BAB III

METODE PENELITIAN

3.1 Rancangan Penelitian


Penelitian ini menggunakan rancangan penelitian studi kasus. Studi kasus merupakan rancangan penelitian yang mencakup pengkajian satu unit penelitian secara intensif misalnya satu klien, keluarga, kelompok, komunitas, atau institusi. (Nursalam, 2017). Studi kasus dilakukan dengan cara meneliti suatu permasalahan melalui suatu kasus yang terdiri dari unit tunggal dan dianalisis secara mendalam. (Notoatmodjo, 2010).


Pada studi kasus ini akan mendeskripsikan interaksi sosial pada remaja yang menggunakan gadget dalam kehidupan sehari-hari.

3.2 Subyek Penelitian


Subyek studi kasus adalah suatu pengamatan yang harus dilihat dan diamati mengenai kenyataan atau gejala-gejala sosial yang diperlukan dalam penelitian. (Notoatmodjo, 2010). Subyek penelitian adalah remaja yang menggunakan gadget dalam kehidupan sehari-hari.


Subyek yang diteliti dalam penelitian ini adalah seorang remaja dengan kriteria inklusi:

a. Seseorang dalam tahap perkembangan remaja awal dengan usia 12-15 tahun 

b. Remaja yang menggunakan gadget lebih dari satu tahun.

c. Remaja yang menggunakan gadget lebih dari 4 jam per hari.

d. Remaja yang bersedia menjadi responden dan telah menandatangani Informed Consent.

e. Tidak mengalami gangguan bicara (bisu) dan gangguan pendengaran (tuli).

3.3 Lokasi dan Waktu Penelitian

3.3.1 Tempat Penelitian
: Penelitian ini dilakukan di SMPN 1 Tulungagung

3.3.2 Waktu Penelitian
: Penelitian ini dilakukan pada bulan Januari 2020

3.4 Fokus Studi


Fokus studi identik dengan variabel penelitian, yaitu karakteristik yang diamati yang mempunyai variasi nilai dan merupakan operasionalisasi dari suatu konsep agar dapat diteliti secara empiris atau ditentukan tingkatannya.


Fokus studi dalam penelitian ini adalah interaksi sosial pada remaja yang menggunakan gadget dalam kehidupan sehari-hari.

3.5 Definisi Operasional


Definisi operasional merupakan penjelasan semua variabel dan istilah yang akan digunakan dalam penelitian secara operasional sehingga akhirnya mempermudah pembaca dalam mengartikan makna penelitian. Pada definisi operasional akan dijelaskan secara padar mengenai unsur penelitian yang meliputi bagaimana caranya menentukan dan mengukur suatu variabel. (Setiadi, 2013)
Tabel 3.1 Definisi operasional dalam penelitian studi kasus ini adalah:

	No
	Variabel
	Definisi Operasional
	Indikator
	Alat Ukur

	1.
	Interaksi sosial
	Interaksi sosial merupakan hubungan-hubungan sosial yang dinamis yang menyangkut hubungan antar individu, antar kelompok, ataupun antara individu dengan kelompok dimana sikap individu satu mempengaruhi individu yang lain atau sebaliknya
	1. Percakapan

a. Berbicara dengan orangtua

b. Berbicara dengan teman dan guru

c. Melakukan kontak mata
	Kuesioner dan wawancara

Kategori:

Responden dapat menjalin komunikasi yang baik secara kualitas dan kuantitas dengan orang-orang disekitarnya. Saat berkomunikasi, responden dapat menunjukkan adanya kontak mata.

	
	
	
	2. Saling pengertian

a. Menghargai oranglain

b. Memberik kesempatan lawan bicara

c. Saling memahami perasaan satu sama lain


	Kuesioner dan wawancara

Kategori: responden dapat menghargai apa yang disampaikan orang lain, tidak menyela ketika lawan bicaranya sedang berbicara, responden dapat menunjukkan sikap kepedulian dengan orang lain.

