

18

 BAB III

SUBJEK DAN METODE PENELITIAN

 Subjek dan Populasi Penelitian 3.1

3.1.1 Subjek Penelitian

Subjek dalam penelitian ini adalah mahasiswa/i kedokteran dan

mahasiswa/i keagamaan

3.1.2 Populasi Target

Semua Mahasiswa/i Universitas Islam Bandung

3.1.3 Populasi Terjangkau

 Mahasiswa/i Fakultas Dakwah dan Fakultas Kedokteran tahun ajaran

2018-2019 di Universitas Islam Bandung.

3.1.4 Teknik Pengumpulan Sampel dan Ukuran Sampel

Teknik pengambilan sampel dalam penelitian ini adalah simple random

sampling menggunakan uji hipotesis terhadap rerata dua populasi. Perbedaan

proporsi yang dianggap bermakna (P1-P2). Dipergunakan α = 0,05 dan power =

0,80. Jumlah sampel minimal yang dibutuhkan per kelompok:

Keterangan :

n = jumlah sampel

Zα = 1,960

Zβ= 0,842

::repository.unisba.ac.id::

19

 = Proporsi pada penelitian = 0,8571

 = Proporsi standar = 0,6383

P =

Q = (1 – P)

Maka :

Jumlah minimal sampel yang dibutuhkan dari setiap fakultas adalah 30

Total yang diteliti sebanyak 60 orang

3.1.5 Kriteria Inklusi

1. Mahasiswa/i Fakultas Kedokteran atau Fakultas Dakwah

2. Mahasiswa/i yang menandatangani fomulir persetujuan (informed

concent) untuk ikut serta sebagai responden.

3.1.6 Kriteria Eksklusi

Mahasiswa/i selain angkatan 2016 - 2019 Fakultas Kedokteran dan

Fakultas Dakwah

 Metode Penelitian 3.2

3.2.1 Rancangan Penelitian

Jenis penelitian yang digunakan adalah deskriptif dengan metode cross-

sectional. Kuesioner yang digunakan berisi tentang pengtahuan dan

perilaku, kuesioner yang digunakan merupakan kuesioner hasil modifikasi

dari penelitian sebelumnya dan telah di validasi kepada 15 mahasiswa

::repository.unisba.ac.id::

20

kedokteran dan 15 mahasiswa keagamaan dari jumlah sampel keseluruhan

30 mahasiswa setiap fakultas. Berikut hasil validasinya :

Hasil Uji Validitas Pengetahuan

Item r korelasi r kritis kesimpulan

P1 0.554 0.361 valid

P2 0.621 0.361 valid

P3 0.469 0.361 valid

P4 0.716 0.361 valid

P5 0.445 0.361 valid

P6 0.453 0.361 valid

P7 0.554 0.361 valid

P8 0.455 0.361 valid

Sumber: Hasil Pengolahan Data Penelitian (2019)

Hasil Uji Validitas Perilaku

No r korelasi r hitung Kesimpulan

P1 0.520 0.361 Valid

P2 0.596 0.361 Valid

P3 0.427 0.361 Valid

P4 0.400 0.361 Valid

P5 0.594 0.361 Valid

P6 0.509 0.361 Valid

P7 0.344 0.361 Valid

P8 0.384 0.361 Valid

P9 0.521 0.361 Valid

P10 0.530 0.361 Valid

P11 0.182 0.361 Valid

P12 0.436 0.361 Valid

P13 0.384 0.361 Valid

P14 0.499 0.361 Valid

P15 0.628 0.361 Valid

P16 0.608 0.361 Valid

P17 0.579 0.361 Valid

P18 0.420 0.361 Valid

P19 0.376 0.361 Valid

P20 0.431 0.361 Valid

Sumber: Hasil Pengolahan Data Penelitian (2019)

::repository.unisba.ac.id::

21

3.2.2 Variabel Penelitian

a. Variabel Bebas (Independen)

Variabel bebas dalam penelitian ini adalah asal Fakultas yang diambil

oleh mahasiswa, yaitu Fakultas Kedokteran dan Fakultas Dakwah.

b. Variabel Terikat (Dependen)

Variabel terikat dalam penelitian ini adalah tingkat pengetahuan dan

perilaku tentang hand hygiene.

