

BAB III

METODE PENELITIAN

Pada Bab ini menguraikan tentang kerangka konsep penelitian, hipotesis penelitian, dan definisi operasional dari variabel-variabel dalam penelitian.

A. Kerangka Konsep

Kerangka konsep penelitian merupakan landasan berpikir untuk melakukan penelitian yang dikembangkan berdasarkan tinjauan pustaka. Berdasarkan tinjauan pustaka dan kerangka teori yang telah diuraikan sebelumnya berdasarkan teori Nola.J.Pender tentang *Health Promotion Model* (HPM) yaitu perilaku kesehatan yang bertujuan dalam peningkatan kesehatan di masyarakat. Salah satunya model perilaku kesehatan yaitu model promosi kesehatan (*health Promotion*) menurut Pender. Konsep promosi kesehatan menurut Pender tidak hanya menjelaskan perilaku pencegahan penyakit tetapi juga mencakup perilaku lainnya untuk meningkatkan kesehatan dan mengaplikasikannya sepanjang daur kehidupan (Benner & Wrubel, 1982 dalam Alligood & Tomey, 2006). Konsep *Health Promotion Model* (HPM) dapat dipakai sebagai dasar pertimbangan dalam pencegahan terhadap terjadinya penyakit diare pada anak

Pada penelitian terdiri dari dua tahap, dimana pada tahap I (pertama) ini terdiri dari faktor ibu (usia, pendidikan, pengetahuan, kebiasaan mencuci tangan, sebelum memberikan makan anak), faktor sosial ekonomi (penghasilan keluarga) dan pada tahap II (kedua) peneliti ingin melihat persepsi ibu dalam merawat anak dengan diare. Di sini peneliti tidak meneliti faktor anak dan

lingkungan karena peneliti ingin mengetahui apakah faktor orang tua terutama ibu mempunyai alternatif yang lebih untuk mengarah ke arah kejadian diare pada anak, karena kita ketahui bahwa faktor anak dan lingkungan merupakan salah satu faktor penyebab terjadinya diare pada anak balita. Dari uraian tersebut dapat disimpulkan bahwa diare dipengaruhi oleh berbagai faktor. Namun dalam penelitian ini, peneliti hanya mengambil dua faktor yang mempengaruhi diare, diantaranya: Faktor ibu, persepsi ibu dalam merawat anak dan status ekonomi keluarga. Dari penjelasan tersebut, maka dapat dirumuskan paradigma penelitian sebagai berikut:

Skema 3.1
Kerangka Konsep Penelitian

B. Desain Penelitian

Penelitian, terus berkembang dari waktu ke waktu seiring perkembangan zaman dalam segala bidang disiplin ilmu, baik ilmu yang bersifat eksakta, filsafat, humaniora, dan sains terus menunjukkan perkembangan positif. Seiring dengan perkembangan penelitian tersebut, juga memberi warna baru terhadap jenis-jenis, metode, pendekatan dalam penelitian itu sendiri. Pendekatan penelitian misalnya, awalnya hanya dikenal pendekatan kualitatif dan kuantitatif. Namun Campbell dan Fiske seorang peneliti melakukan penelitian yang (*multimethods*) dan menggunakan pendekatan jamak (*multiple approaches*) dalam pengumpulan data penelitian. Dari sinilah awal munculnya metode penelitian yang mencampurkan antara kualitatif dan kuantitatif yang dikenal dengan penelitian metode campuran (*mixed method*). Pada penelitian ini peneliti membagi menjadi 2 tahap dimana pada tahap pertama peneliti ingin melihat faktor ibu (usia, pendidikan, pengetahuan, dan kebiasaan ibu mencuci tangan sebelum memberikan makan pada anak), faktor ekonomi (penghasilan keluarga) terhadap kejadian diare, dan pada tahap kedua peneliti ingin memperdalam dengan melihat persepsi ibu dalam merawat anak dengan diare.

Menurut Polit & Hungler (2006). Desain penelitian merupakan keseluruhan rencana peneliti untuk mendapatkan jawaban pertanyaan penelitian atau menguji hipotesis penelitian. Penelitian ini adalah penelitian *analitik observasional* dengan menggunakan rancangan/desain penelitian *cross-sectional*. Yang dilakukan dengan pendekatan kuantitatif dan kualitatif.

Penelitian *cross-sectional* adalah jenis penelitian yang menekankan waktu pengukuran / observasi data variabel independen dan dependen hanya satu kali pada satu saat. Dengan studi ini akan diperoleh prevalensi atau efek suatu fenomena dihubungkan dengan faktor penyebab. Menurut Moleong (2006 : 37-38). Pada penelitian kuantitatif peneliti melihat analisis statistik (biasanya data di kumpulkan dengan kuesioner) sedangkan pada penelitian kualitatif dilakukan untuk mengembangkan analisis statistik (dengan cara melakukan wawancara mendalam untuk melengkapi penelitiannya).

