

45

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (field research), yaitu

penelitian yang dilakukan dengan terjun langsung ke lapangan untuk meneliti

hubungan antara variabel bebas tipe pola asuh orangtua dengan variabel terikat

kemandirian siswa kelas I MI Hidayatuddiniyah dilakukan satu waktu dan tanpa

adanya follow up. Penelitian ini menggunakan pendekatan kuantitatif. Pendekatan

kuantitatif adalah salah satu jenis pendekatan menggunakan model pengujian

yang bersifat statistik.
39

B. Metode Penelitian

Metode penelitian adalah cara yang digunakan oleh peneliti dalam

mengumpulkan data penelitiannya.
40

 Metode penelitian ini menggunakan

deskriptif korelasi artinya penelitian ini memberikan informasi secara keseluruhan

39

 Arief Maulana, Cara Instan Menyusun Skripsi Cet 1, (Jakarta: New Agogos, 2012), h.

43
40Suharsimi Arikunto,Prosedur Penelitian (Suatu Pendekatan Praktik), (Jakarta: Rineka

Cipta, 2006), h. 136.

46

tentang hubungan pola asuh orangtua dengan kemampuan motorik/kemandirina

anak usia sekolah dasar yang duduk dikelas satu.

C. Definisi Operasional Variabel Penelitian

Variabel dalam penelitian yang menjadi variabel bebas adalah pola asuh

yang dikemukakan oleh Wong et al. yang terdiri dari pola asuh permisif, otoriter

dan otoritatif. Sedangkan variabel terikat adalah kemandirian anak yang

dikemukakan oleh Familia, dan Prasasti & Lie.

Tabel 3.1 Definisi Operasional

Independen

N

o

Variabel/

Subvariabel

Definisi

konseptual

Definisi

operasional

Cara

ukur
Alat ukur

Hasil

ukur

Skalau

kur

1 Pola asuh

permisif

Pengasuhan

orangtua

yang tidak

memberikan

batasan

kepada

anak-anak.

Orangtua

memper

boleh kan

anak

melakukan

apa saja

seperti tidak

sekolah,

bandel,

melakukan

pergaulan

bebas

negatif dan

sebagainya.

Cara

orangtua

mengasuh

anak dengan

menuruti

semua

keinginan

dan

membiarkana

nak

melakukan

apa saja yang

ingin anak

lakukan di

rumah tanpa

pengawasan

samasekali

dari orangtua.

Wawan

Cara

Kuesioner

dalam bentuk

skala likert

(selalu,

sering,

kadang-

kadang, tidak

pernah)

yang

terdiridari 5

item

pertanyaan

Yajik

a:

X ≥

Tidak

jika:

X <

Ordina

l

2 Pola

asuhotoriter

Pengasuhan

orangtua

yang sangat

ketat dan

kaku dalam

mendidik

anak. Anak-

Cara

orangtua

mengasuh

anak dengan

meggunakan

sikap tegas

dari orang tua

Wawanc

ara

Kuesioner

dalam bentuk

skala likert

(selalu,

sering,

kadang-

kadang, tidak

Yajik

a:

X ≥

Tidak

jika:

Ordina

l

47

anak tidak

diberi

kebebasan

untuk

menentukan

keputusan

karena

semua

keputusan

berada

ditangan

orangtua.

yang harus

dituruti anak

dan

melarang

anak untuk

mengembang

kan

kemampuan

nya didalam

kehidupan

sehari-hari.

pernah)

yang terdiri

dari 5 item

pertanyaan

X <

3 Pola asuh

otoritatif

Pengasuhan

yang

didasari atas

pengertian

dan rasa

hormat

orangtua

terhadap

anaknya.

Orangtua

memberi

kebebasan

pada anak

untuk

berkreasi

dan

mengeksplor

asi berbagai

hal sesuai

usia

perkembang

ananak,

dengan

mensensor

batasan dan

pengawasan

yang baik

dari

orangtua.

Cara

orangtua

mengasuh

anak dengan

memberikan

kebebasan

kepada anak-

anak mereka

untuk

mengembang

kan

kemampuan

sesuai

dengan usia

perkembanga

n anak tetapi

tidak terlepas

dari

pengawasan

orangtua di

rumah.

