
36

BAB III

METODE PENELITIAN

A. Jenis dan Metode Penelitian

Penelitian ini adalah penelitian kualitatif, menurut Prof. Dr. Sugiyono

Metode penelitian kualitatif dinamakan sebagai metode baru, karena popularitasnya

belum lama, dinamakan metode positivistik karena berlandaskan pada filsafat

postpositivisme. Metode ini disebut juga sebagai metode artistik, karena proses

penelitian lebih bersifat seni (kurang berpola), dan disebut sebagai metode

interpretive karena data hasil penelitian lebih berkenaan dengan interprestasi

terhadap data yang ditentukan di lapangan.1

Menurut Poerwandari penelitian kualitatif adalah penelitian yang

menghasilkan dan mengolah data yang sifatnya deskriptif, seperti transkripsi

wawancara, catatan lapangan, gambar, foto rekaman video dan lain-lain.2 Di dalam

penelitian ini, peneliti berusaha untuk menggali data deskriptif selengkap mungkin

yang berupa ucapan hasil wawancara nantinya, ataupun dari data-data tertulis

lainnya yang mendukung terhadap kepentingan peneliti.

Penelitian ini dilakukan pada obyek yang alamiah. Obyek yang alamiah

adalah obyek yang berkembang apa adanya, tidak dimanipulasi oleh peneliti dan

kehadiran peneliti tidak mempengaruhi dinamika pada obyek tersebut. Dalam

1 Sugiyono, Metode Penelitian Kuantitatif dan Kualitatif dan R&D, (Bandung: Alfabeta,

2011), h. 7
2 E. Ktisti Poerwandari, Pendekatan Kualitatif dalam Penelitian, (Jakarta : Lembaga

Pengembangan dan Pengukuran Psikologi, Fak. Psikologi UI, 1998), h. 34

37

penelitian kualitatif instrumennya adalah orang atau human instrument, yaitu

peneliti itu sendiri. Untuk dapat menjadi instrument, maka peneliti harus memiliki

bekal dan teori dan wawasan yang luas, sehingga mampu bertanya, menganalisis,

memotret, dan mengkonstruksi situasi social yang diteliti menjadi lebih jelas dan

bermakna.3

B. Kehadiran Peneliti

Kehadiran peneliti di lapangan memiliki peran sebagai pengamat penuh. Pihak

perpustakaan mengetahui kehadiran penulis sebagai peneliti di Dinas Perpustakaan

Kabupaten Hulu Sungai Tengah.

C. Lokasi/setting Penelitian

Dinas Perpustakaan Kabupaten Hulu Sungai Tengah terletak di sebuah

kecamatan yang ada di Kabupaten Hulu Sungai tengah yaitu kecamatan Barabai

yang beralamat di Jl. Bhakti Nomor 15 – Gedung Murakata Barabai Kabupaten Hulu

Sungai Tengah, Kalimantan Selatan. Dinas Perpustakaan Kabupaten Hulu Sungai

Tengah berada di tengah kota, yang letaknya berdekatan dengan kantor kedinasan

Kabupaten Hulu Sungai Tengah dan Polres Hulu Sungai Tengah sehingga sangat

mudah dijangkau. Adapun akses menuju ke lokasi penelitian sangat mudah dicari

hanya berjarak kurang lebih 100 meter, dari Polres Hulu Sungai Tengah, 200 meter dari

pendopo bupati Hulu Sungai Tengah. Gedung Dinas Perpustakaan Kabupaten Hulu

Sungai Tengah terdiri dari 3 lantai, yakni di lantai pertama untuk layanan perpustakaan

berupa koleksi buku umum yang dapat dipinjam, tersedia pula wifi yang menunjang

3 Sugiyono, 7

38

kenyamanan pengunjung. Lantai kedua terdapat koleksi buku kitab kuning, ruangan

kepala dinas, kesekretariatan dan bidang-bidang dinas perpustakaan. Lantai tiga

merupakan depo arsip berisi arsip-arsip bernilai guna dan bernilai sejarah yang menjadi

bukti akuntabilitas pemerintahan, sumber sejarah dan memori kolektif bangsa.

Adapun yang membuat penulis tertarik meneliti di Dinas Perpustakaan

Kabupaten Hulu Sungai Tengah adalah karena perpustakaan ini merupakan satu-

satunya perpustakaan umum yang sering digunakan oleh banyak kalangan masyarakat

khususnya di wilayah kota Barabai. Pada saat bencana banjir menerpa kabupaten hulu

sungai tengah dan Dinas Perpustakaan Kabupaten Hulu Sungai Tengah ikut terdampak

serta mengalami kelumpuhan sehingga mengakibatkan banyak kerugian dan banyak

koleksi yang tidak dapat dilayankan. Hal inilah yang membuat banyak pemustaka

mengeluh akibat kesulitan mendapatkan bahan bacaan yang mereka perlukan dan tidak

dapat menggunakan layanan perpustakaan seperti biasanya dalam beberapa waktu.