Menurut Stauss (1997 dalam Basrowi dan Suwandi, 2008) penelitian kualitatif dapat digunakan untuk meneliti kehidupan masyarakat, sejarah tingkah laku, fungsionalisasi organisasi, gerakan sosial atau hubungan kekerabatan. Ciri-ciri penelitian kualitatif (Poerwandari, 2001) : berorientasi pada kasus unik, melalui kontak personal langsung, dalam situasi alamiah, dengan netraitas empatis, menggunakan analisis induktif, berdasarkan kekuatan narasi, melalui proses sirkuler dengan perspektif holistik dan dinamis, disertai fleksibilitas desain dan peneliti berperan sebagai instrumen kunci. Soemantri, (2005) mengatakan terdapat lima jenis prinsip dasar metode kualitatif diantaranya observasi, analisa percakapan, analisa wacana, analisa isi dan pengambilan data.

Fenomena ibu dalam merawat anak dengan diare tidak dapat digambarkan secara kuantitatif karena dialami secara berbeda oleh tiap individu. Dimana kenyataan ibu dalam merawat anaknya dipengaruhi oleh nilai-nilai sosial, budaya ekonomi, suku, pendidikan. Kenyataan yang dihadapi tersebut akan

mempengaruhi arti dan makna seseorang terhadap fenomena yang terjadi, oleh karena itu peneliti juga perlu menggunakan pendekatan kualitatif.

C. Hipotesa Penelitian

Berdasarkan variabel yang diteliti maka hipotesis dalam penelitian ini adalah

1. Makin muda usia ibu < 20 tahun dan makin tua usia ibu > 30 tahun merupakan faktor resiko kejadian diare
2. Tingkat pendidikan ibu yang rendah merupakan salah satu faktor resiko kejadian diare
3. Kurangnya pengetahuan ibu merupakan faktor resiko kejadian diare
4. Tidak mencuci tangan sebelum memberi makan pada anak merupakan faktor resiko kejadian diare
5. Penghasilan ekonomi yang rendah merupakan salah satu faktor resiko kejadian diare

D. Definisi Operasional

Definisi operasional pada penelitian ini menguraikan tentang variabel independent yang dimaksud adalah faktor ibu yang terdiri dari usia, pendidikan, pengetahuan dan juga kebiasaan mencuci tangan dan kebiasaan sebelum memberi makan pada anak, Faktor sosial ekonomi yaitu penghasilan keluarga. Variabel dependennya adalah kejadian diare pada anak balita di RS.PTPN VIII Subang.

Tabel 3.1 Definisi Operasional

Variabel	Definisi Operasional	Cara ukur dan alat ukur	Hasil ukur	Skala
Variabel dependent				
Anak dengan diare	Bertambah frekuensi defekasi > dari 3 atau lebih disertai dengan kinsistensi feses yang berbentuk cair		0 = Diare ringan 1 = Diare Sedang	Nominal
Variabel Independent				
Usia ibu	Lamanya hidup yang dihitung berdasarkan tahun kelahiran	Berdasarkan kuesioner yang ditulis ibu	0= 20-30 tahun (Tidak beresiko) 1= < 20 dan > 30 (Beresiko)	Ordinal
Pendidikan ibu	Pendidikan formal terakhir yang pernah diikuti	Melihat pendidikan ibu yang diisi di kuesioner	0= Tinggi (SLTA, AKA,PT) 1= Rendah (SD, SMP)	Ordinal
Pengetahuan	Pemahaman terhadap substansi yang diukur berdasarkan nilai terhadap jawaban yang benar (Arikunto, 2006)	Cara ukur dengan melihat skor yang diperoleh dari responden kemudian membandingkan dengan skor maksimal dan dikalikan 100 Alat ukur : Kuesioner	0 = Baik bila nilai skor > 76 % 1 = Cukup, bila nilai skor 56-75 % 2 = Kurang baik jika nilai skor < 55 % (Arikunto, 2006)	Interval
Kebiasaan cuci tangan	Perilaku ibu pada saat sebelum memberikan makan pada anak dengan menggunakan sabun	Jawaban dari kuesioner	0= Selalu 1 = Kadang-kadang 2= Jarang 3= Tidak pernah	Ordinal
Penghasilan Ibu	Penghasilan keluarga yang dihasilkan dalam 1 bulan	Cara ukur : Jawaban dari	0= Tinggi bila penghasilan > 1 juta 1= Rendah bila	Ordinal

	kuesioner penghasilan < 1 juta Alat ukur : (UMR Depnaker,2013) Kuesioner
Pengalaman ibu dalam merawat anak dengan diare	perubahan aktif yang dialami seseorang pada situasi nyata dari hasil observasi terhadap kejadian atau mengalami langsung