Wawanc

ara

Kuesioner

dalam bentuk

skala likert

(selalu,

sering,

kadang-

kadang, tidak

pernah)

yang terdiri

dari 5 item

pertanyaan

Yajik

a:

X ≥

Tidak

 jika:

X <

Ordina

l

48

Dependen

B

.

Kema

ndiria

n

anak

Anak yang

mampu

berpikir dan

berbuat

untuk

dirinya

sendiri.

Seorang

anak yang

mandiri

biasanya

aktif, kreatif,

kompeten,

tidak

tergantung

pada orang

lain, dan

tampak spon

tan.

Kemandirin

pada anak

sangat

penting

karena

mereka

salah

satu life

skillyang

perlu

dimiliki.

Suatu

kemampuan

anak untuk

memikirkan,

merasakan,

serta anak

melakukan

sesuatu atas

dorongan diri

sendiri dan

mampu

mengatur diri

sendiri sesuai

dengan

kewajibannya

dalam

kehidupan

sehari-hari di

rumah tanpa

dibantu oleh

orang lain.

Wawanc

ara

Kuesioner

dalam bentuk

skala likert

(selalu, sering,

kadang-kadang,

tidak

pernah).yang

terdiri dari 15

item pertanyaan

Ya jika:

X ≥

Tidak jika

:

X <

Ordinal

SKEMA

 Variabel bebas

 X

Variabel terikat

 Y

Keterangan:

X: Pola asuh permisif, otoriter dan otoritatif.

Y: Kemandirian anak

49

D. Populasi

1. Populasi

Populasi adalah seluruh subjek penelitian.
41

 yang memiliki kuantitas

dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan ditarik

kesimpulan . Populasi dalam penelitian ini sebanyak 15 orangtua yang memiliki

anak usia sekolah dasar yang duduk di kelas satu MI Hidayatuddiniayah Desa

Jambu Burung Keramat Kecamatan Beruntung Baru Kabupaten Banjar.

Dalam penelitian pola asuh orangtua, kriteria sampel meliputi kriteria

inklusi dan kriteria eksklusi. Kriteria inklusi adalah karakteristik sampel yang

dapat dimasukkan untuk yang layak diteliti, antara lain :

a. Orangtua yang mempunyai anak usia sekolah dasar duduk dikelas

satu

b. Sadar, bersedia menjadi responden

c. Ibu bisa membaca dan menulis

d. Responden kooperatif

Kriteria eksklusi adalah karakteristik sampel yang tidak dapat

dimasukkan atau tidak layak diteliti, antara lain :

a. Tidak bersedia menjadi responden

b. Orangtua yang mempunyai anak sekolah dasar duduk dikelas dua

41

Ibid, h. 137.

50

c. Responden tidak kooperatif

Metode pengambilan sampel yang digunakan adalah total sampling,

artinya sampel yang digunakan adalah total populasi. Metode ini diperbolehkan

karena jumlah populasi yang terbatas atau sedikit, yaitu jumlah sampel

populasinya hanya 15 responden. Diharapkan dengan menggunakan total populasi

akan lebih mewakili fakta yang ada.

E. Data, Sumber Data, dan Teknik Pengumpulan Data

1. Data

a. Data Pokok

Data pokok tersebut berkenaan dengan:

1) Data tentang pola asuh orangtua dan kemandirina anak/siswa dikelas

I MI Hidayatuddiniyah Desa Jambu Burung Keramat meliputi:

a) Pola asuh orangtua: permisif, otoriter dan otoritatif.

b) Kemandirian anak/siswa kelas I MI Hidayatuddiniyah

2) Data mengenai faktor yang mempengaruhi pola asuh orangtua siswa

kelas I MI Hidayatuddiniyah Desa Jambu Burung Keramat meliputi:

a) Pendidikan Orangtua

b) Usia Orangtua

c) Keterlibatan Ayah

d) Pengalaman Sebelumnya dalam Mengasuh Anak

51

e) Stres Orangtua

b. Data Penunjang

Data penunjang yang dimaksud adalah data yang mendukung data pokok

yang berkenaan dengan gambaran umum lokasi penelitian, yang meliputi:

1) Sejarah singkat MI Hidayatuddiniyah.

2) Visi, Misi dan Tujuan MI Hidayatuddiniyah.

