
36

BAB IV

PERSIAPAN DAN PELAKSANAAN PENELITIAN

A. Orientasi Kancah Penelitian

Sebelum melakukan penelitian, peneliti perlu memahami tempat

atau kancah penelitian dan mempersiapkan segala yang dibutuhkan

dalam melaksanakqan penelitian agar kegiatan penelitian dapat berjalan

dengan lancar. Penelitian yang dilakukan adalah untuk mengetahui

hubungan antara Ketergantungan Media Sosial dengan Relasi

Interpersonal saat berpacaran pada mahasiswa. Subjek yang dijadikan

sampel penelitian adalah sebagian mahasiswa di Universitas Katolik

Soegijapranata dengan rentang usia 18 tahun hingga 26 tahun serta

memiliki alat untuk membuka media sosial seperti smartphone atau

laptop.

Universitas Katolik Soegijapranata merupakan perguruan tinggi

swasta yang terletak di Jalan Pawiyatan Luhur IV/1 Bendan Duwur

Semarang. Universitas Katolik Soegijapranata didirikan pada tanggal 5

Agustus 1982, Universitas Katolik Soegijapranata menyediakan

berbagai program studi yang disesuaikan dengan kebutuhan dunia saat

ini. Ada delapan fakultas di Universitas Katolik Soegijapranata yaitu

Fakultas Arsitektur dan Desain, Fakultas Teknik, Fakultas Hukum dan

Komunikasi, Fakultas Ekonomi dan Bisnis, Fakultas Psikologi,

Fakultas Ilmu Komputer, Fakultas Teknologi Pertanian, serta Fakultas

Bahasa dan Seni. Dalam penelitian ini sampel yang diambil adalah

37

sebagian mahasiswa aktif yang memiliki media sosial dan sedang

berpacaran.

Alasan peneliti menggunakan Universitas Katolik

Soegijapranata sebagai kancah penelitian dengan pertimbangan sebagai

berikut :

1. Belum pernah ada penelitian mengenai “Hubungan antara

Ketergantungan Media Sosial dengan Relasi Interpersonal saat

berpacaran pada Mahasiswa” yang dilakukan pada pasangan usia

dewasa awal di Universitas Katolik Soegijapranata

2. Ada permasalahan di dalam relasi interpersonal saat berpacaran

pada mahasiswa berdasarkan observasi awal di lapangan.

3. Mahasiswa sangat dekat dengan media sosial dan berpacaran, maka

dari itu peneliti ingin mencari tahu apakah ada hubungan antara

ketergantungan media sosial dengan relasi interpersonal saat

berpacaran pada mahasiswa.

4. Adanya ijin dari Wakil Rektor I untuk melakukan penelitian di

dalam lingkungan Universitas Katolik Soegijapranata.

B. Ijin Penelitian

Sebelum memulai pengumpulan data, peneliti terlebih dahulu

mengajukan perijinan untuk pengumpulan data pada pihak-pihak yang

terkait secara tertulis. Adapun perijinan ini melalui tahap-tahap sebagai

berikut :

a. Meminta surat permohonan ijin dari Dekan Fakultas Psikologi

Universitas Katolik Soegijapranata Semarang, sebagai surat ijin

38

penelitian di Universitas Katolik Soegijapranata. Nomor surat

tersebut adalah 2295/B.7.3/FP/III/2017 tertanggal 24 Maret 2017.

b. Kemudian surat pengantar dari Dekan Fakultas Psikologi tersebut

dilanjutkan ke Wakil Rektor I, dan dikeluarkan pada tanggal 15

Juni 2017 dengan nomor surat 1151/B.7.3/Rek/VI/2017.

C. Penyusunan Alat Ukur

Penyusunan alat ukur yang digunakan dalam penelitian ini

adalah metode skala. Penyusunan skala meliputi prosedur pembuatan

skala, menentukan skor item, dan jumlah item. Penelitian ini

menggunakan dua skala yaitu skala Relasi Interpersonal dan Skala

Ketergantungan Media Sosial.

