
48

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Pendekatan penelitian yang digunakan dalam penelitian ini adalah

pendekatan kualitatif. Dengan jenis penelitian kualitatif deskriptif. Penelitian

kualitatif tidak bertujuan untuk mengkaji kebenaran suatu teori namun

menggambarkan teori yang sudah ada dengan mengumpulkan data yang tersedia.

Menurut Meolong, penelitian kualitatif adalah penelitian yang bermaksud untuk

memahami fenomena tentang apa yang dialami oleh subjek penelitian misalnya

perilaku, persepsi, motivasi, tindakan dan lain lain secara holistik, dan dengan

cara deksripsi dalam bentuk kata dan bahasa atau konteks yang alamiah dan

dengan memanfaatkan berbagai metode alamiah
1
. Peneliti tidak mencari

kebenaran dan moralitas judgment, tetapi berupaya memahami fenomena, realitas

menurut sudut pandang subjek. Permasalahan dalam penelitian ini diteliti melalui

data dari hasil wawancara dan penelitian kepustakaan. Pada penelitian demikian,

reasoning deduktif atau argumentasi dengan logika sudah cukup untuk membuat

laporan penelitian yang berharga.
2

1
 Lexy J Moleong, Metodologi Penelitian Kualitatif, (Bandung: Remaja Rosdakaarya,

2009), h.6

2
 T Azzam , Peran strategi pers dalam memperkuat ketahanan nasional. Jurnal Ketahanan

Nasional,2010 15(2), h. 33–47

49

 Pendekatan kualitatif dengan jenis penelitian kualitatif deskriptif dijadikan

sebagai prosedur penelitian yang menghasilkan data deskriptif berupa kata-kata

lisan maupun tertulis dari orang dan yang peneliti amati.

Penelitian ini termasuk dalam penelitian kualitatif, sebab itu pendekatan

yang dilakukan adalah melalui pendekatan kualitatif deskriptif. Maksudnya dalam

penelitian kualitatif data yang dikumpulkan bukan berupa angka-angka melainkan

data tersebut berasal dari naskah wawancara, catatan lapangan, dokumentasi

pribadi, catatan memo dan dokumen resmi lainnya.
3
 Penggunaan pendekatan

penelitian ini disesuaikan dengan tujuan pokok penelitian, yaitu untuk

mendeskripsikan tentang literasi informasi mahasisawa Imu Perpustakaan dan

Informasi Islam UIN Antasari Banjarmasin di era teknologi informasi.

B. Subjek dan Objek Penelitian

Dalam rangka pencarian data, terlebih dahulu harus ditentukan subjek dan

objek penelitian. Subjek dalam penelitian ini orang yang memberikan informasi

atau keterangan yang berkaitan dengan kebutuhan dalam penelitian yang menjadi

fokus dalam permasalahan penelitian.
4
 Dalam penelitian ini adalah mahasiswa

Ilmu Perpustakaan dan Informasi Lokal B UIN Antasari sejumlah 10 orang.

Sedangkan objek merupakan hal yang menjadi titik perhatian dari suatu

penelitian. Dalam penelitian ini yang menjadi objek adalah literasi informasi

3
 Lexy J Moleong, Metodologi Penelitian Kualitatif, (Bandung: Remaja Rosdakaarya,

2009), h.43

4
 Suharsimi Arikunto, Prosedur Penelitian suatu Pendekatan Praktek (Jakarta: PT Rineka

Cipta, 2006), h. 129

50

mahasiswa Ilmu Perpustakaan dan informasi Islam UIN Antasari Banjarmasin di

era teknologi.

C. Lokasi Penelitian

Lokasi dalam pelaksanaan penelitian ini adalah Kampus UIN Antasari

Banjarmasin yang beralamat di Jl. A. Yani KM. 4,5, Kelurahan Kebun Bunga,

Kecamatan Banjarmasin Timur, Kota Banjarmasin, Kalimantan Selatan.

D. Data dan Sumber Data

1. Data

Data dalam penelitian ini digali atas dua jenis, yaitu data pokok dan data

pelengkap.

A. Data Pokok

1) Literasi mahasiswa Ilmu Perpustakaan dan Informasi Islam Lokal

B angkatan 2017 di era teknologi.

2) Kendala yang dihadapi mahasiswa Ilmu Peerpustakaan dan

Informasi Islam dalam penelusuran informasi di era teknologi

informasi.