E. Populasi dan Sampel

1. Populasi

Menurut Sugiyono (2007). Populasi adalah wilayah generalisasi yang terdiri atas objek atau subjek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti sehingga bisa dipelajari dan bisa mengambil kesimpulan dari penelitian yang akan kita lakukan. Populasi dari penelitian ini adalah semua anak balita yang terkena diare yang berumur 1 - 4 tahun yang mana datanya di peroleh dari Rekam Medik di Rumah Sakit Perseroan Terbatas Nusantara VIII Subang yaitu berjumlah 454 orang.

2. Sampel

Sampel merupakan bagian dari jumlah dan karakteristik yang dimiliki oleh populasi sebagai perangkat elemen yang dipilih dan untuk dipelajari (Sugiyono, 2007). Pada penelitian ini tehnik pengambilan sample yang digunakan adalah dengan Non Random (*Non Probability*) Sampling dengan menggunakan tehnik *purposive sampling* dimana penentuan disesuaikan dengan pertimbangan tertentu sesuai dengan yang

dikehendaki peneliti berdasarkan ciri dan atau sifat populasi yang sudah diketahui sebelumnya, berdasarkan kriteria inklusi sebagai berikut :

- a. Anak balita berusia 1- 4 tahun
- b. Anak yang dirawat dengan diare di Rs
- c. Orang tua klien dan tinggal serumah dengan pasien yang kooperatif yang bersedia menjadi responden

Sedangkan kriteria eklusinya :

- a. Anak diare dengan kondisi yang kritis
- b. Anak yang berumur < 1 tahun dan tidak dilakukan perawatan di Rs
- c. Orang tua klien yang tidak tinggal serumah dengan pasien dan tidak kooperatif

Menurut Dahlan (2008). Berdasarkan tujuan penelitian, penelitian tersebut termasuk kedalam penelitian deskriptif (prevalen) dengan variabel keluaran berupa variabel kategorikal (diare). Dengan demikian, rumus besar sample yang digunakan adalah rumus besar sample untuk penelitian deskriptif kategorik. Pada penelitian kuantitatif didapatkan populasi dengan menggunakan rumus :

$$n = \frac{N}{N \cdot d^2 + 1}$$

Keterangan :

- n = Jumlah Sample
- N = Jumlah Populasi
- d² = Presisi yang ditetapkan

sehingga apabila dimasukkan kedalam rumus didapatkan sebagai berikut :

$$n = \frac{454}{454 \cdot (0,1)^2 + 1} = \frac{454}{454 \cdot (0,01)^2 + 1} = \frac{454}{5,54} = 81,9 \text{ atau } 82 \text{ responden.}$$

Dari 82 responden, pada penelitian kualitatif karena berfokus pada kedalaman data cenderung dilakukan dengan jumlah partisipan yang sedikit (Banister,1994 dalam Poerwandari,1998). Dienkes (1984 dalam Creswell,1998) merekomendasikan jumlah partisipan dalam penelitian fenomenologi adalah 3 sampai 10 orang, sedangkan Rieman (1986, dalam Creswell,1998) merekomendasikan 6 sampai 10 orang atau tergantung sampai tercapainya saturasi data. Jika belum sampai tercapai saturasi data maka jumlah partisipan dapat ditambah sampai terjadi pengulangan informasi oleh partisipan. Jumlah partisipan dapat diakhiri berdasarkan informasi yang didapatkan mencapai saturasi, jumlah partisipan bisa mencapai 10 orang atau kurang dari 10 orang. Pada penelitian ini jumlah partisipan ada 4 orang partisipan, dimana saturasi data yang diinginkan telah tercapai.

F. Tempat Penelitian

Penelitian dilaksanakan diruang anak ruang sangkuriang RS.PTPN VIII Subang. Pemilihan lokasi tersebut berdasarkan pertimbangan bahwa rumah sakit tersebut merupakan rumah sakit swasta terbesar di kota Subang, dengan jumlah pasien anak yang dirawat dengan diare memenuhi jumlah sample yang telah ditentukan oleh peneliti sesuai dengan kriteria yang diinginkan dan lokasi

terjangkau sehingga memberikan kemudahan dari segi administrasi dan proses penelitian.

G. Waktu Penelitian

Pengambilan data dilaksanakan dari bulan Februari – Maret 2014, proses penelitian ini di mulai dari penyusunan proposal sampai penyusunan laporan penelitian.

