

TINGKAT LITERASI MEDIA DIGITAL SEBAGAI MEDIA

DISEMINASI INFORMASI MAHASISWA PROGRAM STUDI

ILMU PERPUSTAKAAN UIN SUNAN KALIJAGA

YOGYAKARTA

SKRIPSI

Diajukan kepada Fakultas Adab dan Ilmu Budaya Universitas Islam Negeri Sunan

Kalijaga Yogyakarta untuk Memenuhi Syarat Memperoleh Gelar

Sarjana Ilmu Perpustakaan (SIP)

Disusun oleh:

Anis Nur Hanifah

NIM: 16140088

PROGRAM STUDI ILMU PERPUSTAKAAN

FAKULTAS ADAB DAN ILMU BUDAYA

UNIVERSITAS ISLAM NEGERI

SUNAN KALIJAGA

YOGYAKARTA

2020

ii

iii

PERNYATAAN KEASLIAN

iv

MOTO

“Bersungguh-sungguh lah dalam setiap do'a, dan yakin bahwa Allah mendengar

nya”

-ANH-

“Ridho Allah tergantung pada Ridho Orang Tua”

v

PERSEMBAHAN

Karya ini penulis persembahkan kepada Almamater tercinta,

UIN Sunan Kalijaga Yogyakarta

(Program Studi Ilmu Perpustakaan, Fakultas Adab dan Ilmu Budaya)

Papa, Mama dan Anas, terimakasih atas kasih sayang,

doa dan motivasi yang tiada henti nya

Dosen Pembimbing Akademik, Dosen Pembimbing Skripsi serta Dosen

Mata kuliah Program Studi Ilmu perpustakaan yang telah memberikan

ilmunya dengan penuh kesabaran kepada peneliti

Sahabat tersayang, Ipah dan Shohi yang senantiasa menemani, mendukung

dan berjuang bersama dalam senang maupun susah

Teman-teman IP C yang telah menjadi teman seperjuangan yang baik, asik

dan mengesankan

-Terima Kasih-

vi

INTISARI

TINGKAT LITERASI MEDIA DIGITAL SEBAGAI MEDIA DISEMINASI

INFORMASI MAHASISWA PROGRAM STUDI ILMU PERPUSTAKAAN UIN

SUNAN KALIJAGA YOGYAKARTA

Anis Nur Hanifah

16140088

Penelitian ini bertujuan untuk mengetahui bagaimana tingkat literasi media

digital sebagai media diseminasi informasi pada mahasiswa Program Studi Ilmu

Perpustakaan UIN Sunan Kalijaga Yogyakarta. Penelitian ini menggunakan metode

deskriptif kuantitatif dengan teknik pengumpulan data menggunakan angket. Sampel

yang digunakan yaitu seluruh jumlah populasi sebanyak 75 mahasiswa. Pengukuran

data menggunakan skala Likert dengan 4 pilihan jawaban dan analisis data

menggunakan Mean dan Grand Mean. Hasil penelitian ini menunjukkan bahwa

tingkat literasi media digital mahasiswa sebesar 3,20 berada di antara interval 2,51 -

3,25 yang termasuk dalam kategori baik. Dengan memiliki kemampuan literasi media

digital sebagai media diseminasi informasi, maka mahasiswa dapat melakukan proses

diseminasi informasi dengan lebih mudah, efektif dan efisien menggunakan bantuan

teknologi digital. Melalui penelitian ini mahasiswa Program Studi Ilmu Perpustakaan

UIN Sunan Kalijaga Yogyakarta diharapkan untuk lebih banyak belajar

mempraktikkan teori tentang literasi media digital yang didapatkan di perkuliahan

mengingat pekerjaan seorang pustakawan di era digital seperti saat ini banyak

berhubungan langsung dengan berbagai perangkat digital dan informasi digital.

Kata kunci: Literasi Digital, Literasi Media Digital, Diseminasi Informasi

vii

ABSTRACT

THE LEVEL OF DIGITAL MEDIA LITERATION AS INFORMATION

DISSEMINATION MEDIA OF LIBRARY SCIENCE STUDY PROGRAM

STUDENTS IN UIN SUNAN KALIJAGA YOGYAKARTA.