B. Data Pelengkap

Yaitu sumber data yang tidak langsung memberikan data kepada

peneliti,
5
 Data sekunder atau data pelengkap merupakan sumber data

penelitian yang diperoleh peneliti secara tidak langsung melalui media

5
 Sugiyono, Metode Penelitian Pendidikan Pendekatan Kuantiatif, Kualitatif, Dan

R&D, (Bandung: Alfabeta, 2007), h. 308

51

perantara (diperoleh dan dicatatoleh pihak lain). Data sekunder

umumnya berupa bukti, catatan atau laporanhistoris yang telah

tersusun dalam arsip (data dokumenter) yang dipublikasikandan yang

tidak dipublikasikanmisalnya dari keterangan atau publikasi lain. Data

sekunder ini bersifat penunjang dan melengkapi data primer. Data

yang dimaksud adalah data yang berkaitan jumlah serta latar belakang

dan jenis mahasiswa yang menunjang literasi informasi mereka dan

berupa dokumen-dokumen lainnya.

Data pelengkap dari penelitian ini adalah profil UIN Antasari

Banjarmasin dan Jurusan Ilmu Perpustakaan dan Informasi Islam serta

informasi lainnya yang bersumber dari dokumen-dokumen atau jejak

digital terkait dengan pemanfaatan teknologi sebagai penelusuran

informasi yang digunakan oleh kebanyakan mahasiswa Ilmu

Perpustakaan dan Informasi Islam.

2. Sumber Data

a. Informan, yaitu orang-orang yang memiliki banyak informasi yang

berguna bagi peneliti dan sesuai dengan tujuan penelitian yang dapat

menjawab pertanyaan-pertanyaan mengenai pegetahuan dan sesuai

pengalaman mereka yaitu mahasiswa Lokal B Ilmu Perpustakaan dan

Informasi Islam UIN Antasari Banjarmasin angkatan tahun 2017.

b. Dokumen, yaitu catatan atau arsip dan foto terkait penelitian terhadap

literasi informasi mahasiswa Ilmu Perpustakaan dan Informasi Islam

52

UIN Antasari Banjarmasin yang akan memberikan kelengkapan

informasi dalam penelitian ini

Dari data dan sumber data di atas diharapkan dapat menemukan hasil yang

diinginkan dalam penelitian ini yaitu “Literasi Informasi Mahasiswa di Era

Teknologi Informasi (Studi Kasus Mahasiswa Ilmu Perpustakaan dan Informasi

Islam UIN Antasari Banjarmasin).”

E. Teknik Pengumpulan Data

Teknik pengumpulan data merupakan cara yang ditempuh peneliti dalam

mengumpulkan data penelitian. Sesuai dengan bentuk pendekatan penelitian

kualitatif dan sumber data yang digunakan, maka teknik pengumpulan data yang

akan digunakan adalah :

1. Observasi

Observasi atau pengamatan langsung, digunakan peneliti untuk

memperoleh gambaran yang tepat mengenai hal-hal yang menjadi kajian. Dalam

penelitian ini, peneliti melakukan observasi terkait dengan kondisi lingkungan

pembelajaran mahasiswa Ilmu Perpustakaan dan Informasi Islam dan penerapan

teknologi bagi literasi mahasiswa Ilmu Perpustakaan dan Informasi Lokal B UIN

Antasari Banjarmasin.

Observasi akan dilakukan sampai peneliti memperoleh data lengkap

mengenai yang sudah tersebut di atas. Hal-hal yang dapat diamati oleh peneliti

terhadap mahasiswa seperti sikap mereka dalam menerima setiap informasi yang

53

diperoleh dan pengaruh yang ditimbulkan dari sikap mereka setelah menerima

informasi.

2. Wawancara

Peneliti menggunakan pedoman wawancara yang memuat sejumlah

pertanyaan untuk memperoleh data mengenai literasi informasi mahasiswa di era

teknologi informasi. Wawancara ini diajukan kepada mahasiswa Ilmu

Perpustakaan dan Informasi Islam Lokal B angkatan 2017.

Pemilihan pedoman wawancara ini dimaksudkan agar peneliti dapat

mengajukan pertanyaan yang lebih khusus atau terurai, sehingga jawaban atau

penjelasan dari infromasi menjadi lebih dibatasi dan diarahkan. Bentuk

pertanyaan bisa sangat terbuka, sehingga responden mempunyai keleluasan untuk

memberikan jawaban atau penjelasan.

Beberapa hal yang akan ditanyakan dalam wawancara ini seperti

bagaimana cara mahasiswa menentukan sifat dan cakupan informasi yang mereka

butuhkan, bagaimana cara mereka mengakses informasi yang dibutuhkan secara

efektif dan efisien, mengevaluasi informasi dan sumber-sumbernya secara kritis,

menggunakan informasi untuk tujuan tertentu, dan bagaimana mereka memahami

aspek sosial yang berkaitan dengan penggunaan informasi.

3. Dokumentasi

Dalam penelitian ini menggunakan metode dokumentasi dengan

menggunakan dokumen-dokumen tertulis atau jejak digital yang ada terkait

54

dengan penggunaan teknologi informasi dalam penerapan literasi di kalangan

mahasiswa.

Dalam penelitian ini, dokumentasi dilakukan dengan mengumpulkan data-

data atau gambar yang terkait dengan penggunaan teknologi informasi dalam

penerapan literasi di kalangan mahasiswa.

