
38

BAB III

METODE PENELITIAN

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian korelasional (correlation

research). Metode ini digunakan karena metode ilmiah yang paling cocok

untuk penelitian psikologi khususnya penelitian untuk melihat hubungan

antara satu aspek psikologis terhadap satu aspek yang lainnya, yaitu

penelitian yang dilakukan untuk mendeteksi sejauh mana variasi-variasi

pada suatu faktor berkaitan dengan variasi-variasi pada satu atau lebih

faktor lain berdasarkan pada koefisien korelasi.

Adapun penelitian tersebut menggunakan pendekatan

kuantitatif. Tujuan dari penelitian kuantitatif tersebut untuk membuktikan

hipotesis. Metode kuantitatif adalah metode yang digunakan untuk

menyajikan hasil penelitian berupa angka angka dan analisis

menggunakan statistik. Metode kuantitatif digunakan karena mampu

memberikan gambaran secara statistik atau berupa angka untuk

menunjukan hubungan antar variabel.

2. Lokasi Penelitian

Lokasi yang akan dijadikan penelitian adalah di SLB Negeri

Pelambuan Kota Banjarmasin dan SLB YPLB Kota Banjarmasin.

3. Subjek dan Objek Penelitian

a. Subjek Penelitian

Dalam penelitian ini yang menjadi subjek penelitian ialah orang

tua yang memiliki anak down syndrome.

39

b. Objek Penelitian

Objek merupakan variabel dalam suatu penelitian. Variabel

terbagi menjadi dua yaitu variabel bebas (independent variabel) yang

diduga memiliki pengaruh terhadap variabel lain. Sedangkan variabel

terikat (dependent variabel) adalah respon subjek penelitian yang

diukur sebagai pengaruh dari variabel bebas.

1. Variabel Bebas (X) : Kecerdasan Emosional

2. Variabel Terikat (Y) : Penerimaan Diri Orang Tua

4. Populasi dan Sampel

a. Populasi

Populasi adalah subjek yang dikenakan generalisasi dari hasil peneliti

tersebut. Populasi dapat berbentuk daerah, perkembangan dan

karakteristik peribadi.1 Dalam penelitian ini, yang dijadikan populasi

adalah orang tua yang mempunyai anak down syndrome. Adapun data

populasi orang tua yang mempunyai anak down syndrome tersebut

berjumlah 60 orang tua.

b. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang sama

dimiliki oleh populasi. Sampel yang diambil dari populasi ini harus

benar Refresentatif (mewakili).2

1Jelpa Periantalo, Penelitian Kuantitatif Untuk Psikologi (Yogyakarta: Pustaka Pelajar,

2016). 140.
2V. Wiratna Sujarweni dan Poli Endrayanto, Statiska Untuk Penelitian (Yogyakarta:

Graha Ilmu, 2012). 13.

40

Teknik pengambilan sampel yang digunakan adalah sampel

purposif (purposive sampling). Penentuan sampel ini dilakukan

dengan mengambil sampel yang memiliki ciri-ciri dengan masalah

penelitian.3 Adapun yag akan dijadikan sebagai sampel dalam

penelitian tersebut yaitu 30 orang tua. Keriteria dari penarikan sampel

tersebut yaitu:

1. Orang tua yang mempunyai anak Down Syndrome.

2. Orang tua kandung dari anak tersebut.

5. Data dan sumber data

a. Data

Data pada penelitian ini adalah data kuantitatif yaitu data yang

berbentuk angka atau bilangan. Sesuai dengan bentuknya, data

kuantitatif dapat diolah atau dianalisis menggunakan perhitungan

statistika. Dalam hal ini data yang di perlukan adalah jumlah orang tua

yang mempunyai anak down sydrome¸dan juga hasil skala.

Adapun data sekunder atau pelengkap dari penelitian tersebut

diperoleh dari buku-buku, jurnal, serta literatur-literatur lainnya yang

berhubungan dengan penelitian tersebut.

b. Sumber Data

Sumber data didapatkan melalui data primer yaitu subjek

penelitian, dengan melakukan pengamatan, atau interview/wawancara.

Sumber data yang digunakan berupa data primer yaitu data yang

3Victorianus Aries Siswanto, Strategi Dan Langkah-Langkah Penelitian (Yogyakarta,

t.t.). 48.