	
	
	
	3. Keterbukaan

a. Kesediaan untuk membuka diri

b. Bereaksi secara jujur


	Kuesioner dan wawancara

Kategori: responden dapat menunjukkan sikap terbuka kepada orang lain dan menunjukkan sikap jujur baik sikap maupun perbuatan

	
	
	
	4. Bekerjasama

a. Kesediaan untuk membantu

b. Saling memberi dan menerima pengaruh

c. Melakukan kegiatan bersama orang lain
	Kuesioner dan wawancara

Kategori: responden dapat menunjukkan sikap caring dengan membantu orang yang membutuhkan bantuan sesuai dengan kemampuannya.

	
	
	
	5. Empati

a. Peka terhadap hal yang dialami orang lain

b. Menempatkan diri pada situasi yang dialami orang lain
	Kuesioner dan wawancara

Kategori: responden dapat menunjukkan sikap empati kepada orang lain dan mampu menempatkan diri pada situasi tertentu.

	
	
	
	6. Memberikan dukungan atau motivasi

a. Saling memberikan dukungan satu sama lain

b. Tidak mengevaluasi oranglain
	Kuesioner dan wawancara

Kategori: responden dapat memberikan motivasi dan dukungan terhadap orang lain.

	
	
	
	7. Rasa Positif

a. Memberikan penilaian yang positif terhadap oranglain

b. Menciptakan suasana yang nyaman dan menyenangkan
	Kuesioner dan wawancara

Kategori: responden dapat menunjukkan sikap tidak mudah curiga dan saling memaafkan kepada orang lain

	
	
	
	8. Adanya kesamaan dengan oranglain

a. Menganggap bahwa semua orang mempunyai kedudukan yang sama
	Kuesioner dan wawancara

Kategori: responden dapat menunjukkan sikap tidak membeda-bedakan orang lain.


3.6 Metode Pengumpulan Data


Peneliti melakukan pengumpulan data dengan metode pengisian kuesioner dan wawancara. Wawancara merupakan metode pengumpulan data dengan cara mewawancarai langsung responden yang diteliti, metode ini memberikan hasil secara langsung. Metode dapat dilakukan apabila peneliti ingin mengetahui hal-hal dari responden secara mendalam serta jumlah responden sedikit. Dalam metode wawancara ini, dapat digunakan instrumen berupa pedoman wawancara kemudian daftar periksa atau checklist. (Hidayat, 2009)

Peneliti menggunakan metode pengisian kuesioner dan metode wawancara untuk mendapatkan data mengenai interaksi sosial pada subyek yang memenuhi kriteria inklusi.

Adapun prosedur pengumpulan data sebagai berikut:

1. Peneliti mengurus surat izin dari institusi disertai dengan proposal yang kemudian diserahkan kepada Kepala Sekolah SMPN 1 Tulungagung.

2. Kemudian memilih subyek penelitian yang disesuaikan dengan kriteria inklusi dibantu oleh salah satu guru bimbingan dan konseling.

3. Peneliti memberikan penjelasan kepada subyek penelitian tentang maksud, tujuan, teknik pelaksanaan, kerahasiaan data, dan waktu yang dibutuhkan untuk wawancara dan pengisian lembar kuesioner.

4. Setelah mendapat penjelasan dari peneliti, subyek menyetujui dan menandatangani informed consent sebagai bukti persetujuan menjadi subyek penelitian.

5. Peneliti melakukan kontrak waktu dengan responden.

6. Pada saat kunjungan peneliti melakukan kegiatan pengambilan data dengan melakukan wawancara kepada responden sesuai dengan pedoman wawancara untuk menilai kualitas interaksi sosial dan memberikan lembar kuesioner skala interaksi sosial untuk menilai kuantitas interaksi sosial.

7. Setelah selesai, diperiksa ulang kelengkapan dan kejelasan jawaban. Kemudian peneliti mengolah data hasil wawancara peneliti kepada responden.

8. Menyimpulkan hasil pengisian kuesioner dan wawancara mengenai interaksi sosial pada remaja yang menggunakan gadget dalam kehidupan sehari-hari.

3.7 Instrumen Penelitian


Instrumen penelitian adalah alat-alat yang digunakan untuk pengumpulan data. (Notoatmodjo, 2010). Instrumen penelitian yang digunakan dalam penelitian ini yaitu lembar pedoman wawancara, lembar kuesioner, dan alat perekam atau tape recorder untuk merekam jawaban selama proses pengambilan data agar peneliti lebih mudah dalam mengolah hasil wawancara.