1. Skala Relasi Interpersonal saat Berpacaran

Skala ini dibuat berdasarkan empat aspek Relasi

Interpersonal, yang meliputi mengenali secara dekat, saling

memerlukan, terbuka satu sama lain, dan bekerja sama. Jumlah

keseluruhan item pada skala ini adalah 16 item berupa pernyataan-

pernyataan dengan perincian delapan item favorable dan delapan

item unfavorable. Sebaran item skala relasi interpersonal dapat

dilihat pada tabel 3.

39

Tabel 3. Blue print sebaran Item Skala Relasi Interpersonal

Aspek Item Total

F UF

 1. Mengenali secara dekat 1, 2 6, 4 4

2. Saling memerlukan 3, 5 8, 9 4

3. Terbuka satu sama lain 7, 10 11, 12 4

4. Bekerja sama 13, 14 15, 16 4

Jumlah 8 8 16

Keterangan

F : Favorable

UF : Unfavorable

2. Skala Ketergantungan Media Sosial

Skala ini disusun berdasarkan lima aspek ketergantungan

media sosial, yaitu perlu waktu tambahan untuk mencapai kepuasan

sewaktu online, merasa gelisah, dan tertekan apabila keinginan

membuka media sosialnya tidak terpenuhi, mempertaruhkan

kehidupan pribadi untuk online, menyembunyikan kegiatan online

dari orang lain, dan menjadikan media sosial sebagai pelarian atas

permasalahan di dunia nyata. Skala ini terdiri dari 20 item berupa

pernyataan-pernyataan dengan rincian 10 item favorable dan 10

item unfavorable. Sebaran item dapat dilihat pada tabel 4.

40

Tabel 4. Blue print Sebaran Item Skala Ketergantungan

Media Sosial

Aspek Item Total

F UF

 1. Perlu waktu tambahan untuk

mencapai kepuasan sewaktu

online 6, 4 5, 3 4

2. Merasa gelisah, dan tertekan

apabila keinginan membuka

media sosialnya tidak

terpenuhi

7,

10 8, 9 4

3. Mempertaruhkan kehidupan

pribadi untuk online

12,

11

13,

16 4

4. Menyembunyikan kegiatan

online dari orang lain

14,

15

17,

18 4

5. Menjadikan media sosial

sebagai pelarian atas

permasalahan di dunia nyata. 1, 2

19,

20 4

Jumlah 10 10 20

Keterangan

F : Favorable

UF: Unfavorable

D. Uji Validitas dan Reliabiitas Alat Ukur

Pengujian validitas dan reliabilitas alat ukur dilakukan dengan

alat bantu komputer, yaitu program statistika komputer yaitu program

Statistical Packages for Social Sciences (SPSS) v.16.0 for windows.

Pengujian validitas dilakukan menggunakan korelasi Product Moment,

pengujian reliabilitas menggunakan koefisien Alpha Cronbach.

41

1. Skala Relasi Interpersonal

Uji Validitas menggunakan analisis korelasi Product

Moment, kemudian hasilnya dikoreksi menggunakan rumus Part

Whole. Berdasarkan hasil penghitungan uji validitas Relasi

Interpersonal, diperoleh hasil bahwa dari 16 item, terdapat 4 item

yang dinyatakan gugur dan 12 item dinyatakan valid dengan

koefisien validitas antara 0,238 sampai dengan 0,797 dengan taraf

signifikansi sebesar 0,05.

Rincian item yang valid dan gugur pada skala relasi

interpersonal dapat dilihat pada tabel 5.

Tabel 5. Blue Print Sebaran Item Valid dan Gugur dari skala

Relasi Interpersonal saat Berpacaran

Aspek Item Total

 F UF

1. Mengenali secara dekat 1, 2* 4, 6 4

2. Saling memerlukan 3, 5* 8, 9* 4

3. Terbuka satu sama lain 7, 10 11, 12 4

4. Bekerjasama 13, 14 15*, 16 4

Jumlah 8 8 16

Keterangan : *) : merupakan item yang gugur.

