

BAB III

METODE PENELITIAN

A. Tipe dan Cakupan Penelitian

Penelitian tentang pemaknaan nilai Ilahiah Imaniah pada para ibu dari anak dengan penyandang disabilitas kongenital bersifat kualitatif yang didasarkan pada pengalaman para ibu dalam menghayati dan memaknai nilai Ilahiah Imaniah yang menyangkut tentang asma dan sifat Allah dan takdir Allah yang telah ditetapkan. Pemaknaan para ibu dari anak dengan penyandang disabilitas mencakup tentang penghayatan dan pemaknaan terhadap takdir Allah yang telah ditetapkan kepada para dengan memiliki seorang anak dengan disabilitas kongenital dan sejumlah asma dan sifat Allah yang ada padaNya. Pengalaman para dalam menghayati dan memaknai nilai Ilahiah Imaniah dikelompokkan berdasarkan tema yang relevan, pengalaman keagamaan para ibu diseleksi mencakup pengalaman mereka pada fase awal setelah mengetahui diagnosis anak mereka sebagai seorang anak dengan penyandang disabilitas, dan sejumlah pengalaman yang merefleksikan pemahaman, penghayatan, dan pemaknaan terhadap nilai Ilahiah Imaniah.

Penelitian mengenai pemaknaan nilai Ilahiah Imaniah merupakan penelitian yang dikategorikan penelitian yang meneliti sikap dan perilaku keagamaan para orang tua yang memiliki anak penyandang disabilitas kongenital. Dengan kata lain penelitian ini diistilahkan dengan penelitian mengenai hidup keagamaan yang meneliti tentang tingkah laku manusia dalam masyarakat atau individu yang terselenggaranya keyakinan keagamaan,¹ atau pengalaman keagamaan yang dipahami, dijalani, dihayati, dan dimaknai para orang tua tentang nilai Ilahiah Imaniah dan kaitannya dengan memiliki anak penyandang disabilitas kongenital.

Dalam rangka mengungkap suatu nilai yang dipahami, dijalani, dihayati, dan dimaknai para orang tua yang menjadi nilai terdalam yang dimiliki para orang tua menghajatkan penangkapan fakta-fakta empiris dan yang melatarbelakanginya. Penelitian kualitatif merupakan metode terbaik untuk menangkap keragaman pribadi para orang tua dan pengalaman mereka dengan anak penyandang disabilitas kongenital dan mengeksplorasi nuansa dan kedalaman narasi individu para orang tua.

Penelitian ini mengkaji tentang nilai Ilahiah Imaniah, penelitian tentang sebuah nilai yang diyakini oleh seseorang, tentunya tidak menghajatkan pengukuran yang paling inti dengan terungkapnya dan tertangkapnya esensi pada subjek penelitian.² Secara spesifik, penelitian ini dapat digolongkan studi kasus (*case study*). Studi kasus sangat relevan

¹ Kamrani Buseri, *Nilai –Nilai Ilahiah Remaja Pelajar : Telaah Phenomenologis dan Strategi Pendidikannya* (Yogyakarta: UII Press, 2004), h. 18

² Kamrani Buseri, *Nilai- Nilai Ilahiah Remaja Pelajar ...*, h. 19

dalam mengeksplorasi secara mendalam tentang topik pembahasan dalam penelitian ini hal tersebut dikarenakan kasus menyajikan situasi dan fakta yang hanya terjadi pada sejumlah subjek penelitian,³ yang dalam hal ini para ibu yang mempunyai anak penyandang disabilitas kongenital. Dengan melihat persoalan penelitian yang menyangkut sesuatu nilai yang dalam diri subjek penelitian yang sifatnya sukar diukur dan hanya mampu untuk dikenali serta diidentifikasi, maka digunakan filsafat dasar fenomenologik.⁴

B. Subjek Penelitian

Data diperoleh dari hasil pemetaan terhadap pengalaman para ibu dari anak penyandang disabilitas fisik dan sensorik kongenital. Subjek penelitian dipilih pada kelompok orang tua yakni para ibu yang memiliki anak dengan penyandang disabilitas kongenital, pemilihan subjek penelitian tersebut berdasarkan sejumlah kajian dan penelitian yang menunjukkan bahwa para ibu dari anak penyandang disabilitas kongenital sering mendapatkan problematika dalam penerimaan dirinya terhadap kepemilikan anak dengan penyandang disabilitas kongenital. Sebagaimana sejumlah hasil penelitian

³John W. Creswell, *Qualitative Inquiry & Research Design: Choosing Among Five Approaches*, (California: Sage Publications, 2007), h.73-74

⁴Kamrani Buseri, *Nilai- Nilai Ilahiah Remaja Pelajar ...*, h. 19

Ann Bingham et al,⁵ Sibel Ergun dan Gul Ertem,⁶ Nicole M Tomasello⁷ dan Prianggi Amelasasih⁸ dan sejumlah penelitian lainnya.