Oleh karena itu penulis tertarik untuk meneliti di Dinas Perpustakaan Kabupaten Hulu

Sungai Tengah.

Penelitian dilakukan selama 2 bulan terhitung dari tanggal 26 September 2022

sampai dengan 26 November 2022. Dalam waktu 2 bulan, penulis melakukan

wawancara pada minggu kedua dengan pustakawan sekaligus observasi tambahan dan

melakukan dokumentasi di Dinas Perpustakaan Kabupaten Hulu Sungai Tengah.

39

Gambar 3. 1 Gedung Dinas Perpustakaan Kabupaten Hulu Sungai Tengah

D. Informan Penelitian

Informan penelitian adalah seseorang yang memiliki informasi mengenai objek

penelitian tersebut. Dalam penelitian ini informan berasal dari wawancara secara

langsung yang disebut narasumber. Adapun yang menjadi narasumber dari penelitian

ini yaitu kepala perpustakaan adan pustakawan di Dinas Perpustakaan Kabupaten Hulu

Sungai Tengah. Adapun untuk objek penelitian adalah sesuatu yang menjadi titik

perhatian suatu penelitian. Dalam penelitian ini yang menjadi objek yaitu pada Dinas

Perpustakaan Kabupaten Hulu Sungai Tengah tentang kesiapsiagaan perpustakaan

dalam menghadapi bencana.

E. Data dan Sumber Data

Data yang digali dalam penelitian ini terdiri dari 2 macam, yaitu:

1. Data

40

Data penelitian adalah sejumlah fakta dan angka yang dapat digunakan

sebagai bahan untuk menyusun suatu informasi. Data merupakan bahan mentah dari

semua laporan yang diproduksi.4 Data dalam penelitian ini terbagi dua, yaitu:

a. Data Pokok

Data pokok pada penelitian ini tentang bagaimana kesiapsiagaan terhadap

bencana banjir di Dinas Perpustakaan Kabupaten Hulu Sungai Tengah yang berupa

data gambaran mengenai perencanaan kesiapsiagaan perpustakaan terhadap

bencana banjir yang ada di Dinas Perpustakaan Kabupaten Hulu Sungai Tengah.

b. Data penunjang

Data penunjang merupakan data pendukung dari data pokok. Data

penunjang dalam penelitian ini merupakan data yang berhubungan dengan

gambaran umum lokasi penelitian, meliputi:

1) Sejarah singkat tentang berdirinya Dinas Perpustakaan Kabupaten Hulu

Sungai Tengah.

2) Visi dan misi Dinas Perpustakaan Kabupaten Hulu Sungai Tengah.

3) Tugas pokok dan fungsi Dinas Perpustakaan Kabupaten Hulu Sungai

Tengah.

4) Tujuan dan sasaran Dinas Perpustakaan Kabupaten Hulu Sungai

Tengah.

5) Struktur organisasi Dinas Perpustakaan Kabupaten Hulu Sungai

Tengah.

4 Ismail Nurdin dan Sri Hartati, Metodologi Penelitian Sosial (Surabaya: Media Sahabat

Cendekia, 2019), 171.

41

6) Koleksi Dinas Perpustakaan Kabupaten Hulu Sungai Tengah.

7) Keadaan Dinas Perpustakaan Kabupaten Hulu Sungai Tengah setelah

terdampak banjir.

2. Sumber Data

Adapun yang menjadi sumber data dalam penelitian ini adalah sebagai

Informan, yaitu Kepala perpustakaan, dan Pustakawan Dinas Perpustakaan

Kabupaten Hulu Sungai Tengah. Dokumentasi berupa catatan atau bahan tertulis

yang berhubungan dengan penelitian. Dan bahan referensi yang mendukung

penelitian.

F. Teknik Pengumpulan Data

Untuk mendapatkan data yang ingin diperoleh dalam penelitian ini, penulis

menggunakan beberapa teknik pengumpulan data sebagai berikut:

1. Observasi

Observasi diartikan sebagai pengamatan dan pencatatan secara sistematis

terhadap gejala yang tampak pada objek penelitian. Pengamatan dan pencatatan

yang dilakukan terhadap objek di tempat terjadi atau berlangsungnya peristiwa,

sehingga observasi berada bersama objek yang diselidiki, disebut observasi

langsung.5

Hasil observasi yang saya dapatkan banyak koleksi yang kurang atau rusak

sehingga tidak dapat dilayankan kepada pemustaka akibat dampak dari bencana

banjir yang menimpa Dinas Perpustakaan Kabupaten Hulu Sungai Tengah.