H. Etika Penelitian

Etika penelitian adalah suatu nilai normal yang harus dipatuhi oleh peneliti saat melakukan aktivitas penelitian yang melibatkan responden, kebebasan adanya ancaman adanya eksploitasi, keuntungan dari penelitian tersebut (Nursalam, 2008). Sebelum melakukan penelitian ini, peneliti harus mendapatkan rekomendasi dari Program Studi Ilmu Keperawatan (S2) dan mengurus izin penelitian di RS. PTPN VIII Subang. Dan peneliti juga mempertimbangkan aspek etik dengan memenuhi hak pasien. Menurut Polit dan Beck (2003) :

1. Right to self-determination

Peneliti memperhatikan prinsip etik yang peduli terhadap setiap keputusan responden. Responden atau orang tua diberikan hak otonomi, hak untuk memilih dan hak membuat keputusan secara sadar tanpa paksaan. Sebelum penelitian dimulai peneliti memperkenalkan diri terlebih dahulu kepada responden atau orang tua, kemudian menjelaskan maksud dan tujuan dari penelitian yang dilakukan. Peneliti menjelaskan tentang prosedur penelitian, manfaat, resikonya bahwa apa yang dilakukan tidak membahayakan anak. Setelah mendapatkan penjelasan, responden atau

orang tua diberi kesempatan untuk memberikan persetujuan atau menolak untuk berpartisipasi dalam penelitian. Dalam penelitian ini ada responden yang menolak namun ada juga responden atau orang tua yang menyetujui dan ikut berpartisipasi sehingga diminta untuk menandatangani lembar persetujuan yang disiapkan peneliti.

2. *Right to Privacy dan dignity*

Dalam penelitian ini peneliti menjaga privasi dan martabat responden. Peneliti menjaga kerahasiaan semua informasi yang diperoleh dari responden dan data hanya digunakan untuk keperluan penelitian. Data-data yang terkumpul disimpan dengan baik dan apabila tidak diperlukan lagi data tersebut akan dimusnahkan.

3. *Right to anonymity and confidentiality*

Untuk menjaga kerahasiaan responden, peneliti tidak mencantumkan nama responden pada lembar pengumpulan data, cukup memberi inisial atau nomor kode responden pada masing-masing lembar tersebut. Segala yang terkait dengan identitas pribadi responden maupun informasi pribadi yang diperoleh selama penelitian tidak diketahui orang lain, peneliti menjaga kerahasiaan informasi sepenuhnya.

4. *Right to Protection from discomfort and harm*

Responden mendapatkan hak perlindungan dari ketidaknyamanan dan kerugian yang bersifat fisik, psikologis, sosial maupun ekonomi. Peneliti melindungi dari eksploitasi dan menjamin bahwa semua yang dilakukan

adalah untuk meminimalkan bahaya atau kerugian serta memaksimalkan manfaat penelitian kepada responden.

5. *Right to Justice*

Artinya disini peneliti berlaku adil dan tidak membedakan responden baik yang berkaitan jenis kelamin, suku, status sosial ekonomi.

I. Alat Pengumpulan Data

1. Jenis Alat Pengumpulan Data

Alat pengumpulan data yang digunakan pada penelitian ini adalah kuesioner yang berisi pertanyaan-pertanyaan yang berhubungan dengan variabel independen. Sumber data berasal dari data primer dan sekunder. Data primer berasal dari wawancara untuk mengklarifikasi beberapa data yang ada dikuesioner dengan responden berpedoman pada pertanyaan-pertanyaan yang ada di dalam kuesioner, Kuesioner berisi tentang karakteristik ibu, pengetahuan ibu dalam merawat anak dengan diare dan lembar observasi kebersihan tangan dan kuku. Sedangkan data sekunder diperoleh dari catatan medis atau rekam medis yang ada dirumah sakit.

Kuesioner pengetahuan ibu merawat diare pada anak dan perawatannya terdiri atas 15 butir soal. Pemberian skor dilakukan berdasarkan ketentuan, jawaban benar diberi skor 1, dan jawaban salah diberi skor 0. Skor yang diperoleh masing-masing responden dijumlahkan, dibandingkan dengan skor maksimal dikalikan 100. Hasil perhitungan terakhir menunjukkan nilai pengetahuan yang dimiliki responden tentang diare. Skor yang diperoleh kemudian dikategorikan sesuai dengan kategori pengetahuan yang

dikemukakan oleh Arikunto (2006) menjadi pengetahuan baik > 76%, pengetahuan cukup apabila skor 56-75%, pengetahuan kurang apabila < 55%. Pada penelitian kualitatif saat pengumpulan data dilakukan dengan menggunakan *tape recorder* dan alat tulis untuk mencatat bahasa non verbal partisipan selama wawancara, tapi sebelumnya peneliti melihat aspek sosial dan budaya partisipan, perbedaan umur, ras dan suku antara partisipan yang dapat menghambat proses pengumpulan data, dengan memodifikasi lingkungan pada saat wawancara agar tidak terganggu oleh aspek tersebut.

