatian baik fisik maupun

psikis diarahkan secara totalitas terhadap aktifitas tersebut. Akhirnya, tidak

ada pikiran lain selain aktifvitasnya.
14

Positive relationship (hubungan positif) atau relasi yang dibentuk

dengan orang lain atau dalam masyarakat luas. Orang yang mampu

membangun relasi yang baik berdampak positif pada tingkat

kebahagiannya. Inilah yang disebut sebagai investasi sosial yang tidak bisa

12

 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, 104.
13

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.
14

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.

79

dinilai dengan materi.
15

 Subjek R menerangkan bahwa dengan memelihara

kucing itu tidak berpengaruh dengan bagaimana dirinya berhubungan

dengan orang lain, subjek R menilai bahwa jika ada yang tidak menyukai

kucing lebih baik diam saja daripada harus mengurus atau mengatur orang

yang memelihara kucing dan berpandangan buruk pada kucing, karena

kucing itu tidak mengganggu kita.

Adanya rasa yang lebih bermakna di dalam hidup subjek karena

dapat berbagi makanan dengan kucing menjadi suatu kaitan yang erat

terhadap kebahagiaan. Semua tindakan yang dilakukan oleh manusia

didorong oleh meaning (makna hidup) yang ada dalam dirinya.
16

 Dari

memelihara kucing ini subjek berharap untuk mencari berkahnya Allah,

subjek merasakan juga bahwa ada saja rezekinya yang selalu tercukupi

untuk memberikan makan kucing-kucingnya. Subjek yakin dengan

menolong kucing, memberi makan, menyayangi, maka dirinya juga akan

mendapatkan kebaikan karena telah berbuat baik. Subjek yang dapat

berbuat baik disini termasuk dalam mendapat rahmat/karunia Allah swt.

karena dipermudah dalam berbuat kebaikan.
17

 Apabila kita melihat pada

aspek accomplishment, pencapaian sebuah target juga sangat berpengaruh

pada tingkat kebahagian seseorang. Hal itu tidak lepas dari sikap

15

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.
16

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.
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: 104.

80

optimistis sebelumnya yang menjadi sebuah kenyataan,
18

 maka subjek

termasuk dalam hal ini.

Dalam memelihara kucing ini tentu juga tidak mudah, subjek

menyatakan adanya kerepotan di dalam memelihara kucing, diantaranya

harus membersihkan kandangnya, memandikan kucing-kucingnya, dan

keadaaan dimana saat kucingnya sakit. Walaupun begitu subjek menyadari

bahwa itu semua merupakan tantangannya dalam memelihara kucing dan

sudah menjadi tanggung jawabnya, sehingga subjek tetap sabar

melakukannya. Kesabaran ini merupakan proses pencapaian kebahagiaan

yang bersumber dari perilaku yang dilakukan oleh subjek.
19

Berdasarkan pemaparan yang telah disampaikan, peneliti

menyimpulkan bahwa peran pet attachment terhadap kebahagiaan pemilik

hewan peliharaan pada subjek R dalam aspek positive emotion merasakan

suatu kebahagiaan yang lengkap dan sempurna dalam hidupnya, dari aspek

engagement saat subjek bersama dengan kucingnya membuat dirinya lupa

waktu dan menunda aktivitasnya yang lain, dalam aspek positive relation

yang dialami subjek adalah bahwa dengan memelihara kucing tidak

berpengaruh terhadap hubungannya dengan orang lain, jika ada yang tidak

menyukai kucing subjek hanya menilai bahwa lebih baik mereka diam saja

daripada harus mengatur orang yang memelihara kucing dan

berpandangan buruk terhadap kucing. Aspek meaning yang dirasakan

18

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.
19

 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: 104.

81

subjek R adalah dirinya yang merasa lebih bermakna dalam hidupnya

karena dapat berbagi makanan dengan kucing-kucing, dan untuk aspek

accomplishment bahwa subjek dari memelihara kucing ingin mencari

berkahnya dari Allah, yaitu subjek merasa mendapatkan kemudahan dalam

setiap urusan yang dihadapinya.

Setelah melihat pada data yang telah peneliti uraikan di atas, terkait

gambaran kebahagiaan pada pemilik hewan peliharaan, berikut adalah

skema yang peneliti susun pada subjek R:

82

83

b. Subjek RN

Subjek RN mengatakan dengan adanya kucing membuatnya

terhibur dan menjadi tidak kesepian karena ada kucing sebagai temannya.

Sifat kucing itu sendiri pun memiliki kekhasannya masing-masing, dan

dari keberagaman itu membuat subjek menjadi senang dengan kucing-

kucingnya. Kesenangan yang subjek rasakan disini merupakan bentuk dari

emosi positif yang ditimbulkan dari subjek yang memiliki kelekatan

dengan kucingnya, sebagaimana disampaikan bahwa positive emotion

(emosi positif) dapat tercapai melalui dua sumber; kenikmatan dan

kesenangan. Yang terkait dengan kenikmatan adalah hal-hal yang

bersentuhan dengan fisik atau tubuh, seperti makan yang enak di saat

lapar, tidur di saat lelah. Sementara kesenangan lebih berhubungan dengan

intelektual dan kreatifitas.
20

Pada saat subjek bersama dengan kucingnya, subjek seperti tidak

lagi memikirkan hal lainnya, hal itu juga membuat subjek seperti menunda

untuk mengerjakan pekerjaan lain miliknya saat bersama dengan

kucingnya. Ini merupakan bentuk dari engagement, engagement adalah

sebuah kondisi jiwa yang hanyut menyatu dalam sebuah aktivitas. Di saat

seseorang melakukan sebuah aktifitas, maka seluruh perhatian baik fisik

20

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.