Anis Nur Hanifah

16140088

This research aims to determine how the level of ability to utilize digital

media literacy as a media for information dissemination of the Library Science Study

Program Students, of UIN Sunan Kalijaga Yogyakarta. This research uses

quantitative descriptive methods with data collection techniques using a

questionnaire. The sample used is the total population of 75 students. Data

measurement uses a Likert scale with 4 answer choices and data analysis using the

Mean and Grand Mean. The results of this research indicate that the level of ability to

use digital media literacy of students amounted to 3.20 between the intervals of 2.51 -

3.25 included in a good category. Through this research the UIN Sunan Kalijaga

Yogyakarta Library Science Study Program Students are expected to learn more

about practicing the theory about digital media literacy that is obtained in lectures, to

remind us that the work of a librarian in the digital era currently, is directly dealing

with various digital devices and digital information.

Keywords: Digital Literacy, Digital Media Literacy, Information Dissemination

viii

KATA PENGANTAR

Assalamu’alaikum, Wr.Wb.

 Alhamdulillah, segala puji bagi Allah SWT yang telah melimpahkan rahmat,

hidayah dan inayahnya kepada penulis, sehingga segala sesuatunya dapat berjalan

dengan lancar.Tersusunnya Skripsi sebagai syarat memperoleh Gelar Sarjana Ilmu

Perpustakaan ini tidak lepas dari peran serta seluruh pihak yang terkait dengan

kegiatan ini, baik secara langsung maupun tidak langsung. Oleh karena itu peneliti

mengucapkan terimakasih kepada:

1. Dr. H. Akhmad Patah, M.Ag, selaku Dekan Fakultas Adab dan Ilmu

Budaya Universitas Islam Negeri Sunan Kalijaga Yogyakarta yang telah

memberi izin penelitian;

2. Drs. Djazim Rohmadi, M.Si, selaku Ketua Prodi Ilmu Perpustakaan yang

telah memberikan kemudahan dalam penulisan skripsi ini;

3. Ibu Afiati Handayu Dyah Fitriani, M.Pd. selaku pembimbing akademik

yang selalu memberikan dukungan kepada penulis selaku anak didiknya;

4. Dr. Syifaun Nafisah, S.T. MT. selaku pembimbing skripsi yang telah

bersedia menjadi pembimbing penulis dalam menyelesaikan skripsi ini

dengan penuh kesabaran dan kasih sayang, serta meluangkan waktunya

disela-sela kesibukan yang luar biasa;

ix

5. Ibu Dr. Sri Rohyanti Zulaikha dan Mas Dosen Thoriq Tri Prabowo, M.IP.

selaku dosen penguji yang telah memberikan masukan pada saat dan pasca

sidang munaqosyah;

6. Segenap Dosen Program Studi Ilmu Perpustakaan Fakultas Adab dan Ilmu

Budaya UIN Sunan Kalijaga Yogyakarta yang telah memberikan ilmunya

kepada penulis selama perkuliahan;

7. Staff Tata Usaha Fakultas Adab dan Ilmu Budaya yang telah membantu

segala proses administrasi;

8. Program Studi Ilmu Perpustakaan terutama mahasiswa angkatan 2017 yang

telah bersedia membantu peneliti sebagai objek penelitian;

9. Pustakawan dan Ruang Baca Perpustakaan Fakultas Adab dan Ilmu Budaya

yang telah memberikan kesempatan kepada penulis untuk meminjam

koleksi dan membaca di ruang baca perpustakaan;

10. Kepala Perpustakaan dan Segenap Pustakawan Perpustakaan Pusat UIN

Sunan Kalijaga Yogyakarta yang sudah mengizinkan penulis untuk

mencari, meminjam dan membaca koleksi perpustakaan di ruang baca

perpustakaan selama masa kuliah dan mengerjakan skripsi;

11. Teman-teman KKN Angkatan 99 Dusun Tlogolelo, Desa Hargomulyo,

Kecamatan Kokap, Kulonprogo, terimakasih atas kenangan yang telah

diberikan selama dua bulan menjalankan pengabdian masyarakat.

x

Peneliti menyadari sepenuhnya bahwa dalam penyusunan skripsi ini masih

banyak kekurangan. Oleh karena itu peneliti mengharapkan kritik dan saran yang

membangun dari berbagai pihak.