F : Favorable

UF : Unfavorable

Hasil penghitungan uji reliabilitas menggunakan teknik

Alpha Cronbach diperoleh koefisien reliabilitas sebesar 0,808.

Hasil penghitungan uji coba dapat dilihat pada lampiran C-2.

42

2. Skala Ketergantungan Media Sosial

Data yang sudah terkumpul dari skala ketergantungan media

sosial menggunakan program ststistik Statistical Packages for

Social Sciences (SPSS) v.16.0 for windows. Berdasarkan hasil uji

validitas ketergantungan media sosial, diperoleh hasil bahwa dari

20 item terdapat 6 item yang dinyatakan gugur, dan 14 item yang

dinyatakan valid. Item yang valid tersebut memiliki koefisien

validitas antara 0,224 sampai dengan 0,667 dengan taraf

signifikansi 0,05. Rincian item yang valid dan gugur pada skala

ketergantungan media sosial dapat dilihat pada tabel 6.

43

Tabel 6. Blue Print Sebaran Item Valid dan Gugur dari

Skala Ketergantungan Media Sosial

Aspek Item Total

F UF

 1. Perlu waktu tambahan

untuk mencapai kepuasan

sewaktu online 6, 4 5, 3* 4

2. Merasa gelisah, dan

tertekan apabila keinginan

membuka media sosialnya

tidak terpenuhi 7*, 10 8, 9 4

3. Mempertaruhkan kehidupan

pribadi untuk online 12, 11 13, 16 4

4. Menyembunyikan kegiatan

online dari orang lain 14, 15 17*, 18* 4

5. Menjadikan media sosial

sebagai pelarian atas

permasalahan di dunia

nyata. 1, 2 19*, 20* 4

Jumlah 10 10 20

Keterangan : *) : merupakan item yang gugur

F : Favorable

UF : Unfavorable

Hasil penghitungan uji reliabilitas menggunakan teknik Alpha

Cronbach diperoleh koefisien reliabilitas sebesar 0,842. hasil

penghitungan uji coba dapat dilihat pada lampiran C-1.

E. Pelaksanaan Penelitian

Sebelum melakukan penelitian, peneliti melakukan izin ke

beberapa pihak. Setelah mengajukan perizinan, penelitian mulai

dilakukan pada 21 April 2017 hingga tanggal 4 Mei 2017 Pengambilan

44

data penelitian dilakukan beberapa kali. Pengambilan data digunakan

langsung untuk menguji hubungan antara kedua variabel.

Dalam menentukan subjek yang akan diberi skala, peneliti

menggunakan teknik incidental sampling. Dalam teknik ini peneliti

menyebarkan skala pada mahasiswa aktif yang sesuai kriteria secara

kebetulan atau insidental dapat digunakan sebagai sampel, bila

dipandang orang yang kebetulan ditemui itu cocok sebagai sumber data.

Dalam melakukan pengambilan data, subjek mengisi dua skala,

yaitu skala Ketergantungan Media Sosial dan Skala Relasi Interpersonal

saat Berpacaran. Skala Ketergantungan Media Sosial terdiri dari 20

item pernyataan, dan skala Relasi Interpersonal saat Berpacaran terdiri

dari 16 item pernyataan. Setelah skala tersebut diisi, skala tersebut lalu

diberi skor, ditabulasi, dan dilakukan analisis uji coba skala penelitian.

Analisis uji coba ini dilakukan untuk mengetahui item-item yang valid

dan gugur.

