
110 

BAB VI 

PENUTUP 

 

A. Kesimpulan 

1. Tingkat Kebermaknaan Hidup Ibu yang Memiliki Anak Berkebutuhan 

Khusus. 

Berdasarkan hasil analisis pengaruh data tingkat pengaruh 

kebermaknaan hidup ibu yang memiliki anak berkebutuhan khusus di 

SDLBN Campurdarat Tulungagung, diperoleh kategori tinggi 15%, 

kategori sedang 60%, kategori rendah 20%. Dari hasil tersebut seorang 

ibu memiliki kebermaknaan hidup tetapi dalam taraf yang berbeda. Pada 

taraf tinggi 6 orang, taraf sedang 19 orang, taraf rendah 15 orang. 

2. Tingkat Penerimaan Diri Ibu yang Memiliki Anak Berkebutuhan Khusus. 

Berdasarkan tingkat penerimaan diri ibu yang memiliki anak 

berkebutuhan khusus menunjukkan hasil yang bervariasi, dari kategori 

tinggi, sedang, dan rendah pada kategori tinggi 15%, kategori sedang 

70% dan kategori rendah 20% orang. Dari hasil tersebut seorang ibu 

memiliki penerimaan diri dalam taraf yang berbeda. Pada taraf tinggi 17 

orang, taraf sedang 24 orang, taraf rendah 21 orang. 

3. Pengaruh Kebermaknaan Hidup Terhadap Ibu yang Memilki Anak 

Berkebutuhan Khusus. 

Hasil analisis uji regresi sederhana pada sekala pengaruh 

kebermaknaan hidup terhadap penerimaan diri ibu yang memiliki anak 


111 
 

bekebutuhan khusus menunjukkan T hitung nilai = 10,228, dan T tabel 

nilai = 2,000, T hitung > T tabel. Yang artinya adanya pengaruh 

kebermanaan hidup terhadap penerimaan diri ibu yang memiliki anak 

berkebutuhan khusus. 

 

B. Saran 

1. Bagi Orang Tua yang Memiliki Anak Berkebutuhan khusus 

Dari hasil penelitian ini, dapat memberikan masukan pada 

orang tua untuk menerima dan mensyukuri pemberian tuhan yang maha 

esa yang telah dimiliki meskipun berbeda pada umumnya. Sehingga 

didapatkan hidup yang penuh makna yang senantiasa selalu dirasakan, 

semoga selalu kuat dan iklas menjalaninya karena orang tua yang 

istimewa terpilih oleh-Nya. 

2. Bagi Peneliti Selanjutnya 

Hasil penelitian ini diharapkan dapat menambah khasanah 

ilmu pengetahuan psikologi, bagi lembaga peneliti selanjutnya yang 

mempunyai ketertariakn pada masalah yang sama, diharapkan untuk 

mengkaji masalah ini dengan jangkauan yang lebih luas dengan 

menambahkan variabel yang lain yang belum disajikan pada penelitian 

ini. 

 