84

maupun psikis diarahkan secara totalitas terhadap aktifitas tersebut.

Akhirnya, tidak ada pikiran lain selain aktifvitasnya.
21

Subjek RN memiliki hubungan yang baik pada tetangga di

lingkungan sekitarnya, subjek dan kucingnya bisa saling berinteraksi

dengan tetangga sekitar, tetangga subjek pun juga bisa memberikan sisa

makanan pada kucing-kucing, untuk berbelanja bahan baku juga subjek

lebih memilih untuk membeli pada warung yang berada di dekat

rumahnya karena dengan begitu sebagai bentuk untuk membalas kebaikan

tetangganya yang sudah berbuat baik pada kucingnya. Positive

relationship (hubungan positif) atau relasi yang dibentuk dengan orang

lain atau dalam masyarakat luas. Orang yang mampu membangun relasi

yang baik berdampak positif pada tingkat kebahagiannya. Inilah yang

disebut sebagai investasi sosial yang tidak bisa dinilai dengan materi.
22

Jika ada yang tidak menyukai kucing pun subjek memaklumi hal tersebut,

karena memang tidak semua orang menyukai kucing, selama orang yang

tidak menyukai kucing itu tidak menyakiti mereka, subjek biasa saja,

namun apabila sampai menyakiti kucing, subjek pun bisa terbawa perasaan

emosi.

Subjek RN mengatakan untuk mendapati orang yang peduli

terhadap manusia lainnya dapat dengan mudah ditemui pada sekitar kita,

21

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.
22

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.

85

namun jarang sekali ada yang perduli pada hewan di sekitar kita, dan kita

yang dapat peduli pada hewan membuat hidup terasa bermakna.

Mudahnya subjek untuk dapat melakukan kebaikan atau kebajikan ini

merupakan suatu bentuk dari mendapat rahmat atau karunia Allah.
23

Mengusahakan untuk dapat menjadi manusia yang bermanfaat di dunia

dan akhirat dengan berbuat baik pada kucing merupakan suatu bentuk

tindakan yang dilakukan oleh subjek. Sebagaimana meaning dalam

kaitanya terhadap kebahagiaan juga sangat erat. Semua tindakan yang

dilakukan oleh manusia didorong oleh meaning (makna hidup) yang ada

dalam dirinya.
24

Subjek RN yang dapat menyelesaikan perkuliahannya dengan

lancar tanpa ada semester yang mengulang. Hal ini dianggap karena

dirinya telah melakukan kebaikan dengan menyayangi dan memberikan

makan pada kucing-kucing. Sejalan dengan suatu riwayat yang

disampaikan 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).
25

23

 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: 104.
24

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.
25

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

86

Bahwa dengan menyayangi makhluk yang ada di bumi, salah

satunya yaitu kucing, maka subjek pun mendapatkan kebaikan atau kasih

sayangnya Dzat yang ada di langit.

Sebagaimana pencapaian sebuah target juga sangat berpengaruh

pada tingkat kebahagian seseorang,
26

 maka dari itu juga subjek merasakan

kebahagiaan atas kemudahan yang dirasakannya pada setiap urusannya

karena akibat dari memelihara kucing. Selain itu pula orang-orang,

tetangga di lingkungan subjek menjadi peduli dan menyayangi kucing.

Memelihara dan menyayangi kucing yang dilakukan subjek RN ini

merupakan suatu bentuk perbuatan amal baik (amal saleh) yang telah

subjek lakukan karena dapat menyayangi sesama makhluk hidup,
27

 yang

mana hal ini adalah bagian dari aspek untuk mendapatkan kebahagiaan

dalam islam.

Jika melihat dari pemaparan yang telah disampaikan, peneliti

menyimpulkan bahwa peran pet attachment terhadap kebahagiaan pemilik

hewan peliharaan pada subjek RN dari aspek postive emotion bahwa

subjek menjadi terhibur dan tidak lagi kesepian karena memiliki kucing,

juga karena sifat yang ada pada setiap kucingnya itu bermacam-macam

juga membuat subjek menjadi senang, dalam aspek engagement subjek

menjadi lupa dengan waktu dan mengabaikan hal-hal lainnya saat bersama

dengan kucingnya, pada aspek positive relationship subjek memiliki

26

 Jusmiati, “Konsep Kebahagian Martin Seligman: Sebuah Penelitian Awal” Jurnal

Rausyan Fikr. Vol. 13 No.2 Desember 2017: 367. 370-372.
27

 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: 104.

87

hubungan yang baik dengan tetangga-tetangganya, tetangga subjek pun

juga sayang dan berlaku baik terhadap kucing-kucingnya, maka subjek

juga melakukan hal yang sama pada tetangganya, pada orang yang tidak

suka dengan kucing pun subjek memaklumi selama orang tersebut tidak

menyakiti kucing. Dalam aspek meaning bahwa subjek mengusahakan

untuk dapat menjadi manusia yang bermanfaat di dunia dan akhirat, hal itu

ialah dengan subjek berbuat baik kepada kucing, dan pada aspek

accomplishment subjek merasakan bahwa dalam melakukan urusan

merasa dipermudah pada setiap prosesnya.

Berdasarkan data yang telah peneliti uraikan di atas, berikut adalah

skema rangkuman peran pet attachment terhadap kebahagiaan subjek RN:

88

89

C. Keterbatasan Penelitian

Penelitian ini telah diusahakan dan dilaksanakan sesuai dengan

prosedur ilmiah, namun tetap saja masih memiliki keterbatasan, yaitu:

1. Peneliti masih kekurangan referensi tentang pet attachment.

2. Adanya calon subjek yang menolak untuk di wawancarai.