Kebumen, 20 Mei 2020

Peneliti

xi

DAFTAR ISI

 Halaman

HALAMAN JUDUL ... i

PENGESAHAN TUGAS AKHIR .. ii

PERNYATAAN KEASLIAN .. iii

MOTO .. iv

PERSEMBAHAN .. v

INTISARI .. vi

ABSTRACT .. vii

KATA PENGANTAR ...viii

DAFTAR ISI ... xi

DAFTAR TABEL ... xv

DAFTAR GRAFIK..xviii

DAFTAR LAMPIRAN ..xix

BAB I PENDAHULUAN .. 1

A. Latar Belakang .. 1

B. Rumusan Masalah ... 7

C. Tujuan dan Manfaat Penelitian .. 7

 1. Tujuan Penelitian ... 8

 2. Manfaat Penelitian ... 8

D. Sistematika Pembahasan ... 9

xii

BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI 11

A. Tinjauan Pustaka ... 11

B. Landasan Teori .. 16

 1. Tugas Pokok, Fungsi, dan Peran Perpustakaan ... 17

 2. Literasi Informasi .. 21

 3. Pengertian Literasi Media .. 24

 4. Literasi Media Digital .. 25

 5. Diseminasi Informasi ... 31

BAB III METODE PENELITIAN ... 33

A. Jenis Penelitian ... 33

B. Tempat dan Waktu Penelitian .. 34

C. Subjek dan Objek Penelitian .. 34

 1. Subjek Penelitian ... 34

 2. Objek Penelitian .. 35

D. Populasi dan Sampel Penelitian ... 35

 1. Populasi ... 35

 2. Sampel .. 36

E. Variabel Penelitian .. 37

F. Teknik Pengumpulan Data ... 38

 1. Observasi .. 38

 2. Kuesioner (Angket) ... 39

 3. Wawancara .. 41

xiii

 4. Dokumentasi ... 42

G. Instrumen Penelitian .. 42

H. Uji Validitas dan Uji Reliabilitas ... 47

 1. Uji Validitas .. 48

 2. Uji Reliabilitas .. 51

I. Metode Analisis Data ... 53

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 56

A. Gambaran Umum .. 56

1. Sejarah Singkat ... 56

2. Identitas Program Studi ... 59

3. Visi, Misi dan Tujuan Program Studi Ilmu Perpustakaan 59

4. Struktur Organisasi Program Studi Ilmu Perpustakaan 61

5. Program Studi Ilmu Perpustakaan Fakultas Adab dan Ilmu Budaya UIN

Sunan Kalijaga Yogyakarta ... 62

B. Hasil Penelitian dan Pembahasan ... 67

1. Analisis Pernyataan Variabel Tingkat Kemampuan Literasi Media

Digital pada Mahasiswa Program Studi Ilmu Perpustakaan sebagai

Media Diseminasi Informasi. .. 67

2. Tingkat Kemampuan Mahasiswa Program Studi Ilmu Perpustakaan

UIN Sunan Kalijaga Dalam Memanfaatan Literasi Media Digital

Sebagai Media Diseminasi Informasi..112

BAB V PENUTUP .. 116

xiv

A. Kesimpulan ... 116

B. Saran ... 117

J. DAFTAR PUSTAKA ... 118

K. LAMPIRAN ... 123

xv

DAFTAR TABEL

 Halaman

Tabel 2.1 Perbedaan Penelitian yang Dilakukan dengan Penelitian Sebelumnya .