3.8 Analisa Data dan Penyajian Data

3.8.1 Analisa Data


Pengolahan data pada dasarnya merupakan suatu proses untuk memperoleh data atau data ringkasan berdasarkan suatu kelompok data mentah dengan menggunakan rumus tertentu sehingga menghasilkan informasi yang diperlukan. (Setiadi, 2013)

Hasil skor penilaian dari kuesioner skala interaksi sosial dijadikan sebagai alat ukur untuk menentukan kategori interaksi sosial subjek penelitian. Pengisian kuesioner skala interaksi sosial yang telah diisi oleh responden akan dihitung menggunakan rumus:

[image: image1.png]N

P s 100%
M


Keterangan:

N: Nilai Skor

SP: Skor yang didapat

SM: Skor maksimal

Kemudian hasil presentase pengisian kuesioner dikategorikan sebagai berikut:

	Kategori
	Skor

	Sangat Baik
	86%-100%

	Baik
	71%-85%

	Cukup
	56%-70%

	Kurang
	40%-55%

	Sangat Kurang
	<40%


Data dari hasil wawancara dianalisa sesuai jawaban dari responden dengan metode pengolahan deskriptif dan disesuaikan dengan penilaian indikator interaksi sosial. Hasil data wawancara digunakan untuk mendukung perolehan hasil skor kuesioner skala interaksi sosial yang telah diisi oleh subjek penelitian. 


Hasil wawancara digunakan untuk memperkuat hasil skor penilaian dari pengisian kuesioner yang telah dilakukan kepada subjek penelitian sehingga masing-masing indikator akan menunjukkan kesesuaian dari hasil kuesioner dan wawancara.

3.8.2 Penyajian Data

Cara penyajian data penelitian dilakukan melakui berbagai bentuk. Pada umumnya dikelompokkan menjadi tiga, yakni penyajian dalam bentuk teks (textular), penyajian dalam bentuk tabel, dan penyajian dalam bentuk grafik (Notoatmodjo, 2010).

Dalam penelitian ini, pada hasil pengisian kuesioner yang telah diisi oleh subjek penelitian dan hasil wawancara akan disajikan dalam bentuk narasi atau teks (textular) untuk menilai kualitas interaksi sosial berupa cuplikan hasil wawancara dengan subjek penelitian.

3.9 Etika Penelitian

Masalah etika penelitian keperawatan merupakan masalah yang sangat penting dalam penelitian, mengingat penelitian keperawatan berhubungan langsung dengan manusia, maka segi etika penelitian harus diperhatikan. Masalah etika yang harus diperhatikan antara lain adalah sebagai berikut (Hidayat, 2009):

1. Informed Consent
Informed consent merupakan bentuk persetujuan antara peniliti dengan responden penelitian dengan memberikan lembar persetujuan. Tujuan informed consent adalah agar subjek mengerti maksud dan tujuan penelitian, mengetahui dampaknya. Jika subjek bersedia, maka subjek harus menandatangani lembar persetujuan. Jika responden tidak bersedia, maka peneliti harus menghormari hak subjek.

2. Anonimity (tanpa nama)

Masalah etika keperawatan merupakan masalah yang memberikan jaminan dan penggunaan subjek penelitian dengan cara tidak memberikan atau mencantumkan nama responden pada lembar alat ukur dan hanya menuliskan kode pada lembar pengumpulan data atau hasil penelitian yang disajikam. Untuk menjaga privasi responden, peneliti tidak mencantumkan nama responden pada lembar pengumpulan data dan hanya memberi nomor kode pada masing-masing lembar tersebut.

3. Confidentiality (kerahasiaan)

Semua informasi yang telah dikumpulkan dijamin kerahasiaan oleh peneliti, baik informasi maupun masalah-masalah lainnya. Semua informasi yang telah dikumpulkan dijamin kerahasiaannya oleh peneliti, hanya kelompok data tertentu yang diperoleh pada hasil riset.