Penelitian ini membahas tentang nilai Ilahiah Imaniah, penelitian tentang nilai sesuai dengan sifat nilai sangat sukar untuk diamati dan diukur, penekanan penelitian bukan berdasarkan frekuensi subjek penelitian dan banyak fenomena, tertangkapnya esensi nilai adalah penekanan utama.⁹

Subjek penelitian dipilih pada 4 (empat) ibu dari anak penyandang disabilitas fisik dan sensorik kongenital untuk diwawancari secara mendalam dan diobservasi secara mendalam. Pemilihan subjek penelitian memperhatikan ragam disabilitas kongenital yang terdapat pada anak mereka, keragaman kondisi sosial para subjek penelitian, tingkat pendidikan para subjek, dan kondisi ekonomi para subjek penelitian

Dalam penelitian ini seluruh subjek penelitian menggunakan nama samaran/inesial bukan nama asli dari subjek penelitian. Penggunaan nama samaran/inesial dilakukan berdasarkan permintaan seluruh subjek penelitian untuk terjaganya privasi subjek penelitian. Adapun deskripsi subjek penelitian digambarkan dalam tabel sebagai berikut:

⁵Ann Bingham, et al, Mother Voice: Coping With Ther Children initial Disability Diagnosis. “*Infant Mental Health Journal*” 33.no 4 (2012):h. 272-385

⁶Sibel Urgun dan Gul Ertem, Difficulties Of Mothers Living With Disabled Chlidren. “*Journal Of Pakistan Medical Association*”62 (2012):h. 776-780.

⁷Nicole M Tomasello, et al. Family Centered Early Intervention For Infants And Toddlers With Disabilities. “*Journal Of Family Social Work*” 13.no 2 (2010):h.163-172

⁸Prianggi Amelasasih, Resilensi Orang Tua yang Mempunyai Anak Bekebutuhan Khusus, “*Psikosains Jurnal Penelitian dan Pemikiran Psikologis*,” 11. No. 2 (2018):h, 72-81

⁹Kamrani Buseri, *Nilai- Nilai Ilahiah Remaja Pelajar ...* h. 20

Tabel.3.1. Deskripsi Para Subjek Penelitian

No	Inisial	Umur Sekarang	Pendidikan	Umur Ketika Memiliki Anak Disabilitas	Sebab Disabilitas	Ragam Disabilitas	Jenis
1.	DY	43 Thn	S1	28 Thn	Kongenital	Fisik	Cerebral Palsy
2.	ST	30 Thn	SMA/MA	21 Thn	Kongenital	Sensorik	Rungu
3.	HY	40 Thn	SMA/MA	25 Thn	Kongenital	Fisik	Clubfoot
4.	SQ	41 Thn	SMP/Mts	22 Thn	Kongenital	Sensorik	Netra

C. Prosedur Penelitian

Para ibu dari anak penyandang disabilitas fisik dan sensorik kongenital diwawancari atas kesadaran dan kesediaan para subjek, kemudian observasi juga dilakukan berdasarkan sepengetahuan kesadaran dan kesediaan para subjek penelitian. Wawancara dilakukan secara bebas namun terarah pada masalah penelitian itu sendiri. Pengumpulan data melalui wawancara dilakukan hingga menemui data jenuh atau menemukan kejenuhan dengan kata lain tidak ada lagi hal-hal baru yang dikemukakan oleh para subjek penelitian meskipun intensitasnya diperbanyak. Pada saat bersamaan ketika wawancara dilakukan probing yakni suatu cara dalam mendalami pertanyaan penelitian kepada subjek penelitian.

Adapun observasi yang dilakukan kepada para subjek dengan mengambil observasi partisipan yakni peneliti berada dalam beberapa kegiatan yang ada di rumah subjek maupun di beberapa kegiatan diluar rumah. Observasi

dilakukan berdasarkan sepengetahuan subjek penelitian dan berdasarkan persetujuan dan sepengetahuan dari para subjek penelitian.

D. Raport Penelitian

Dalam penelitian kualitatif, seorang peneliti harus mengetahui bagaimana cara yang harus ditempuh. Salah satunya adalah memiliki atau membangun raport penelitian kepada subjek penelitian. Raport penelitian adalah hubungan baik yang terjalin dan tercipta antara peneliti dan subjek penelitian sehingga akan memudahkan peneliti dalam melakukan pengalihan data terhadap subjek hal tersebut dikarenakan subjek merasa percaya, nyaman, dan leluasa dalam memberikan data penelitian.