 .. 15

Tabel 2.2 Klasifikasi Literasi Digital .. 26

Tabel 2.3 Dimensi Literasi Media Digital ... 28

Tabel 3.1 Pengukuran Instrumen dengan Skala Likert .. 41

Tabel 3.2 Klasifikasi Indikator Literasi Digital disesuaikan dengan Dimensi

Literasi Media Digital .. 43

Tabel 3.3 Kisi-kisi Instrumen Variabel Tingkat Kemampuan Literasi Media

Digital .. 47

Tabel 3.4 Hasil Uji Validitas Instrumen ... 50

Tabel 3.5 Hasil Uji Reliabilitas Instrumen “Tingkat Kemampuan Literasi

Media Digital Mahasiswa Program studi Ilmu Perpustakaan sebagai

Media Diseminasi Informasi” ... 52

Tabel 3.6 Kategori Berdasarkan Rata-rata Skor (MX) .. 55

Tabel 4.1 Rincian Jumlah Mata Kuliah dan Bobot SKS Prodi Ilmu

Perpustakaan Kurikulum 2016 ... 63

Tabel 4.2 Jenis Mata Kuliah di Prodi Ilmu Perpustakaan Fakultas Adab dan Ilmu

Budaya UIN Sunan Kalijaga Yogyakarta ... 64

Tabel 4.3 Data Dosen Prodi Ilmu Perpustakaan .. 66

xvi

Tabel 4.4 Hasil Analisis Indikator Pemahaman Dasar Komputer 68

Tabel 4.5 Hasil Analisis Indikator Pemahaman Perangkat Lunak dan Perangkat

Keras ... 71

Tabel 4.6 Hasil Analisis Pemahaman Indikator Jaringan Komputer 75

Tabel 4.7 Nilai Rata-rata Subvariabel Alat dan Sistem 77

Tabel 4.8 Hasil Analisis Pemahaman Indikator Pencarian 80

Tabel 4.9 Hasil Analisis Pemahaman Indikator Analisis dan Penilaian 81

Tabel 4.10 Hasil Analisis Pemahaman Indikator Perakitan 83

Tabel 4.11 Hasil Analisis Pemahaman Indikator Penyimpanan Data Digital 84

Tabel 4.12 Hasil Analisis Pemahaman Indikator Navigasi 85

Tabel 4.13 Nilai Rata-rata Subvariabel Informasi dan Data 86

Tabel 4.14 Hasil Analisis Pemahaman Indikator Dokumen 89

Tabel 4.15 Hasil Analisis Pemahaman Indikator Multimedia 92

Tabel 4.16 Hasil Analisis Indikator Pemahaman Komunikasi 93

Tabel 4.17 Hasil Analisis Indikator Pemahaman Produktivitas Kerja 96

Tabel 4.18 Hasil Analisis Indikator Pemahaman Berbagi dan Kolaborasi 97

Tabel 4.19 Nilai Rata-rata Subvariabel Berbagi dan Kolaborasi100

Tabel 4.20 Hasil Analisis Indikator Pemahaman Hak Intelektual103

Tabel 4.21 Hasil Analisis Indikator Pemahaman Privasi dan Identitas105

Tabel 4.22 Hasil Analisis Indikator Pemahaman Dampak Teknologi108

Tabel 4.23 Nilai Rata-rata Subvariabel Konteks Sejarah dan Budaya109

Tabel 4.24 Nilai-Rata-rata Hitung Keseluruhan Variabel Tingkat Kemampuan

xvii

 Literasi Media Digital Mahasiswa Program Studi Ilmu Perpustakaan .112

xviii

DAFTAR GRAFIK

 Halaman

Grafik 4.1 Grafik Subvariabel Alat dan Sistem... 78

Grafik 4.2 Grafik Subvariabel Informasi dan Data ... 87

Grafik 4.3 Grafik Subvariabel Berbagi dan Kolaborasi101

Grafik 4.4 Grafik Subvariabel Konteks Sejarah dan Budaya110

xix

DAFTAR LAMPIRAN

 Halaman

Lampiran 1 Kuesioner Penelitian ...123

Lampiran 2 Skor Nilai Hasil Uji Coba Kuesioner terhadap 30 Responden129

Lampiran 3 Hasil Olah Data Uji Validitas Product Moment menggunakan SPSS

 ..131

Lampiran 4 Skor Jawaban Hasil Penyebaran Angket Terhadap 75 Responden ...136

Lampiran 5 Surat Izin Penelitian ..139

Lampiran 6 Website Program Studi Ilmu Perpustakaan UIN Suka Yogyakarta...140

Lampiran 7 Kegiatan Kuliah Praktik Menginstall Perangkat Lunak di

Laboratorium Komputer ..141

Lampiran 8 Daftar Nama Mahasiswa Mata Kuliah Manajemen Arsip142

Lampiran 9 Bukti Telah Melakukan Penelitian...143

Lampiran 10 Daftar Riwayat Hidup ..144

1

BAB I

PENDAHULUAN

A. Latar Belakang

Perpustakaan sebagai sebuah lembaga penyedia informasi, dituntut untuk

dapat mendistribusikan informasi kepada masyarakat secara cepat, tepat dan

akurat. Informasi di perpustakaan yaitu terkandung di dalam koleksi yang

dimiliki oleh perpustakaan. Kebutuhan informasi setiap pemustaka tentu nya

berbeda satu sama lain. Baik dari judul yang dicari, pengarang, ataupun jenis

informasi itu sendiri. Untuk itu perpustakaan juga harus mampu menyediakan

informasi dalam berbagai bentuk dan format sesuai kebutuhan pemustaka.

Seperti telah diatur dalam Undang-undang tentang perpustakaan Nomor 43 tahun

2007 Bagian I Pasal 1 yang menyebutkan bahwa koleksi perpustakaan adalah

semua informasi dalam bentuk karya tulis, karya cetak, dan/atau karya rekam

dalam berbagai media yang mempunyai nilai pendidikan, yang dihimpun, diolah

dan dilayankan.