5 Margono, Metodologi Penelitian Pendidikan, (Jakarta: Rineka Cipta, 2010), h. 159.

42

2. Wawancara

Wawancara adalah metode pengambilan data dengan cara menanyakan

sesuatu kepada seseorang yang menjadi informan atau responden. Caranya adalah

dengan bercakap-cakap secara tatap muka. Wawancara dapat dilakukan dengan

menggunakan pedoman wawancara atau dengan tanya jawab secara langsung. 6

Jenis wawancara yang dilakukan pada penelitian kali ini yaitu wawancara tanya

jawab secara langsung.

Menurut Rowley, wawancara merupakan teknik perolehan data yang dapat

dilakukan secara terstruktur, semi terstruktur dan tidak terstruktur. Penjelasan dari

Rowley diperkuat dengan penjelasan dari Winardi bahwa wawancara tidak

terstruktur menyerupai percakapan biasa. Jenis wawancara lainnya sering dianggap

sebagai percakapan terkontrol yang lebih berfokus pada kepentingan pewawancara.

Hal ini dapat dipahami bahwa menggunakan salah satu teknik wawancara tersebut

akan membantu penulis menemukan tujuan penelitiannya. 7 Data yang dicari

melalui wawancara berupa data tentang kesiapsiagaan terhadap bencana banjir di

Dinas Perpustakaan Kabupaten Hulu Sungai Tengah.

3. Dokumentasi

Teknik dokumentasi merupakan teknik pengumpulan data penelitian

melalui sejumlah dokumen (informasi yang didokumentasikan) berupa dokumen

tertulis maupun dokumen terekam. Dokumen tertulis dapat berupa arsip, catatan

6 Afifuddin dan Beni Ahmad Saebani, Metodologi Penelitian Kualitatif, (Bandung:

Pustaka Setia, 2009), h. 131.
7 Yulia Khurriyati, Fajar Setiawan, dan Lilik Binti Mirnawati, “Dampak Pembelajaran

Daring Terhadap Hasil Belajar Siswa Mi Muhammadiyah 5 Surabaya,” Jurnal Ilmiah Pendidikan

Dasar 8, no. 1 (24 Agustus 2022): 91–104, https://doi.org/10.30659/pendas.8.1.91-104.

43

harian, autobiografi, memorial, kumpulan surat pribadi, kliping, dan sebagainya.

Sementara dokumen terekam dapat berupa film, kaset rekaman, mikrofilm, foto dan

Sebagainya.8 Dokumentasi dapat berupa catatan yang dapat ditulis, dilihat atau

dibagikan dalam suatu penelitian yang dapat digunakan sebagai informasi

tambahan dalam studi kasus. Pada penelitian ini dokumentasi yang diperlukan

berupa sejarah, visi dan misi, data koleksi, struktur organisasi, tugas dan fungsi,

tujuan dan sasaran, keanggotaan Dinas Perpustakaan Kabupaten Hulu Sungai

Tengah.

Matrik data, sumber data, dan teknik pengumpulan data

No. Jenis data Sumber data

Teknik

pengumpulan

data

1. Kesiapsiagaan terhadap

bencana banjir yang

dipersiapkan Dinas

Perpustakaan Kabupaten

Hulu Sungai Tengah yang

meliputi: pencegahan,

tanggapan, reaksi, dan

pemulihan.

Pustakawan dan Kepala

Dinas Perpustakaan

Kabupaten Hulu Sungai

Tengah

Observasi dan

wawancara

2. Gambaran umum lokasi

penelitian:

a. Sejarah singkat

bedirinya Dinas

Perpustakaan

Kabupaten Hulu

Sungai Tengah.

b. Visi dan misi Dinas

Perpustakaan

Kabupaten Hulu

Sungai Tengah.

Sub Bagian Umum

Dinas Perpustakaan

Kabupaten Hulu Sungai

Tengah

Observasi dan

dokumentasi

8 Rahmadi¸ Pengantar Metodologi Penelitian, (Banjarmasin: Antasari Press, 2011), h. 77.

44

c. Tugas dan fungsi

Dinas Perpustakaan

Kabupaten Hulu

Sungai Tengah.

d. Tujuan dan sasaran

Dinas Perpustakaan

Kabupaten Hulu

Sungai Tengah.

e. Struktur organisasi

Dinas Perpustakaan

Kabupaten Hulu

Sungai Tengah.

f. Koleksi Dinas

Perpustakaan

Kabupaten Hulu

Sungai Tengah.