Pengambilan data dilakukan mulai tanggal 21 April 2017 pada

jam-jam perkuliahan antara pukul 11.00 WIB hingga sekitar pukul

17.00 WIB, di lingkungan kampus Universitas Katolik Soegijapranata.

Peneliti mengambil beberapa titik seperti Gedung Thomas Aquinas di

cafetaria dan di dalam perpustakaan, peneliti juga mendatangi Gedung

Henricus Constant, Gedung Albertus, Gedung Justinus, dan juga

Gedung Mikael.

Pengambilan data yang pertama dilakukan pada hari Jumat

tanggal 21 April 2017 di Gedung Thomas Aquinas peneliti ditemani

oleh dua orang teman, peneliti membagikan skala kepada beberapa

45

kumpulan mahasiswa yang tidak terlihat sedang makan, kebanyakan

adalah mahasiswa yang duduk di depan perpustakaan dan di gazebo.

Sebelum membagikan skala peneliti memperkenalkan diri dan meminta

persetujuan kepada calon responden untuk mengisi skala. Pengambilan

data dilakukan sekitar pukul 11.00 WIB saat menjelang jam makan

siang. Peneliti juga melakukan pengambilan data di sekitar minimarket

yang berada di lingkungan dalam kampus pada sore harinya sekitar

pukul 15.00 WIB.

Pengambilan data yang kedua dilakukan pada tanggal 27 April

2017 di lingkungan Gedung Henricus Constant, peneliti melakukan

pengambilan data di taman depan Gedung Henricus Constant pada

pukul 11.00 WIB. Terlihat beberapa kelompok mahasiswa yang sedang

mengerjakan tugas di sana tetapi ada pula yang hanya sedang duduk

dan mengoperasikan handphone. Peneliti melakukan pengambilan data

pada beberapa mahasiswa yang tengah duduk di taman dan sedang

mengoperasikan handphone. Setelah peneliti memperkenalkan diri dan

meminta persetujuan kepada calon subjek untuk mengisi skala, peneliti

langsung memberikan skala kepada mahasiswa. Peneliti bertemu

dengan seorang teman mahasiswa teknik sipil lalu memintanya untuk

membantu pengambilan data, lalu subjek menawarkan untuk membawa

beberapa skala ke kelasnya untuk diisi oleh beberapa temannya. Setelah

itu peneliti melanjutkan pengambilan data di gedung Mikael lantai satu

tepatnya di depan kantin. Peneliti membagikan skala kepada beberapa

mahasiswa program studi Ilmu Komunikasi.

46

Pengambilan data yang ketiga dilakukan pada hari Kamis, 4 Mei

2017 di gedung Albertus pada pukul 11.00 WIB, peneliti bertemu

dengan dua orang mahasiswa program studi Teknologi Pangan, dan

melakukan pengambilan data pada kedua mahasiswa tersebut. Setelah

itu kedua mahasiswa tersebut memanggil beberapa temannya untuk ikut

mengisi skala. Peneliti melanjutkan melakukan pengambilan data ke

Gedung Justinus pada pukul 13.00 WIB, peneliti bertemu dengan

seorang teman mahasiswa Fakultas Ekonomi dan Bisnis lalu meminta

tolong untuk mau mengisi skala penelitian. Subjek memanggil beberapa

temannya untuk mengisi skala. Setelah semua skala diisi, item lalu

diberi skor, ditabulasi, dan dilakukan analisis data. Analisis data

dilakukan untuk menguji hubungan antara kedua variabel. Tabel jumlah

responden dapat dilihat pada Tabel 7.

Tabel 7. Tabel Jumlah Responden

No Hari/Tanggal Waktu

(WIB)

Lokasi Jumlah

subjek

1 Jumat/ 21 April

2017

11.00-

16.00

Thomas Aquinas,

minimarket kampus

24

2 Kamis/ 27 April

2017

11.00-

16.00

Henricus Constant,

Mikael

26

3 Kamis/ 4 Mei 2017 11.00-

14.00

Albertus, Justinus 20

 Total 70

	13.40.0282 Hertanty Della Maestry