J. Prosedur Pengumpulan Data

Prosedur pengambilan data melalui tahapan –tahapan sebagai berikut :

1. Proses Administrasi

- a. Peneliti mengajukan surat izin penelitian kepada Kaprodi Program Ilmu keperawatan (S2) yang ditujukan kepada Direktur RS. PTPN VIII Subang pada tanggal 5 maret 2014.
- b. Pada tanggal 6 maret 2014, peneliti meneruskan surat permohonan izin penelitian ke RS. PTPN VIII Subang untuk memperoleh izin penelitian, kemudian pada tanggal 15 maret 2014 peneliti menyampaikan surat izin permohonan penelitian dari Direktur RS.PTPN VIII Subang kepada manager rawat inap di RS.PTPN VIII Subang.
- c. Setelah mendapatkan izin penelitian, peneliti menyampaikan kepada kepala ruang rawat anak sebagai tempat penelitian yang akan digunakan.

2. Prosedur Tekhnis

Prosedur tekhnis yang dilakukan dalam penelitian ini, pada kuantitatif yaitu :

- a. Melakukan seleksi calon responden sesuai dengan kriteria inklusi dan eklusi yang telah ditentukan.
- b. Memperkenalkan diri kepada calon responden dan orang tua
- c. *Melakukan informed consent*
- d. Melakukan pengumpulan data dengan cara responden diberi kuaesioner yang selanjutnya di isi oleh responden.
- e. Proses pengumpulan data ini terus dilakukan terhadap semua responden yang sesuai dengan kriteria yng telah ditentukan pada sampel penelitian sampai terpenuhi sampel yang diharapkan yaitu 82 responden.

Sedangkan pada penelitian kualitatif, prosedur tekhnis yng dilakukan adalah peneliti melakukan wawancara dimana wawancara dilakukan di ruang perawatan, dengan tiga fase yaitu : fase orientasi, fase kerja, dan fase terminasi . Fase orientasi, peneliti mulai dengan menanyakan kondisi kesehatan partisipan, selama proses wawancara peneliti mencoba menciptakan suasana nyaman. Peneliti menyiapkan *tape recorder* dan alat tulis untuk mencatat bahasa nonverbal partisipan pada saat wawancara. Wawancara dilakukan secara tatap muka rata-rata antara 30-40 menit. Wawancara dilakukan dengan posisi duduk dengan jarak antara peneliti dan partisipan 0,5-1 meter.

Fase kerja merupakan kegiatan yang dilakukan peneliti dengan pertanyaan semi terstruktur dan dalam bentuk pertanyaan terbuka. Wawancara dengan pertanyaan terbuka memberikan kebebasan dan keleluasaan yang lebih besar dalam jawaban dibandingkan dengan jenis wawancara yang lain (Speziale dan Carpenter, 2003). Strategi wawancara yang digunakan adalah *open ended interview*, dimana cara ini merupakan hal yang utama dalam riset kualitatif, karena memberi kesempatan kepada partisipan untuk menjelaskan sepenuhnya pengalaman ibu dalam merawat anak dengan diare. Pengumpulan data dengan wawancara ini dilakukan langsung oleh peneliti kepada partisipan sampai saturasi data terpenuhi. Untuk memperoleh pedoman wawancara yang dapat menjawab tujuan, maka dilakukan *konfirmasi* dan *klarifikasi* terhadap ibu yang telah merawat anak dengan diare. Setiap dilakukan wawancara dilakukan analisis hasil wawancara yang kemudian dibentuk kedalam transkrip verbatim dan – tema dalam bentuk deskripsi tekstual. Pada saat wawancara peneliti juga harus memperhatikan dan mencatat respon non verbal partisipan, dengan menggunakan alat tulis yang ada sebagai *field notes*.

Fase terminasi dilakukan apabila semua pertanyaan yang ingin ditanyakan sudah sesuai, peneliti menutup wawancara kemudian membuat kontrak kembali dengan partisipan untuk pertemuan selanjutnya yaitu untuk memvalidasi data.

K. Validatas dan Reliabilitas

Sebelum melakukan penelitian dilakukan uji kuesioner terlebih dahulu dengan melakukan uji validitas dan reliabilitas instrumen (kuesioner) agar diperoleh data akurat dan objektif. Hal ini sangat penting dalam penelitian ini karena kesimpulan penelitian hanya dapat dipercaya apabila instrumen yang digunakan sudah valid dan reliabel (Harsono, 2007).