3) Keadaan Peserta Didik Tahun 2014/2015.

4) Keadaan Guru MI Hidayatuddiniyah.

5) Keadaan sarana dan prasarana di MI Hidayatuddiniyah.

2. Sumber Data

Sumber data dalam penelitian ini adalah:

a. Responden, yaitu orangtua siswa kelas I di MI Hidayatuddiniyah.

b. Informan, yaitu guru siswa kelas I dan kepala sekolah beserta staf

pengajar di MI Hidayatuddiniyah.

c. Dokumentasi, yaitu seluruh catatan atau arsip, rekaman atau video, serta

foto yang ada kaitannya dengan data yang digali. Hal ini diperlukan

karena dokumen merupakan fakta-fakta yang tertulis maupun fakta-

fakta yang berbentuk foto, rekaman, ataupun video yang dapat

memudahkan penulis dalam mencari informasi.

3. Teknik Pengumpulan Data

Dalam rangka pengumpulan data yang diperlukan, maka dalam penelitian

menggunakan beberapa teknik, yaitu observasi, kuesioner, dan dokumenter

sebagai alat pendukung dalam pengumpulan data penelitian ini.

52

Data yang dikumpulkan melalui teknik observasi, kuesioner, dan

dokumenter akan dijelaskan dibawah ini:

a. Observasi

Observasi atau pengamatan sebagai alat penilaian banyak digunakan untuk

mengukur tingkah laku individu ataupun proses terjadinya suatu kegiatan yang

dapat diamati, baik dalamsituasi yang sebenarnya maupun dalam situasi buatan.
42

Penulis menggunakan teknik observasi langsung, yaitu pengamatan yang

dilakukan terhadap gejala atau proses yang terjadi dalam situasi yang sebenarnya

dan langsung diamati oleh pengamat.
43

 Teknik ini dilakukan untuk menggali

informasi mengenai keadaan siswa dan lingkungan sekitar sekolah.

b. Kuesioner

Kuesioner merupakan teknik pengumpulan data yang dilakukan dengan

cara member seperangkat pertanyaan atau pernyataan tertulis kepada responden

untuk dijawabnya.
44

Kuesioner untuk menilai pola asuh yang terdiri dari 15 pertanyaan, yang

dikembangkan berdasarkan jenis pola asuh otoriter, permisif dan demokratis

(otoritatif).

Kuesioner pola asuh terdiri atas empat alternatif jawaban skor 4 untuk

jawaban “SL”, skor 3 untuk jawaban “SR” skor 2 untuk jawaban “KD”, dan skor

42Nana Sudjana, Penilaian Hasil Proses Belajar Mengajar, Cet.ke-7 (Bandung: PT.

Remaja Rosdakarya,2001), , h. 84

43

Ibid., h.85

44

 Sugiyono,Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R&D,

(Bandung: Alfabeta, 2010), h. 199

53

1 untuk jawaban “TP” Kuesioner diberikan pada ibu yang mempunyai anak usia

sekolah dasar duduk di kelas I MI Hidayatuddiniyah Jambu Burung Keramat.

Untuk menilai kemampuan motorik anak, ada 15 item dengan observasi yang

dikembangkan berdasarkan anak motoriknya berhasil, peringatan dan anak

motoriknya mengalami keterlambatan. Dengan alternatif jawaban “SL” diberikan

skor 4, jawaban “SR” skor 3, jawaban “KD” skor 2, jawaban “TP” skor 1.

Tabel. 3.2. Matrik Data, Sumber Data, dan Teknik Pengumpulan Data.

Data
Sumber

Data

Teknik

Pengumpulan

Data

a. Data Pokok

1) Data tentang pola asuh orangtua dan

kemandirina anak/siswa dikelas I MI

Hidayatuddiniyah Desa Jambu Burung

Keramat meliputi:

a) Pola asuh orangtua permisif, otoriter dan

otoritatif.

b) Kemandirian anak/siswa kelas I MI

Hidayatuddiniyah

Orangtua

siswa kelas I

MI

Hidayatuddi

niyah

Observasi,

koesioner dan

dokumenter

2) Data mengenai faktor yang mempengaruhi

pola asuh orangtua siswa kelas I MI

Hidayatuddiniyah Desa Jambu Burung

Keramat meliputi:

a) Pendidikan Orangtua

b) Usia Orangtua

c) Keterlibatan Ayah

d) Pengalaman Sebelumnya dalam

Mengasuh Anak

e) Stres Orangtua

Orangtua

siswa kelas I

MI

Hidayatuddi

niyah

Kuesioner dan

dokumenter

b. Data Penunjang

Gambaran umum lokasi penelitian meliputi:

1) Sejarah singkat MI Hidayatuddiniyah.