3.2.3 Definisi Operasional

Definisi operasional adalah definisi dari variabel-variabel yang akan

diteliti secara operasional di lapangan. Definisi operasional pada penelitian ini

terdapat pada tabel 3.1

Tabel 3. 1 Definisi Operasional Variabel Penelitian

Variabel Definisi

Operasional

Cara Ukur Hasil Ukur Skala Ukur

Variabel

bebas

Asal Fakultas Fakultas

Kesehatan

Kuesioner

Fakultas

Kedokteran

Nominal

Asal Fakultas Fakultas

Keagamaan

Kuesioner Fakultas Dakwah Nominal

Variabel

terikat

Definisi

Operasional
Cara Ukur Hasil Ukur Skala Ukur

Tingkat

Pengetahuan

Pengetahuan

tentang hand

hygiene

Kuesioner 1. Baik:

Hasil presentase

≧67,5%

2. Kurang:

Hasil presentase

<67,5%

Ordinal

Perilaku Perilaku tentang

hand hygiene

Kuesioner 1. Baik : >

persentil 75

2. Kurang : <

persentil 75

Ordinal

::repository.unisba.ac.id::

22

3.2.4 Alur Penelitian

Alur yang dijalani pada penelitian ini dapat dilihat pada gambar berikut.

Gambar 3. 1 Alur Penelitian

Alur untuk melakukan penelitian dimulai dari randomisasi mahasiswa

yang diikutsertakan dalam penelitian menggunakan program randomizer dari

https://www.randomizer.org/. Mahasiswa yang memberikan informed consent

akan diwawancara oleh peneliti dengan panduan kuisioner. Data kuesioner yang

telah terisi kemudian dikumpulkan untuk dianalisis oleh peneliti menggunakan

perhitungan statistik. Hasil dari perhitungan statistik kemudian disusun menjadi

laporan.

Peneliti melakukan randomisasi dan mencari responden yang memenuhi
kriteria inklusi yang sudah ditentukan.

Peneliti meminta informed consent terhadap responden yang telah dipilih.

Peneliti mewawancara responden dengan dipandu kuesioner.

Pengumpulan data

Pengolahan data

::repository.unisba.ac.id::

23

3.2.5 Analisis Data

Analisis data dalam penelitian ini mengolah data kategorik dan kategorik

menggunakan chi-square, pengujian data ini untuk mengetahui hubungan antara

dua variabel independen dan dependen pada derajat kemaknaan.

3.2.5.1 Pengolahan Data

Data diambil dengan menggunakan lembar kuesioner yang diberikan pada

responden. Pengolahan datanya dilakukan dengan proses sebagai berikut:

1. Editing, yaitu dengan memeriksa kembali kebenaran data yang tertulis

sebagai hasil pengukuran.

2. Cleaning, pengecekan kembali data yang telah jadi dan diperiksa

kembali kebenarannya.

3. Data entry, memasukkan data ke dalam program statistik untuk

menghitung hasil dari penelitian.

4. Coding, mengubah data yang berbentuk kategorik menjadi numerik

agar mudah diinput saat akan melakukan data entry.

3.2.6 Tempat Penelitian

Penelitian dilakukan di Fakultas Dakwah dan Fakultas Kedokteran

Universitas Islam Bandung.

::repository.unisba.ac.id::

24

3.2.7 Aspek Etik Penelitian

Untuk bisa mendapatkan hasil, penelitian ini membutuhkan subyek

manusia. Penelitian yang menggunakan subyek manusia harus memenuhi aspek

etik dari penelitian. Aspek etik pada penelitian ini adalah

a. Persetujuan (informed consent) penelitian ini membutuhkan persetujuan

tertulis dari subyek setelah mendapat penjelasan dari peneliti untuk

diikutsertakan dalam subyek penelitian.

b. Berhak menerima atau menolak (autonomy) orang yang memenuhi

kriteria untuk dijadikan subyek penelitian berhak menerima atau menolak

untuk berpartisipasi dalam penelitian ini setelah dilakukan informed

consent.

c. Kebaikan (beneficence) dalam hal ini peneliti harus memaksimalkan

kebaikan dan meminimalisir kerugian atau kesalahan. Penelitian ini

memberikan informasi tentang Tingkat Pengetahuan, Sikap dan Perilaku

mahasiswa Fakultas Kedokteran dan Fakultas Dakwah serta tidak akan

merugikan subyek atau tempat penelitian.

d. Keadilan (justice) memperlakukan setiap subyek sesuai dengan etik.

Dalam penelitian ini, subyek penelitian diperlakukan secara sama rata dan

adil.

e. Tidak merugikan (non-maleficence) penelitian ini tidak merugikan pihak

siapapun dan tidak menimbulkan dampak bagi seluruh subyek penelitian

dan tempat penelitian.

::repository.unisba.ac.id::