Validitas adalah ketepatan suatu alat ukur dalam mengukur suatu data, sedangkan reliabilitas adalah suatu ukuran yang menunjukkan ukuran sejauh mana hasil pengukuran tetap konsisten bila dilakukan pengukuran 2 kali atau lebih terhadap gejala yang sama dengan alat ukur yang sama (Harsono, 2007). Pada penelitian ini uji validitas yang digunakan adalah korelasi “*product moment*” instrument ini dikatakan valid apabila r hitung $>$ dari r tabel, dan dikatakan tidak valid apabila r hitung $<$ r tabel. Sedangkan uji reliabilitas yang digunakan adalah “*Cronbach Alpha*” dengan cara membnadingkan r hasil dengan nilai r tabel. Nilai r hasil dilihat dari nilai *Cronbach alpha*, bila r alpha $>$ r tabel, maka pertanyaan dalam kuesioner ini reliabel.

Proses pengambilan data untuk uji validitas dan reliabilitas dilaksanakan di RS Mekar Arum dikarenakan Rumah Sakit ini merupakan rumah sakit terbesar kedua setelah RS.PTPN VIII dan kasus kejadian diare juga tertinggi di RS tersebut, dengan menggunakan rumus :

Rumus *Pearson Product moment* :

$$R_{hitung} = \frac{n (\sum X Y) - (\sum X) \cdot (\sum Y)}{\sqrt{[n \cdot \sum X^2 - (\sum X)^2] \cdot [n \cdot \sum Y^2 - (\sum Y)^2]}}$$

Keterangan :

R *hitung* = koefisien korelasi

$\sum X_i$ = jumlah skor item

$\sum Y_i$ = jumlah skor total

N = jumlah responden

Dan rumus Uji t :

$$t_{hitung} = \frac{r \sqrt{(n-2)}}{\sqrt{(1-r^2)}}$$

Keterangan :

t = nilai t hitung

r = koefisien korelasi hasil t hitung

n = jumlah responden

untuk menguji validitas kuesioner dan juga penilaian reliabilitas kuesioner.

Untuk tabel t $\alpha = 0,05$ derajat kebebasan (dk = n-2) jika nilai t hitung > t tabel

disimpulkan pertanyaan kesepuluh variabel akurat dan objektif valid

demikian sebaliknya jika nilai t hitung < t tabel tidak valid. Setelah mengukur

validitas, maka perlu mengukur reliabilitas data dalam mengukur reliabilitas

data dapat digunakan rumus *spearman brown*.

rumus *spearman brown* :

$$r_{11} = \frac{2 \cdot r_b}{1 + r_b}$$

Keterangan :

r₁₁ = koefisien reliabilitas internal seluruh item

r b = korelasi product moment antara belahan

Uji instrument dilakukan kepada 15 orang respondent dan didapatkan hasil uji cobanya r hasil diatas r tabel (0,514). sehingga dapat disimpulkan bahwa pertanyaan ke lima belas variabel, akurat dan objektif (valid). Analisis dilanjutkan dengan uji reliabilitas dengan cara membandingkan nilai nilai r (α) dengan nilai r (α) hasil. Dalam penelitian ini ternyata nilai r (α) > besar dibandingkan dengan nilai r tabel yaitu r 0,514 maka kuesioner dinyatakan layak untuk digunakan.

Untuk menentukan keabsahan data dalam penelitiann kualitatif diperlukan tehnik pemeriksaan secara cermat supaya semua data atau informasi yang diperoleh dalam penelitian benar-benar valid. Menurut Maleong, 2004 dalam Steubert, dan Carpenter 2003) ada 4 kriteria yang digunakan dalam pelaksanaan tehnik pemeriksaan keabsahan data yaitu *credibility* (derajat kepercayaan), *transferability* (keteralihan), *dependability* (ketergantungan), dan *confirmability* (kepastian).

Credibility (derajat kepercayaan), suatu penelitian diperlukan untuk menunjukkan derajat kepercayaan dari hasil penemuan penelitian terhadap hasil penelitiannya. Keterlibatan langsung peneliti dalam mengumpulkan data sangat menentukan derajat kepercayaan dibuktikan dengan cara mengumpulkan semua data dari partisipan dengan metode wawancara, menganalisa kemudian konsultasi dengan pembimbing untuk memeriksa data dan menanyakan kembali kepada partisipan tentang hasil interprestasi peneliti atau kebenaran pengalaman partisipan dengan cara mengadakan pertemuan kembali. *Transferability* (keteralihan), hasil penelitian yang ditemukan

kemungkinan mempunyai arti bagi orang lain, menunjukkan derajat ketepatan sehingga hasil penelitian dapat disampaikan atau diterapkan kepada orang lain pada situasi yang sama (Greenee, 1990 dalam Steubert & Carpenter, 2003). *Dependability* (ketergantungan),menunjukkan bahwa kepercayaan telah ditemukan oleh peneliti sebagai reliabilitas dengan melakukan *auditing* (pemeriksaan) yaitu peneliti melihat semua pertanyaan yang telah dijawab dengan jelas dan melibatkan seseorang yang kompeten di bidangnya (Moleong, 2006). *Confirmability* (kepastian) digunakan untuk meminimalkan bias yang tidak tepat, bermakna objektifitas, yaitu hasil penelitian dapat dipercaya, faktual dan dapat dipastikan.

