

Testing Instrument: Model Building Self-Resilience to Drug Initiation and Habit

Rosmala Dewi ^{1*}, Muhammad Bukhori Dalimunthe ², Raudah Zaimah Dalimunthe ²
{* ros_dw@unimed.ac.id }

Universitas Negeri Medan, Medan, Indonesia^{1,2}

Abstract. This study aims to examine the self-resilience model instrument for drug initiation and habituation. The instrument test sample came from high school students in Medan City, Asahan Regency, Batubara Regency, and Deliserdang Regency. An instrument testing analysis technique is reliability validity testing with Cronbach's alpha value. The results of the trial are obtained, there are several invalid items so that the item is deleted and not used. Where as for reliability testing is fulfilled for all variable research instruments.

Keywords: Instrument testing, self-resilience, initiation, drug abuse.

1 Introduction

The increasing prevalence of drug users in the city of Medan needs to get serious attention. Drug abuse is carried out by elementary, junior high, high school and university students, students with high and low socioeconomic backgrounds. Parents have high and low education, seen from the residence of students in the city and in the village already involved with drug abuse cases. Teenagers are the largest number because individuals who are unstable, easily anxious, do not have personal maturity, in the face of challenges and life problem, survive to achieve this life goal called self-resilience.

The impact of drug abuse causes promiscuity, free sex, will increasing abortion among adolescents this condition cannot be left, it must be immediately overcome. Some efforts have been made by various parties such as the National Narcotics Agency (BNN), police, schools, families, etc. However, such efforts have not been adequate, now all parties must have severe attention to drug prevention in all circles.

The BNN Special Region of Yogyakarta Province has also compiled an anti-drug self-defense instrument called the Anti-Drugs Scale (ADS) measuring instrument consisting of 3 dimensions; self-regulation, assertiveness, and reaching out are used to determine the ability of individuals in the face of encouragement, desire, or influence for drug abuse. In the initial stage ADS was prepared using 60 items of the Behaviorally Anchored Rating Scale (BARS) scale model item. Furthermore, it was tested on 1,997 respondents spread in Jakarta, Bogor, Depok, Tangerang, Bekasi and tested on high school students, students, employees and households. The result is 47 valid items for the long form type and 23 short form type items [1].

Self-resilience measurement using ADS uses a low sample of indications of using drugs, while the instrument of this research is aimed at teenagers who are indicated by drug initiation and adolescents who are actively using drugs. So that the purpose of this study to try out the instrument model to build self-resilience to the initiation and habituation of drugs so that it can be used to prevent drug use in future researchers.

2 Methodology

Validity is a measure that shows the validity of an instrument. A good instrument has a high value of validity, and vice versa. The purpose of testing validity is to show how far the validity of the instrument measures what the instrument wants to measure [2]. Djaali and Mulyono suggested that internal validity or item validity was shown by how far the results of the items were consistent with the results of the overall instrument measurement [3]. Therefore, item validity is reflected in the magnitude of the correlation coefficient between

item scores and the instrument's total score. If the correlation coefficient between item scores and total instrument scores is positive and significant, then the item is considered valid based on the size of internal validity.

Reliability testing is a measurement of a group of homogeneous objects that can be trusted. A measurement result can be trusted if several times the measurement of the same subject group is obtained, the measurement results are relatively the same, as long as the aspect measured in the subject itself has not changed [2]. Reliability testing techniques are carried out in two ways, namely internally and externally. External reliability testing was obtained by retrying the questionnaire to the same respondents, then the results of the first trial were correlated with the results of the second trial so that this technique was also called the single test double trial technique. Of course, external reliability testing requires a lot of time and money. So as to overcome this, internal reliability testing is carried out, where internal reliability testing is obtained by analyzing data from one measurement result [4].

Several previous studies have tried to focus on research on the topic of drug abuse prevention. The National Narcotics Agency has formed a Community Prevention and Empowerment Agency (P2M) that oversees the results of the implementation of anti-drug activist action plans. Various P2M activities have been carried out to encourage people to avoid drug abuse. The establishment of the Anti Narcotics Task Force is an effort to reduce the prevalence of drug abuse and media facilities to convey information about drugs to the public [5]. In addition to the establishment of institutions, other efforts that can be done come from families. Where the family has a very urgent function to counteract the negative influence of the environment around family members. The results of Yusoff and Don's research explain that a good family function can increase adolescent self-resilience so that they can refrain from negative behavior [6].