2) Visi, Misi dan Tujuan MI Hidayatuddiniyah.

3) Keadaan Peserta Didik Tahun 2014/2015.

4) Keadaan Guru MI Hidayatuddiniyah.

5) Keadaan sarana dan prasarana di MI

Hidayatuddiniyah.

Kepsek,

guru,

dan

tenaga

tata usaha

Observasi,

dan dokumenter

54

F. Pengembangan Instrumen Penelitian

Instrumen penelitian merupakan cara peneliti untuk mengumpulkan data

dalam penelitian. Menurut Saryono, agar dapat memperkuat hasil penelitian maka

perlu dilihat juga alat ukurnya. Dalam penelitian ini, instrumen penelitiannya

menggunakan kuesioner. Kuesioner adalah daftar pernyataan yang telah disusun

sesuai yang diinginkan peneliti untuk memperoleh data.

Setelah instrumen penelitian ditentukan, maka hal yang selanjutnya harus

dilakukan adalah melakukan pengembangan instrumen sebagai alat pengumpul

data penelitian melalui teknik analisis data yang sesuai dengan jenis alat atau

instrumen yang digunakan dalam penelitian ini. Berikut adalah langkah-langkah

analisis data yang digunakan dalam pengembangan instrumen penelitian:

1. Uji Validitas

Validitas adalah suatu ukuran yang mengukur tingkat kevalidan atau

kesahihan suatu instrumen. Pengujian validitas dilakukan untuk mengetahui

apakah tes yang digunakan dalam penelitian ini dapat atau tidak mengukur tingkat

ketepatan tes yaitu mengukur apa yang seharusnya diukur, maka dilakukan uji

validitas soal.

Validitas yang dipergunakan dalam penelitian ini adalah validitas empiris atau

pengalaman, Sebuah instrumen dapat dikatakan dapat memiliki validitas empiris

apabila sudah diuji dari pengalaman.
45

Cara mengetahui validitas alat ukur dalam penelitian ini adalah dengan

menggunakan teknik korelasi product moment yang dikemukakan oleh Pearson,

45

Ibid, h. 66.

55

adapun rumus untuk menguji validitas digunakan rumus korelasi product moment

sebagai berikut:

Rxy =
� ∑ ���(∑ �)(∑�)

	{� ∑��� (∑�)�} {�∑���(∑�)�}

Keterangan:

Rxy = Koefisien korelasi yang dicari

N = Jumlah responden

∑XY = Hasil kali skor X dan Y untuk setiap responden

∑Y = Skor responden

∑X = Skor item tes

(∑X
2
) = Kuadrat skor item tes

(∑Y
2
) = Kuadrat responden

Untuk dapat memberikan penafsiran terhadap koefisien korelasi yang

ditemukan tersebut besar atau kecil, maka dapat berpedoman pada tabel berikut:

Tabel 3.3 Kriteria Acuan Validitas Soal

Interval Koefisien Tingkat Hubungan

0.00 – 0.199

0.20 – 0.399

0.40 – 0.599

0.60 – 0.799

0.80 – 1.000

Sangat Rendah

Rendah

Sedang

Tinggi

Sangat Tinggi

Di mana jika t-hitung> t-tabel pada taraf signifikansi 0.05 dengan dk= n-1,

maka soal tes tersebut valid.
46

Validitas selanjutnya adalah validitas butir soal. Untuk menentukan

validitas butir soal digunakan rumus yang sama dengan menentukan alat ukur

46

Sugiyono,Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R&D,

(Bandung: Alfabeta, 2010), h. 216.

56

yaitu rumus product moment. Setiap butir soal akan dicari nilai korelasinya antara

skor setiap butir soal dengan skor total dengan kriteria pengujian bila r ≥ 0.361

maka butir instrumen dinyatakan valid, sedangkan bila nilai r ≤ 0.361 maka butir

soal tersebut dinyatakan tidak valid dan tidak akan digunakan dalam instrumen

penelitian. Pada penelitian ini, validitas butir soal dilakukan dengan program

pengolah data SPSS 20 dan Microsoft Excel.