41

langsung dikumpulkan oleh peneliti dari sumber pertamanya.4

Adapun yang menjadi sumber data primer dalam penelitian ini adalah

orang tua yang mempunyai anak down syndrome.

Sedangkan sumber data skunder yaitu data yang langsung

dikumpulkan oleh peneliti sebagai penunjang dari sumber data primer.

Dapat dikatakan data yang tersusun dalam bentuk dokumen-

dokumen.5 Dalam penelitian ini, dokumentasi dan skala merupakan

sumber data skunder.

6. Teknik pengumpulan data

Pengumpulan data yaitu proses penggadaan data untuk

keperluan penelitian. Untuk pengumpulan data dalam penelitian ini,

maka peneliti menggunakan beberapa teknik, yaitu :

a. Skala

Skala adalah usaha untuk mengumpulkan informasi

dengan menyampaikan sejumlah pertanyaan maupun

pernyataan tertulis untuk dijawab secara tertulis oleh

responden penelitian. Setiap subjek yang termasuk dalam

sampel penelitian ini diharapkan mengisi masing-masing alat

ukur tersebut secara lengkap.6

Pengumpulan data dalam penelitian ini menggunakan 2

skala yaitu skala kecerdasan emosional yang meliputi

aspeknya ialah mengenali emosi diri (self awareness),

4Sugiyono, Metode kuantitaf kualitatif R&D (Bandung: Alfabeta, 2012). 129.
5Sugiyono.131.
6Sugiyono, Metode Penelitian Bisnis (Bandung: Alfabeta, 2012). 55.

42

mengelola emosi (self management), motivasi diri sendiri

(self motivation), mengenali emosi orang lain (empathy), dan

membina hubungan (relationship management) dan juga

skala penerimaan diri orang tua yang meliputi aspeknya yaitu

menghargai anak sebagai individu dengan segenap perasaan

mengakui hak hak anak dan memenuhi kebutuhan untuk

mengekspresikan perasaan, menilai anak sebagai diri yang

unik sehingga orang tua dapat memelihara keunikan anaknya

tanpa batas agar mampu menjadi pribadi yang sehat,

mengenal kebutuhan kebutuhan anak untuk membedakan dan

memisahkan diri dari orang tua dan mencintai individu yang

mandiri, mencintai anak tanpa syarat.

Adapun skala yang digunakan dalam penelitian ini

adalah skala likert. Skala likert ini digunakan untuk

mengukur sikap,pendapatan dan persepsi seseorang tentang

fenomena sosial.7

b. Observasi

Observasi didenifisikan sebagai kegiatan mengamati

suatu fenomena secara sistematik demi tujuan tertentu.8

Observasi mengacu pada tindakan untuk melihat,

memperhatikan, atau mengamati tindakan orang lain.9

7Siswanto, Strategi Dan Langkah-Langkah Penelitian.60.
8Periantalo, Penelitian Kuantitatif Untuk Psikologi.79.
9 Dra. Sulisworo Kusdiyanti dan Irfan Fahmi, Observasi Psikologi (Bandung: PT Remaja

Rosdakarya, 2015). 3.

43

Beberapa informasi yang diperoleh dari hasil observasi

adalah ruang (tempat), pelaku, kegiatan, objek, perbuatan,

kejadian atau peristiwa, waktu, dan perasaan. Observasi juga

dapat menjadi langkah pertama dalam menemukan mengapa

kita berperilaku dengan cara tertentu.10 Alasan peneliti

melakukan observasi adalah untuk menyajikan gambaran

realistik perilaku atau kejadian, untuk menjawab pertanyaan

peneliti. Disini peneliti langsung terjun ke lapangan guna

mendapatkan data mengenai orang tua dan anak down

syndrome tersebut. Peneliti juga melihat perilaku apa saja

yang dilakukan orang tua anak down syndrome tersebut

mengenai kecerdasan emosional dengan penerimaan diri

orang tua tersebut.

c. Wawancara

Wawancara adalah cara pengumpulan data dengan

mengajukan tanya jawab kepada responden secara

langsung.11 Wawancara juga sebagai proses memperoleh

keterangan untuk tujuan penelitian. Wawancara tersebut

sebagai pendukung dalam pengumpulan data mengenai

subjek dalam penelitian tersebut. Tujuan dari wawancara

tersebut adalah untuk menggali keterangan lebih dalam

kepada responden.