Instrument test respondents consisted of high school students from Medan City, Asahan Regency, Batubara Regency, and Deliserdang Regency. Selection of respondents based on information provided by the teacher from sharing harmful activities carried out by students during school. Information data collection is carried out incidentally without being planned to avoid anxiety and rejection from students, so data collection efforts for each school are repeated.

Efforts to obtain a good instrument are tested for validity by the corrected item-total correlation method using the product moment formula the way that is done by measuring the correlation between the score of the item statement and the overall statement score. The calculation is done through the SPSS program. Item validity is set at an alpha level of 5%. Invalid instruments are not used in research. Instrument reliability was tested with the Cronbach alpha method.

2.1. Validity Test

Validity test aims to see whether the instrument used is valid or indeed in accordance with the measured variables. A valid instrument means a measuring instrument used to obtain valid data. Valid means that the instrument can be used to measure what should be measured [7]. The instrument validity testing technique used Cronbach alpha coefficient which is an internal consistency score model based on the average correlation between statement items. If a question item has a Cronbach alpha value in the alpha if item deleted column greater than the alpha Cronbach value of the entire measurement scale, then the item must be deleted or the item must be revised if the item is theoretically needed to be analyzed.

2.2. Reliability Test

Reliability testing is used to determine the consistency of the measuring instrument, whether the measuring device used is reliable and remains consistent if the measurement is repeated. The method used is Cronbach alpha. If the Cronbach alpha value is greater than 0.6, the instrument is reliable [7]. Then explained the validity and reliability of each variable. Research variables that will reveal drug initiation and habituation are described in the instrument lattice of each variable described in the following table.

a. The Effectiveness of Information Technology Utilization

Tabel 1. The Effectiveness of Information TechnologyUtilization Instrument

Indicators	Descriptors	Item Numbers	
		+	(-)
Ease of identifying data	IT provides convenience in identifying data in	1,2,3,12,13,1	4

Indicators	Descriptors	Item Numbers	
		+	(-)
	the education world	8	
	IT makes it easy to build socialization	5,6,7	-
	IT makes it easy to find out about drugs	8,10	9,11
	IT provides ease of finding out about pornography	14,17	15,16
Subtotal		12	6
Ease of accessing data	T makes it easy to access data needed in the world of education	19,20,21,22,3 6,37,38	
	Ease of giving and receiving information through social media (social media)	23,24,25,26,2 7	30,31
	Facilitate and facilitate the interaction of drug trafficking	-	28,29
	Facilitate the distribution of pornographic images/videos	-	32,33,34,35
Subtotal		12	8
Number of individual users	Having a personal account in IT makes it easy and improves education	39,40,41,42	-
	Users of social media account significantly influence each	43,44,45	46,47
	More and more users of social media accounts make it easy to connect with drug sales	48,49	50
	More and more users / users of Medos accounts make it easy to connect with pornographic sites	-	51,52,53,54
Subtotal		8	8
Area Coverage	Various educational science data obtained from various countries	63,64,70	-
	Socialization among fellow IT users is not limited by time and place	55,56,5760	58
	The interaction between drug trafficking between dealers and buyers is not limited by place	-	59,61,62
	Get various pornographic sites from unlimited sources.	69	65,66,67,68
Subtotal		8	8
Total		40	30

b. Drug Hazard Awareness Education

Tabel 2. Drug Hazard Awareness Instrument

Indicators	Descriptors	Item numbers	
		+	(-)
Sources of information about the dangers of drugs	Sources of information come from parents	1,2	-
	Sources of information come from school teachers	3,4,	-
	Sources of information come from religious teachers	5,6,7	-
	Sources of information come from friends	1	1
Subtotal		8	1
Information about hazards, impacts and types of drugs	Information obtained from school teachers	12,13,14,15	-
	Information obtained from religious teachers	16,17,18	-
	Information obtained from friends	10,11,19,20	21
Subtotal		11	1
Behavior avoids the	Examples of avoiding the dangers of drugs from	4	1