F. Teknik Analisis Data

Setelah data yang dibutuhkan terkumpul, maka langkah selanjutnya adalah

menganalisis data. Dalam hal ini peneliti menggunakan kualitatif deskriptif.

Bogdan dan Tailor dalam metodologi kualitatif mendefinisikan analisis data

sebagai sebuah proses memerinci usaha secara formal untuk menemukan tema

dan merumuskan hipotesis. Sedangkan Menurut Mudjiaraharjo analisis data

adalah sebuah kegiatan untuk mengatur, mengurutkan, mengelompokkan,

memberi kode atau tanda, dan mengkategorikannya sehingga diperoleh suatu

temuan berdasarkan fokus atau masalah yang ingin dijawab.
6

Analisis data yang digunakan oleh peneliti untuk membahas masalah

penelitian ini adalah metode analisis yang bersifat deskriptif. Data yang telah

diperoleh dikumpulkan, kemudian diolah menjadi satu gambaran dari

permasalahan, dianalisis dan dibandingkan dengan teori ilmiah yang dibahas,

kemudian diberikan kesimpulan. Adapun langkah-langkah dalam teknik analisis

data kualitatif ini adalah :

1. Reduksi Data

6
 Hamid Patilima, Metode Penelitian Kualitatif, (Malang: UMM Press, 2010), h.24

55

Data yang diperoleh ditulis dalam bentuk laporan atau data yang terperinci

laporan yang disusun berdasarkan data yang diperoleh direduksi, dirangkum,

dipilih hal-hal yang pokok, difokuskan pada hal-hal yang penting.
7
 Maksud

reduksi data disini adalah merangkum, memilih hal-hal yang pokok data yang

didapatkan saat melakukan observasi dan wawancara mengenai literasi informasi

mahasiswa jurusan Ilmu Perpustakaan dan Informasi islam Lokal B di era

teknologi informasi.

2. Penyajian Data

Data yang diperoleh dikategorikan menurut pokok permasalahan dan

dibuat dalam bentuk matriks sehingga memudahkan peneliti untuk melihat pola-

pola hubungan satu data dengan data lainnya. Maksud dalam penelitian ini adalah

menyajikan data tentang literasi informasi mahasiswa jurusan Ilmu Perpustakaan

dan Informasi Islam Lokal B di era teknologi informasi untuk melihat upaya yang

dilakukan mahasiswa dalam literasi informasi yang diterapkan dan usaha

peningkatannya.

3. Penarikan Kesimpulan

Penarikan kesimpulan merupakan penarikan inti dari keseluruhan data

yang telah terkumpul pada proses penelitian yang telah dilaksanakan sehingga

hasil penelitian tersebut memperoleh kesimpulan atau verifikasi akhir. Simpulan

dalam penelitian ini adalah deskripsi data sebagai jawaban dari fokus penelitian.

G. Prosedur Penelitian

7
 Ibid, h.24

56

Penelitian yang dilakukan oleh peneliti ini terdiri dari beberapa tahapan

yang meliputi:

1. Tahapan pendahuluan

a. Peninjauan lokasi penelitian.

b. Konsultasi dengan dosen pembimbing.

c. Membuat desain proposal skripsi.

d. Mengajukan desain proposal skripsi kepada biro skripsi dengan

adanya persetujuan dari dosen pembimbing.

e. Penetapan dosen pembimbing.

2. Tahapan persiapan

a. Melakukan seminar proposal.

b. Merevisi proposal skripsi yang berpedoman kepada hasil seminar

dan petunjuk dari bapak atau ibu pembimbing skripsi.

c. Menyusun instrumen pengumpulan data (IPD) dengan berkonsultasi

kepada dosen pembimbing.

d. Memohon surat izin riset kepada dekan Fakultas Tarbiyah dan

Keguruan UIN Antasari Banjarmasin.

e. Menyampaikan surat perintah riset kepada pihak yang bersangkutan.

f. Menyampaikan daftar pedoman penelitian kepada pihak yang

bersangkutan.

3. Tahapan pelaksanaan

a. Melakukan wawancara dan penggalian data di lapangan melalui

responden dan informan.

57

b. Melakukan analisis dari data hasil wawancara dengann responden

dan informan dari arahan bapak atau ibu pembimbing skripsi, agar

hasilnya dapat diolah dan dituangkan dalam laporan hasil penelitian.

c. Memperbaiki laporan hasil penelitian sesuai dengan arahan dari

dosen pembimbing.

4. Tahapan akhir

a. Menyusun laporan penelitian.

b. Melakukan konsultasi dengan dosen pembimbing skripsi.

c. Memperbanyak naskah untuk dimunaqasyahkan

d. Mempertanggungjawabkan naskah skripsi di hadapan penguji skripsi

Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.