10Drs. Helly Prajitno Soetjipto dan Dra Sri Mulyantini Soetjipto, Metodologi Penelitian

Psikologi (Yogyakarta: Pustaka Pelajar, 2007). 109-110.
11Siswanto, Strategi Dan Langkah-Langkah Penelitian. 58.

44

Adapun dalam pelaksanaannya, peneliti menggunakan

jenis wawancara tak berstruktur (Unstructured Interview)

yaitu wawancara yang bebas dimana peneliti tidak

menggunakan pedoman wawancara yang telah tersusun

secara sistematis untuk pengumpulan data. Pedoman

wawancara yang digunakan hanya berupa garis-garis besar

permasalahan yang akan di tanyakan (bisa lihat dilampiran).12

7. Instrumen penelitian

a. Kecerdasan Emosional

 Untuk mengukur variabel kecerdasan emosional dalam

penelitian ini, peneliti menggunakan skala Likert. Model Likert yang

sering digunakan untuk mengukur sikap, pendapat, persepsi

responden terhadap suatu objek karena pembuatannya yang relatif

mudah dan tingkat dari reliabilitasnya yang tinggi. Dalam penelitian

skala di susun sebanyak item pernyataan yang terdiri dari item

pernyataan positif (Favourabel) dan item negatif (unfavourabel) yang

tersebar secara acak. Untuk lebih rincinya sebagai berikut :

Tabel 1.1

Blue Print Variabel Kecerdasan Emosional

No

Aspek

Kecerdasan

Emosional

Jumlah Item
Total

Favourable Unfavourable

1
Mengenali

Emosi Diri
4,13,21,35,46 7,17,26,38 9

2
Mengelola

Emosi
10,15,20,9,40,41 12,19,25,33,50 11

3 Motivasi Diri 5, 3,14,23,30,36 29,31,39,42,45 11

12Sugiyono, Metode kuantitaf kualitatif R&D.320.

45

Sendiri

4

Mengenali

Emosi Orang

Lain

1,8,18,24 2,11,16,22,49 9

5
Membina

Hubungan
6,28,32,34,48 27,37,43,44,47 10

Total 26 24 50

b. Penerimaan Diri Orang Tua

 Penerimaan diri orang tua dalam penelitian juga menggunakan

skala Likert. Dalam penelitian ini skala disusun sebanyak pernyataan

yang terdiri dari item favourable dan unfavourable, untuk lebih

rincinya sebagai berikut:

 Tabel 1.2

Blue Print Variabel Penerimaan Diri Orang Tua

No
Aspek Penerimaan Diri

Orang Tua

Jumlah Item
Tota

l Favourable Unfavourable

1

MenghargiAnak

Sebagai Individu

Dengan Segenap

Perasaan Mengakui

Hak-Hak Anak Dan

Memenuhi Kebutuhan

Untuk

Mengekspresikan

Perasaan.

55,61,67,74,

86,97,99

53,54,63,77,88

,89
13

2

Menilai Anaknya

Sebagai Diri Yang Unik

Sehingga Orang Tua

Dapat Memelihara

Keunikan Anaknya

Tanpa Batas Agar

Mampu Menjadi

Pribadi Yang Sehat.

56,62,66,71,

82,91

51,64,73,80,85

,92,95
13

3

Mengenal Kebutuhan-

Kebutuhan Anak Untuk

Membedakan Dan

52,68,70,72,

87,90

57,60,65,81,83

,98
12

46

Memisahkan Diri Dari

Orang Tua Dan

Mencintai Individu

Yang Mandiri.

4
Mencintai Anak Tanpa

Syarat.
58,69,78,79,

84,93

59,75,76,94,96

,100
12

Total 25 25 50

a. Validitas

Validitas adalah ketepatan dan kecermatan skala dalam

menjalankan fungsi ukurannya.13 Adapun metode uji validitas dalam

penelitian ini menggunakan rumus kolerasi Product Moment.