Indicators	Descriptors	Item numbers	
		+	(-)
dangers of drugs	parents Examples of drug avoidance behavior from school teachers	31	-
	Examples of avoiding drug dangers from religious teachers	27,28,29	-
	Examples of avoiding the dangers of drugs from friends	32,33,34,35	26
Subtotal		12	2
Total		31	4

c. Life Skill

Tabel 3. Life Skill Instrument

Indicators	Descriptors	Item numbers	
		+	(-)
Communication	Communication skills in conveying intentions to achieve goals	1,3,4,5,6,7,8, 9,10,11,12,1 3,14	2
Subtotal		13	1
Altruism	Behavior that prioritizes the interests of others	115,16,17,18 ,19,20,21,22, 23,24,25,26	-
Subtotal		12	0
Making decision	Skills to make decision in life	27,28,29,30, 31,32,33,34, 35,36,37,38, 39,40,41	-
Subtotal		15	0
Responsible citizen	Attitudes as citizens who comply with regulations	42,43,44,45, 46,47,48,49, 50,51,52,53, 54,55,56,57, 58	-
Subtotal		17	0
Teamwork	Skill to work in a group to obtain a goal	59,60,61,62, 63,64,64,66	-
Subtotal		8	0
Critical thinking	The ability to analyze facts to maintain ideas	67,68,69,70, 71,72,73,74, 75,76,77,78, 79,80,81,82, 83	-
Subtotal		17	0
Leadership	Skill to influence others in purpose to obtain a goal	84,85,86,87, 88,89	-
Subtotal		6	0
Problem solving	Thinking skills in providing solutions to problem solving	90,91,92,93, 94,95,96,97, 98,99,100,10 1,102,103,10 4,105,106,10	-

Indicators	Descriptors	Item numbers	
		+	(-)
		7	
Subtotal		18	0
Self esteem	The attitude of individual perception about his condition	108,110,111, 114,115,117	109,112,113, 116
Subtotal		7	3
Personal responsibility	The attitude of self-awareness of the behavior carried out in the community	118,119,120, 121,122,123	-
Subtotal		6	0
Total		119	4

d. Spiritual Guidance

Tabel 4. Spiritual Guidance Instrument

Indicators	Descriptors	Item numbers	
		+	(-)
Sincerity	Sincerity, honesty, willingness to expect God's blessing	1,2,3,4,5,6	-
Subtotal		6	0
Patience	Withstand trials, not irritable, and unhurried	7,8,	9,10
Subtotal		2	2
Calmness	The atmosphere of inner human life or human self which consists of feelings that cause humans to be restless	12,15,16 ,19,20,21	11,13,14, 17,18,
Subtotal		6	5
Recognizing its existence as a creature of God	The ability to resolve yourself with others and the environment is aware that all human activities are following the provisions of God Almighty	24,25,26,27, 29,30	22,23, 28
Subtotal		6	3
Total		20	10

e. Self Resilience to Drug Initiation and Habit

Tabel 5. Self Resilience to Drug Initiation and Habit Instrument

Indicators	Descriptors	Item numbers	
		+	(-)
Tenacity	Accuracy recognizes the selected activity	1, 2, 3, 4, 6	5
Subtotal		5	1
Toughness	Tough/strong in facing challenges	7, 8, 9,12	10, 11
Subtotal		4	2
Ability to develop self-strength	Able to develop self-strength against threats	13, 14, 15, 16,17	18
Subtotal		5	1
Ability to face challenges	Able to face various challenges that damage self-potential	19, 20, 21, 22	23, 24
Subtotal		4	2
The ability to face the interference that comes	Able to deal with interference coming from inside and outside of him	25, 26, 27, 28,29	30
Subtotal		5	1
Total		23	7

3 Result and Discussion

3.1 Instrument Testing Effectiveness of Information Technology Utilization Variables

Based on the tests conducted on 82 samples obtained the validity of the instrument that all items totaling 70 items were declared valid because there was no Cronbach's alpha if item deleted value higher than the value 0.993. Likewise, reliability testing stated that the instrument was reliable to use, this was because the value of Cronbach's alpha was 0.993 greater than 0.6.

3.2 Testing Instrument Variable Education for Narcotics Hazard Awareness

Based on the tests conducted on 97 samples, the validity of the instrument was found that there were six invalid items, namely 9, 19, 21, 26, 30, and 32, this is because there is a Cronbach's alpha if item deleted the value that is greater than the value 0.983. Invalid instrument items will be discarded and not used for research data collection. Reliability testing stated that the instrument is reliable to use, this is because the value of Cronbach's alpha is 0.983 greater than 0.6.