Dalam hal ini peneliti memiliki raport penelitian yang sangat baik dan mendukung, hal tersebut dikarenakan beberapa faktor berikut, yaitu:

1. Peneliti merupakan penyandang disabilitas fisik kongenital.
2. Peneliti merupakan ketua organisasi penyandang disabilitas sebagai ketua DPD PPDI (Perkumpulan Penyandang Disabilitas Indonesia) Provinsi Kalimantan Selatan.
3. Peneliti merupakan pengurus LKS Swasta (Lembaga Kesejahteraan Sosial) yang membidangi dan mengurus tentang anak-anak penyandang disabilitas dalam hal pendataan dan penyaluran bantuan dari pemerintah pusat maupun daerah.

Berdasarkan tiga faktor di atas yang menjadi raport penelitian yang dimiliki peneliti membuat terjalinnya hubungan emosi yang erat antara peneliti dan subjek penelitian, karena subjek penelitian meanggap memiliki

kondisi, situasi, dan nasib yang sama dengan mereka. Dalam hal ini peneliti ingin menegaskan bahwa posisi peneliti adalah sebagai seorang penyandang disabilitas fisik kongenital yang merupakan bagian dari persolan dan permasalahan disabilitas, tetapi peneliti bukan bagian dari orang tua yang memiliki anak dengan penyandang disabilitas kongenital. Hal tersebut juga memperjelas perspektif, padangan, dan pengalaman yang berbeda antara penyandang disabilitas sendiri dan orang tua yang memiliki anak dengan penyandang disabilitas kongenital. Peneliti merupakan *insider* dalam persoalan disabilitas sekaligus berposisi *outsider* dalam hal orang tua para ibu yang memiliki anak dengan penyandang disabilitas kongenital.

E. Analisis Data

Data hasil wawancara diklasifikasikan secara tematis untuk memperjelas dan mempertegas pengalaman para subjek penelitian dalam memahami, menghayati, dan memaknai nilai Ilahiah Imaniah. Kalsifikasi data juga dilakukan dengan mempertimbangkan tingkat pendidikan dan pengetahuan serta pemahaman keagamaan para subjek penelitian.

Data hasil penelitian dianalisis melalui tiga cara, yakni: *restatement data*, *deskripsi data*, dan *interpretasi data* penelitian. *Restatement data* dilakukan dengan mengacu pada hasil kutipan-kutipan wawancara dengan para subjek penelitian beradsarkan sudut pandang para subjek penelitian. *Deskripsi data* dilakukan untuk menunjukkan kecenderungan data penelitian yang menyangkut penghayatan dan pemaknaan nilai Ilahiah Imaniah. Adapun proses *interpretasi data* dilakukan berdasarkan ragam dan tahapan

pemaknaan nilai Ilahiah Imaniah para subjek penelitian. Ketiga cara tersebut menjadi dasar peneliti untuk menarik kesimpulan penelitian.

F. Pengujian Keabsahan Data Penelitian

Pengujian keabsahan data penelitian dilakukan melalui empat tahapan, yakni kredibilitas, transferabilitas, dependabilitas, dan konformabilitas.¹⁰ Kredibilitas menjamin kesesuaian antara pandangan partisipan dan konstruksi fenomena yang diteliti atau disebut juga dengan validitas internal.

Kredibilitas dilakukan oleh peneliti dengan meliputi berikut:

1. Mengecek keabsahan data yang didapat dari beberapa Ibu dengan anak penyandang disabilitas kongenital.
2. Mempertimbangkan waktu proses penelitian untuk membangun persepsi tentang konteks riset, hal ini dilakukan dengan maksud untuk mendapatkan sudut pandang orang tua dengan anak penyandang disabilitas kongenital tentang nilai-nilai ilahiah Imaniah.
3. Berdiskusi dengan para penyandang disabilitas, para orang tua lainnya, sejumlah organisasi disabilitas dan peneliti disabilitas, hal ini dilakukan dengan maksud untuk memastikan konsistensi pertanyaan penelitian dengan temuan penelitian.

¹⁰Yvonna S. Lincoln dan Egon G. Guba, *Criteria for Assessing Naturalistic Inquiries as Reports*, (Beverly Hills CA: Sage, 1985), h. 289.

4. Melakukan triangulasi, yakni sumber data, metode, perspektif (teori) yang bertujuan untuk mengecek data dan interpretasi.
5. Mengoptimalkan data mentah dari hasil wawancara dan observasi
Transferabilitas, peneliti bertanggungjawab penuh terhadap sejumlah informasi dalam suatu kasus yang diteliti dapat diterapkan dalam kasus yang sama, untuk dapat menerapkan dalam kasus yang sama peneliti mengumpulkan data deskripsi yang padat.

Dependibilitas, peneliti bertanggung jawab terhadap kepastian atau kebenaran hasil penelitian, seluruh informasi yang dikumpulkan benar-benar terdokumentasi, dan konformabilitas, yakni bagaimana seorang peneliti membangun fakta, memproses data dan menginterpretasi data.