2. Uji Reliabilitas

Reliabilitas soal dimaksudkan untuk melihat kekonsistenan soal dalam

mengukur respons siswa sebenarnya. Reliabilitas menunjuk pada suatu pengertian

instrumen dapat dipercaya untuk digunakan sebagai alat pengumpul data karena

instrumen itu sudah baik.

Instrumen dikatakan reliabelapabila memiliki tingkat kekonsistenan dalam

hasil pengukuran. Uji reliabilitas dilakukan untuk memperoleh gambaran

kekonsistenan suatu instrumen penelitian yang akan digunakan sebagai alat

pengumpul data. Uji realibilitas dengan teknik Split-Half method. Split berarti

membelah dan half berarti setengah. Jadi, Split-Half adalah tes yang dibagi

menjadi dua bagian yang sama, kemudian mengkorelasikan butir soal awal

dengan belahan pertama (X) dan yang butir soal akhir belahan kedua (Y).

G. Metode Pengolahan Data

1. Prosedur Pengolahan Data

Menurut Arikunto pengolahan data dilakukan dengan tahap-tahap sebagai

berikut:

57

a. Editing

Editing adalah pengecekan jumlah kuesioner, kelengkapan data,

diantaranya kelengkapan identitas, lembar kuesioner, dan kelengkapan isian

kuesioner sehingga apabila terdapat ketidaksesuaian dapat dilengkapi segera oleh

peneliti.

b. Entry data

Entry data adalah memasukkan data yang diperoleh menggunakan

fasilitas komputer dengan program Microsoft Excel dan SPSS versi 20.

c. Tabulating

Tabulating adalah pengelompokan data sesuai dengan tujuan penelitian

kemudian dimasukkan dalam tabel yang sudah disiapkan.

2. Uji Validitas dan Reabilitas

Uji Validitas dan reliabilitas instrumen, diperlukan agar instumen yang

digunakan valid, valid berartiinstrumentersebut dapat digunakanuntukmengukur

apa yang seharusnya diukur.
47

 Selain itu reliabel, yaitu dapat dipercaya sehingga

dapat memberikan hasil yang konsisten pada beberapa kali pengukuran.

a. Uji Validitas

Pengujian validitas kuesioner dilakukan dengan uji kolerasi antara

skor tiap item pertanyaan dengan skor total dari seluruh pertanyan. Uji validitas

pada pola asuh didapatkan 22 pernyataan yang dikembangkan berdasarkan jenis

47

Ibid., h. 173

58

pola asuh otoriter, permisif dan demokratis, sedangkan pertanyaan untuk

Kemandirian Siswa Kelas I MI ada 20 item pertanyaan, hasilnya untuk pola asuh

orangtua ada 15 item pernyataan yang valid sedangkan untuk kemandirian siswa

kelas I ada 15 item pertanyaan yang valid, instrumen dicobakan pada 20

responden di MI Ahsanul Insan Desa Handil lima Kecamatan Gambut Kabupaten

Banjar, teknik kolerasi yang dipakai adalah product moment. Berdasarkan hasil

pilot studi didapatkan hasil uji validitas kuesioner pola asuh orangtua dalam

rentang 0,664 – 0,927 artinya kuesioner pola asuh orangtua tersebut valid karena

nilai tersebut lebih besar daripada 0,444.

b. Uji Reliabilitas

Pengujian reliabilitas dimulai dengan menguji validitas terlebih

dahulu. Jadi jika sebuah pertanyaan tidak valid, maka pertanyaan tersebut

dibuang/diganti pertanyaan dengan kompetensi pertanyaan yang hampir sama

dengan pertanyaan sebelumnya. Pertanyaan-pertanyaan yang sudah valid

kemudian baru secara bersama diukur reliabelitasnya. Uji reliabilitas dilakukan

pada 15 responden di Desa Jambu Burung Kecamatan BeruntungBaru Kabupaten

Banjar.