L. Pengolahan Data

Setelah data terkumpul maka selanjutnya dilakukan pengolahan data untuk mendapatkan analisa penelitian dengan informasi yang benar (Hastono, 2007). Pengolahan data dilakukan dengan menggunakan komputer dengan langkah :

1. Editing Data

Penyuntingan data yang terkumpul dengan cara memeriksa kelengkapan, kesalahan, pengisian dan karakteristik dari setiap jawaban dan pertanyaan, pada penelitian ini semua data yang diisi oleh responden telah lengkap.

2. Coding Data

Merupakan kegiatan pemberian kode numerik (angka) terhadap data yang terdiri atas beberapa kategori. Pemberian data ini sangat penting apabila pengolahan dan analisa data menggunakan komputer. Biasanya dalam

pemberian kode dibuat juga daftar kode dan artinya dalam satu buku (*code book*) untuk memudahkan kembali melihat lokasi dan arti satu kode dari suatu variabel, misal diare : 0 = diare ringan dan 1 = diare sedang, usia : 20-30 tahun (tidak beresiko) dan 1 = < 20 dan > 30 (beresiko), pendidikan : 0 = tinggi dan 1 = rendah, pengetahuan : 0 = baik, 1 = cukup, 2 = kurang, kebiasaan ibu cuci tangan : 0 = selalau, 1 = kadang-kadang, 2 = jarang, 3 = tidak pernah, penghasilan : 0 = tinggi dan 1 = rendah sehingga mempermudah pada saat analisis data dan juga pada saat entry data.

3. *Entry Data*

Entry data dilakukan dengan memasukan data ke komputer dengan menggunakan perangkat lunak program komputer.

4. *Cleaning Data*

Data yang telah dientry di cek kembali untuk memastikan bahwa data tersebut telah bersih dari kesalahan dalam pengkodean maupun kesalahan dalam membaca kode, sehingga diharapkan data tersebut benar-benar bisa dianalisa.

Pada penelitian kualitatif setelah data dikumpulkan sebagai langkah pertama peneliti melakukan proses *intuiting* yaitu dengan cara mendengarkan penjelasan dari partisipan secara seksama, kemudian hasil rekaman dipelajari berulang-ulang sampai jelas. Selanjutnya langkah kedua *analyzing* yaitu peneliti mengidentifikasi pengalaman ibu dalam merawat anak dengan diare dan mengeksplorasi hubungan atau keterkaitan data dengan fenomena yang ada. Langkah ketiga adalah *describing* peneliti

menuliskan secara jelas deskripsi verbal tentang tema esensial pada pengalaman ibu dalam merawat anak balita dengan diare (Macnee,2004). Pengolahan data dilakukan dengan cara mendokumentasikan data hasil wawancara dan catatan lapangan. Pendokumentasian dilakukan dengan memutar kembali hasil rekaman, kemudian peneliti menulis apa adanya, kemudian di buat transkrip, diberi kode untuk membedakan kata kunci dari partisipan.

M. Analisa Data

Setelah tahapan pengolahan data selesai maka dilakukan penganalisaan data dengan tahapan sebagai berikut :

1. Analisa Univariat

Analisa ini untuk mengetahui gambaran distribusi frekuensi dari masing-masing variabel dependen dan independet, yang bertujuan menggambarkan gambaran faktor ibu (usia, pendidikan, pengetahuan, mencuci tangan kebiasaan sebelum memberi makan pada anak), penghasilan keluarga terhadap anak diare pada balita, dihitung dengan menggunakan rumus :

$$F = \frac{X}{N} \times 100 \%$$

Keterangan :

X = Jumlah yang di dapat

N = Jumlah populasi

Dan skor pengetahuan yang diperoleh dikategorikan menjadi :

Baik > 76 %

Cukup 56-75 %

Kurang < 55 %

2. Analisa Bivariat

Merupakan analisis tabel silang dua variabel yaitu variabel independent dan variabel dependen sesuai dengan kerangka konsep. Analisis ini digunakan untuk melihat perbedaan antara nilai yang diharapkan dengan nilai yang diamati, bila pada kedua variabel ini tidak ada perbedaan berarti tidak ada hubungan yang signifikan. Uji statistiknya dengan menggunakan *chi square* (kai-kuadrat) dengan derajat kepercayaan 95 % . Bila nilai $p < 0,05$ maka perhitungan statistiknya bermakna, perhitungan *Odds Ratio* (OR), atau nilai OR merupakan estimasi resiko terjadinya outcome sebagai pengaruh adanya variabel independent .