Rumus Kolerasi product moment:

𝑟𝑥𝑦 =
 𝑛 ∑ 𝑋𝑌 − ∑ 𝑋. ∑ 𝑌

√{𝑛 ∑ 𝑋2 − (∑ 𝑋)2{𝑛 ∑ 𝑌2 − (∑ 𝑌)2}

Keterangan:

rxy : Koefisien Korelasi Product Moment

n : Jumlah Subyek

X : Jumlah Skor Item

Y : Jumlah Skor Total

b. Reliabilitas

Adapun metode uji reliabilitas dalam penelitian ini adalah

menggunakan rumus Cronbach Alpha:

𝑟𝑛 = (
𝐾

𝑘−1)
) (1 −

∑ 𝜎𝑏
2

𝜎𝑡
2)

Keterangan:

Rn : Reabilitas instrumen (Cronbach Alpha)

k : Banyaknya butir pertanyaan.

𝜎𝑏2 : Varians Total

13Syaifuddin Azwar, Penyusunan Skala Psikologi (Yogyakarta: Pustaka Pelajar, 1999). 7.

47

𝜎𝑡2 : Jumlah Varian Butir

8. Teknik pengolahan dan analisis data

Peneliti melakukan pengolahan data agar mendapatkan

informasi yang dibutuhkan. Pengolahan data dilakukan dengan tujuan

untuk menyederhanakan data yang telah terkumpul, menyajikan dalam

susunan yang baik, kemudian dianalisa.14

a. Penyuntingan (Editing)

Penyuntingan dilakukan dengan maksud untuk memeriksa

dan mengoreksi data yang telah dikumpulkan. Pengeditan

dilakukan untuk melengkapi kekurangan ataupun

menghilangkan kesalahan dari data mentah.

b. Tabulasi (Tabulating)

Tabulasi adalah proses menempatkan data dalam bentuk tabel

dengan cara membuat tabel yang berisikan data sesuai

dengan kebutuhan analisis. Tabel yang dibuat sebaiknya

mampu meringkas semua data yang akan dianalisis

Keterangan:

P = Presentase

F = Frekuensi (Jumlah Jawaban Responden)

N = Jumlah Responden

14 Siswanto, Strategi Dan Langkah-Langkah Penelitian.70.

48

c. Skoring

Skoring merupakan pemberian skor pada setiap butir-butir

pertanyaan yang terdapat dalam angket.

Tabel 1.3

Skor item skala Favourable

No Jawaban Skor

1 SS (Sangat Sesuai) 4

2 S (Sesuai) 3

3 TS (Tidak Sesuai) 2

4 STS (Sangat Tidak Sesuai) 1

Tabel 1.4

Skor item skala Unfavourable

d. Interpretasi Data

Interpretasi data adalah upaya peneliti untuk menemukan

makna dari data yang dikumpulkan untuk menjawab pertanyaan

penelitian. Data disusun secara sistematis di dalam tabel dengan

ketentuan :15

15Sugiyono, Metode kuantitaf kualitatif R&D. 192.

No Jawaban Skor

1 SS (Sangat Sesuai) 1

2 S (Sesuai) 2

3 TS (Tidak Sesuai) 3

4 STS (Sangat Tidak Sesuai) 4

49

Tabel 1.5

Interpretasi nilai r

Interval Koefisien Tingkat Hubungan

0,00 - 0,199 Sangat Rendah

0,20 - 0,399 Rendah

0,40 - 0,599 Sedang

0,60 - 0, 799 Kuat

0,80 – 1,000 Sangat Kuat

 Penelitian ini menggunakan analisis korelasi product

moment. Tekhnik ini digunakan untuk mencari korelasi antara

variabel dalam penelitian ini yaitu variabel x dan y, adapun arah

korelasi dalam statistik terdapat 3 jenis, yaitu sebagai berikut:

1) Positif, terjadi apabila kenaikan atau penurunan nilai variabel x

diikuti naik atau turunnya variabel y.

2) Negatif, kenaikan nilai variabel x diikuti penurunan nilai y dan

penurunan pada nilai variabel x diikuti kenaikan nilai variabel

y.

3) Nihil, variabel x dan y tidak memiliki hubungan yang

sistematik.16

16Tulus Winarsunu, Statistik dan Penelitian Psikologi dan Pendidikan (Malang: UMM

Press, 2006).67.