Berdasarkan hasil pilot studi didapatkan hasil uji reliabilitas

kuesioner pola asuh orangtua dengan α= 0,950 artinya kuesioner pola asuh

orangtua tersebut reliabel karena nilai korelasi tiap faktor tersebut positif yang

diperoleh mencapai atau lebih besar daripada 0,6.

59

Bila korelasi tiap faktor tersebut positif dan besarnya 0,3 keatas

maka faktor tersebut merupakan construck yang kuat. Jadi berdasarkan analisis

faktor itu dapat disimpulkan bahwa instrumen tersebut memiliki validitas

konstuksi yang baik.
48

3. Analisa Data

a. Analisa Univariat

Analisa univariat yaitu menganalisis variabel-variabel yang ada

secara deskriptif dengan menghitung distribusi frekuensi dan proporsinya. Data

disajikan dalam bentuk tabel distribusi frekuensi sebagai acuan yang menjelaskan

variabel-variabel yang meliputi karakteristik responden, pola asuh orangtua dan

kemampuan motorik anak usia Sekolah Dasar.

b. Analisa Bivariat

Analisa bivariat merupakan analisa statistik dengan menggunakan

tabulasi silang. Analisa bivariat ini dapat berfungsi dalam mencari hubungan antar

variabel yaitu variabel bebas pola asuh orangtua dengan variabel terikat

kemampuan motorik anak usia Sekolah Dasar.

Analisa data menggunakan jenis hipotesa analisis varians (ANOVA)

untuk data berdistribusi normal. Uji kenormalan data dilakukan uji kenormalan

dengan Kolmogorof-Smirnov, diperoleh nilai p > 0,05 maka data normal. Untuk

data berskala ordinal menggunakan uji statistik Kruskal

48

Ibid., h. 178.

60

Berdasarkan uji statistik tersebut dapat diputuskan ada hubungan

antar variabel penelitian bila diperoleh nilai p > 0,05. Sebaliknya tidak ada

hubungan bila didapatkan nilai p < 0,05.

H. Prosedur Penelitian

Dalam proses penelitian dan penyusunan skripsi ini di tempuh tahapan-

tahapan sebagai berikut:

1. Tahapan Pendahuluan

a. Melakukan penjakaran awal ke lokasi penelitian dan berkonsultasi

dengan dosen pembimbing untuk pembuatan desain proposal.

b. Mengajukan desain proposal ke fakultas untuk mendapatkan

persetujuan.

c. Melaksanakan seminar terhadap desain proposal yang sudah disetujui.

2. Tahap persiapan

a. Menyusun angket dan pedoman wawancara yang di lanjutkan dengan

berkonsultasi dengan dosen pembimbing.

b. Mengumpulkan literatur-literatur yang sesuai dengan permasalahan

yang akan di angkat.

c. Memohon surat perintah riset kepada fakultas untuk di sampaikan

kepada pihak yang terkait.

d. Menghubungi sekolah yang bersangkutan dan meminta kesediaan para

responden-responden untuk memberikan data.

61

3. Tahap pelaksanaan

a. Membagikan angket dan melakukan wawancara kepada responden dan

informan.

b. Mengumpulkan, dan mengolah serta menganalisis data yang terkumpul,

dilanjutkan dengan menuangkan hasil penelitian kedalam naskah

laporan skripsi berkonsultasi dengan dosen pembimbing.

c. Melakukan analisis data menggunakan program Microsoft Excel dan

SPSS versi 20.

d. Menyempurnakan naskah sesuai dengan saran dosen pembimbing.

4. Tahap akhir

a. Memohon kesediaan pembimbing menyetujui naskah skripsi.

b. Memperbanyak naskah untuk munaqasahkan.

62

Langkah Memilih

Masalah

Langkah 2

Studi Pendahuluan

Langkah 3

Merumuskan Masalah

Langkah 4

Merumuskan Kerangka Pemikiran

Langkah 5

Memilih Pendekatan

Langkah 4-a

Hipotesis

Langkah 6-a

Menentukan Variabel

Langkah 6-b

Menentukan Sumber Data

Langkah 7

Uji Coba Instrumen

Langkah 8

Menentukan dan Menyusun Instrumen

Langkah 9

Mengumpulkan Data

Langkah 10

Analisis Data

Langkah 11

Menarik Kesimpulan

Bagan 3.1 Arus Kegiatan Penelitian