3.3 Testing Life Skills Variable Instruments

Based on the tests carried out on 66 samples, the validity of the instrument was found that there were 3 invalid items, namely number 1, 2, and 113, this is because there is a Cronbach's alpha if item deleted value that is greater than the 0.965 value. Invalid instrument items will be discarded and not used for research data collection. Reliability testing stated that the instrument is reliable to use, this is because the value of Cronbach's alpha is 0.965 higher than 0.6.

3.4 Testing Spiritual Guidance Variable Instruments

Based on testing conducted on 83 samples, the validity of the instrument was found that the invalid items were 5 items, namely numbers 8, 10, 14, 20, and 21, this is because there is a Cronbach's alpha if item deleted value higher than the value 0.935. Invalid instrument items will be discarded and not used for research data collection. Reliability testing stated that the instrument is reliable to use, this is because the value of Cronbach's alpha of 0.935 is greater than 0.6.

3.5 Testing Instrument for Variable Self-Resilience to Drug Initiation and Habit

Based on the tests conducted on 77 samples obtained the validity of the instrument that invalid items as many as 9 items, namely numbers 5, 10, 11, 15, 17, 18, 23, 24, and 30, this is because there is a value of Cronbach's alpha if item deleted which is greater than the value of 0.846. Invalid instrument items will be discarded and not used for research data collection. Reliability testing stated that the instrument is reliable to use, this is because the value of Cronbach's alpha is 0.846 greater than 0.6.

The model builds self-resilience to drug initiation and habituation consisting of 5 (five) variables, namely the effectiveness of the use of information technology, awareness of the dangers of drugs, life skills, spiritual guidance, self-resistance to drug initiation and habituation.

Instrument test respondents came from high school students in Medan City, Asahan Regency, Batubara Regency, and Deliserdang Regency. Selection of respondents based on information provided by the teacher from sharing negative activities carried out by students during school. This negative behavior is a strong presumption that the student has been contaminated by the behavior of drug users.

The results of testing instruments can be continued for research models to build self-resilience to drug initiation and habituation. Each research variable instrument has a Cronbach's alpha value if different items are deleted. Valid items if the value is smaller than Cronbach's Alpha will be used for research, while invalid items will be deleted from the list of research instruments.

Furthermore, the research instrument will be disseminated to the research object for the process of data collection and analysis to build a model of self-resilience towards drug initiation and habituation. The model will be used as a preventive measure against adolescents who take the initiative to use drugs and recovery measures for perpetrators who are used to using drugs.

4 Conclusion

The conclusions of the study found that: 1) testing the validity of the effectiveness of the use of information technology obtained 70 valid items; 2) testing the validity of education awareness of the dangers of drugs obtained 29 valid items; 3) testing the validity of life skills obtained 120 valid items; 4) testing the validity of spiritual guidance obtained 25 valid items; 5) testing the validity of self-resistance against drug initiation and habituation obtained 21 valid items; and 6) all research instruments are reliable.

References

- [1] S. Arikunto, *Prosedur penelitian: Suatu pendekatan praktik*. Rineka Cipta, 1992.
- [2] Cahaya, *Ukur Ketahanan Diri Dari Narkoba Dengan ADS*. Badan Narkotika Nasional Provinsi Daerah Istimewa Yogyakarta., 2017.
- [3] R. Dewi, “Penelitian Pendidikan (Desain Emperikal dan PTK).” Pascasarjana Unimed, 2012.
- [4] Yogyakarta.bnn.go.id,<http://yogyakarta.bnn.go.id/media-publikasi/artikel/142-ukur-ketahanan-diridari-narkobadengan-ads>.
- [5] P. Djaali and Mulyono, *Pengukuran dalam Bidang Pendidikan*. Jakarta: Grasindo, 2008.
- [6] Sugiyono, *Metode penelitian pendidikan:(pendekatan kuantitatif, kualitatif dan R & D)*. Alfabeta, 2008.
- [7] A. Seftya, . 2017. *Satgas Narkoba dari Perspektif Mahasiswa*. Badan Narkotika Nasional Provinsi Daerah Istimewa Yogyakarta. 2017.