Interpretasi *Odds Ratio* adalah sebagai berikut :

OR = 1 (Tidak ada hubungan)

OR = < 1 (Sebagai Proteksi)

OR = > 1 (Sebagai faktor Resiko)

Confident Interval (CI) OR ditetapkan pada tingkat kepercayaan 95 %.

Dengan rumus :

$$X^2 = \frac{(O - E)^2}{E}$$

Keterangan :

X^2 = Chi kuadrat

O = Observasi

E = Expected

3. Analisa Multivariat

Analisis ini dilakukan dengan cara menghubungkan variabel independent dengan satu variabel dependent dengan waktu bersamaan dengan menggunakan analisis regresi logistik berganda yang merupakan salah satu pendekatan model matematis yang digunakan untuk menganalisa satu atau beberapa variabel independent dengan variabel dependent, alasannya karena variabel dependent bersifat kategorik.

Tahapan analisa multivariat ini terdiri dari 5 variabel yang diduga berhubungan dengan kejadian penyakit diare pada anak usia 1- 4 tahun yaitu usia ibu, pendidikan ibu, pengetahuan, kebiasaan ibu mencuci tangan sebelum memberi makan pada anak, sosial ekonomi. Kelima variabel ini akan di uji satu persatu dengan melakukan uji logistik sederhana dengan variabel dependent, di mana variabel yang pada saat dilakukan uji G (*Rasio Log Likelihood*), memiliki $p < 0,025$ mempunyai kemaknaan secara substansi dan dijadikan kandidat dalam model multivariat. Dalam pemodelan ini semua semua variabel kandidat diujikan secara bersama-

sama, dimana model terbaik dipertimbangkan dua penilaian yang signifikan, ratio *log-likelihood* ($p < 0,025$) dan nilai signifikan *p wald* ($p < 0,05$). Apabila variabel independent yang telah lulus sensor dimasukkan ke dalam model, variabel yang *p wald* tidak signifikan dikeluarkan dari model secara berurutan di mulai dari *p wald* yang terbesar sampai variabel yang *p wald*nya dipilih 0,05 yang berarti signifikan dengan kejadian diare pada anak balita.

Dengan rumus :

$$p = 1 / (1 + e^{-y})$$

Keterangan :

P = probabilitas untuk terjadinya suatu kejadian

e = bilangan natural = 2,7

y = konstanta + $a_1x_1 + a_2x_2 + \dots + a_nx_n$

a = nilai koefisien tiap variabel

x = nilai variabel bebas

4. Pada penelitian kualitatif analisis data dimulai dengan mendengarkan deskripsi verbal partisipan dan diikuti dengan membaca berulang-ulang hasil transkrip verbatim. Metode analisis yang digunakan adalah analisis induktif dan sintesis yang digunakan dalam penelitian ini menggunakan *Colaizzi's method* (Colaizzi, 1978 dikutip Strubert dan Carpenter, 1990), langkah – langkah metode ini meliputi :

- a. Membuat transkrip data untuk mengidentifikasi pertanyaan yang bermakna dari partisipan dengan cara mendengarkan hasil wawancara dengan seksama dan mencatatnya.
- b. Membaca transkrip secara keseluruhan dan berulang-ulang
- c. Membuat kategorasi pertanyaan-pertanyaan yang bermakna dan saling berhubungan dengan deskripsi asli yang terdapat dalam masing-masing transkrip.
- d. Mengelompokan pertanyaan-pertanyaan yang signifikan menjadi kata-kata kunci kemudian menjadi kategori, dengan cara pengumpulan hasil pernyataan bermakna dari masing-masing partisipan dikelompokkan menjadi kategori.
- e. Mengelompokan kategori-kategori menjadi kelompok tema dengan mengorganisasikan kelompok dalam kelompok sub-sub tema, sub tema dan tema.
- f. Menuliskan deskripsi yang telah sempurna, klarifikasi data yang belum jelas dan mendapat tambahan data, dengan cara melakukan kunjungan kedua terhadap partisipan kemudian membacakan dan memperlihatkan hasil deskripsi tersebut dengan meminta apakah ada yang tidak setuju atau ada penambahan data.
- g. Menyatukan data baru kedalam kelompok tema, dari hasil klarifikasi kepada ibu dengan menambahkan dan memperbaiki deskripsi yang sudah sempurna
- h. Membuat deskriptif final atau bentuk naratif.