Tabel 3. 1 Matrik Data dan Sumber Data

G. Teknik Pengolahan Data dan Analisis Data

1. Teknik Pengolahan Data

Ada beberapa teknik dan pengolahan data yang penulis gunakan, yaitu:

a. Editing, yaitu penulis mencatat kembali data yang telah terkumpul untuk

mengetahui apakah semua data sudah lengkap dan dapat dipahami.

b. Klasifikasi, yaitu menyusun dan mengelompokkan data sesuai dengan

jenis-jenis data yang diperlukan.

2. Analisis Data

Miles dan Huberman mengatakan bahwa kegiatan dalam analisis data

kualitatif dilakukan secara interaktif dan berlangsung secara terus menerus sampai

45

tuntas, sehingga datanya sudah jenuh. Aktifitas dalam analisis data, yaitu data

reduction, data display, dan conclution drawing/verification.9

1. Pengumpulan Data

Instrumen pengumpulan data merupakan suatu alat yang digunakan dalam

penelitian untuk mengumpulkan data dan supaya pengumpulan tersebut sistematis

dan mudah. Instrumen penelitian meerupakan sesuatu yang sangat penting dan

strategi kedudukannya dalam keseluruhan kegiatan penelitian. Dengan instrumen,

akan diperoleh data yang merupakan bahan penting untuk menjawab permasalahan,

mencari sesuatu yang akan digunakan untuk mencapai tujuan dan membuktikan

hipotesis. Data yang dikumpulkan ditentukan oleh variabel-variabel yang ada

dalam hipotesis.

2. Data Reduction (Reduksi data)

Jumlah data yang diperoleh dari lapangan jumlahnya sangat banyak,

sehingga perlu dicatat secara teliti dan rinci. Mereduksi data berarti merangkum,

memilih kebutuhan, memfokuskan pada kebutuhan, dan mencari tema dan polanya.

Oleh karena itu, data yang telah direduksi akan memberikan gambaran yang lebih

jelas, dan memudahkan peneliti untuk mengumpulkan lebih banyak data, dan

mencarinya sesuai kebutuhan.10

3. Data Display (Penyajian data)

Setelah mereduksi data, maka langkah selanjutnya adalah menampilkan

data. Dalam penelitian kualitatif, penyajian data bisa dilakukan daat berupa

9 Sugiyono, Metode Penelitian Kuantitatif Kualitatif dan R&D (Bandung: Alfabeta,

2013), h. 246.

10 Sugiyono, 247.

46

penjelasan singkat, bagan, hubungan antar kategori, bagan alur dan sejenisnya.

Dengan menampilkan data, maka akan memudahkan untuk memahami apa yang

terjadi dan memungkinkan merencanakan perkerjaaan lebih lanjut berdasarkan

yang telah dipahami tersebut.11

4. Conclusion Drawing/verification (Verifikasi data)

Langkah terakhir dalam analisis data kualitatif adalah menarik kesimpulan

dan memvalidasi. Kesimpulan awal yang diajukan masih bersifat tentatif, dan akan

berubah kecuali ditemukan bukti-bukti yang kuat yang mendukung pada tahap

pengumpulan data selanjutnya. Namun, jika kesimpulan yang ditarik pada tahap

awal, didukung oleh bukti-bukti yang valid dan konsisten ketika peneliti kembali

ke lapangan mengumpulkan data, maka kesimpulan yang ditarik adalah kesimpulan

yang kredibel. Oleh karena itu, kesimpulan dalam penelitian kualitatif bisa jadi

dapat menjawab rumusan masalah yang dirumuskan sejak awal, tetapi mungki juga

tidak, karena rumusan masalah dalam penelitian kualitatif masih bersifat sementara

dan akan berkembang setelah penelitian turun ke lapangan.12

H. Teknik Validitas dan Keabsahan Data

Tahap validitas yang digunakan penulis dalam pengumpulan data yang

dilakukan adalah menggunakan triangulasi. Triangulasi diartikan sebagai teknik

pengumpulan data yang bersifat menggabungkan dari berbagai teknik

pengumpulan data dan sumber data yang telah ada. Tujuan dari triangulasi bukan

11 Sugiyono, 249.

12 Sugiyono, 252.

47

untuk mencari kebenaran tentang beberapa fenomena tetapi lebih pada peningkatan

pemahaman peneliti terhadap apa yang telah ditemukan.

Triangulasi dilakukan dalam uji validitas untuk mendapatkan hasil dari

sumber yang sama dengan teknik pengumpulan data yang berbeda-beda. Dalam

penelitian ini peneliti menggunakan satu macam triangulasi yaitu triangulasi

sumber. Triangulasi sumber berarti mendapatkan data dari sumber yang berbeda

dengan teknik yang sama. Data dikatakan absah apabila terdapat konsistensi atau

kesesuaian antara informasi yang diberikan oleh informan satu dengan informan

lainnya. Peneliti menggunakan observasi, wawancara mendalam, dan dokumentasi

untuk sumber data yang sama secara serempak.