Berkaitan dengan koleksi perpustakaan yang tersedia dalam berbagai

media dan nanti nya harus dihimpun, diolah dan dilayankan kepada pemustaka,

maka pustakawan sebagai tokoh yang akan menghimpun, mengolah dan

melayankan koleksi perpustakaan juga harus paham dengan berbagai jenis media

di perpustakaan. Menurut Nurseto (2011:20) media sendiri berasal dari bahasa

2

Latin yaitu “medium”. Secara harfiah kata tersebut mempunyai arti “perantara”

atau “pengantar”. Sedangkan menurut Heinich, dkk (1982) media yaitu perantara

sumber pesan (a source) dengan penerima pesan (a receiver). Jadi, secara umum

media adalah sebuah alat untuk menyampaikan pesan dari penyampai pesan

kepada penerima pesan. Media yang dimaksud di sini dapat berupa media

konvensional dan media modern (digital).

Pada era teknologi seperti saat ini, berbagai peralatan sudah semakin

canggih, tidak terkecuali di perpustakaan. Saat ini perpustakaan mau tidak mau

harus mengikuti perkembangan teknologi. Melihat fenomena konsumsi informasi

di masyarakat, saat ini sebagian besar dari mereka cenderung lebih memilih

informasi dalam bentuk digital. Penyebabnya adalah informasi digital dianggap

lebih praktis dan efisien. Yang dulunya untuk mendapatkan informasi seseorang

harus membeli koran atau membeli buku dan harus membawa media tersebut

kemanapun, kini dengan campur tangan teknologi, informasi dapat diperoleh

secara instan dari manapun dan kapanpun melalui peralatan canggih seperti

gawai dan komputer dengan koneksi jaringan internet. Seperti fenomena yang

disebutkan dalam artikel Tabloid Kompasiana (2019) bahwa media cetak

sekarang banyak ditinggalkan para pembaca nya akibat perkembangan teknologi

digital. Perkembangan teknologi informasi kini telah mengubah bentuk media

dari single media menjadi multimedia. Saat ini pembaca lebih memilih budaya

watching dibandingkan reading.

3

Sebelum adanya teknologi, proses pendistribusian informasi di

perpustakaan hanya sebatas memberikan layanan peminjaman dan pengembalian

dengan cara pemustaka datang ke perpustakaan dan meminjam buku atau sumber

informasi fisik lain yang dibutuhkan serta melalui proses yang cukup rumit

seperti menggunakan kartu katalog, harus membawa kartu peminjaman dan

menunggu pustakawan mencarikan koleksi yang dibutuhkan pemustaka. Dengan

bantuan teknologi, diharapkan perpustakaan dapat menyampaikan informasi

kepada pemustaka dengan lebih mudah, beragam, cepat dan tepat. Tentu nya

pemustaka saat ini juga turut mengharapkan informasi dari perpustakaan dapat

diperoleh dengan praktis dan efisien namun tetap akurat, salah satu nya dengan

adanya informasi dalam bentuk digital. Hal ini dapat terwujud dengan

menerapkan teknologi informasi pada seluruh sistem di perpustakaan.

Komponen teknologi informasi menurut Oxford English Dictionary (OED)

meliputi; hardware (perangkat keras), software (perangkat lunak), brainware di

dalamnya jaringan dan teknologi telekomunikasi. Sedangkan menurut Brown,

dkk (2005:677) pengertian teknologi informasi yaitu sebuah kombinasi dari

teknologi komputer yang tersusun dari perangkat keras serta perangkat lunak

untuk dapat memproses serta juga menyimpan teknologi komunikasi informasi

dalam melakukan distribusi informasi.

Berdasarkan dua pendapat di atas, dapat dipahami bahwa teknologi

informasi adalah kombinasi dari teknologi komputer yang tersusun dari

perangkat keras (hardware) dan perangkat lunak (software) untuk dapat

4

memproses dan menyimpan informasi serta termasuk di dalamnya ada jaringan

telekomunikasi guna mendistribusikan informasi. Teknologi informasi akan

dapat dirasakan manfaatnya dan terlihat bentuknya ketika ada yang

mengoperasikannya (brain ware). Brain ware yang dimaksud peneliti dalam

penelitian ini adalah pustakawan.

Hal ini mengandung makna, pustakawan harus memahami dan memiliki

kemampuan dalam mengoperasikan rangkaian teknologi informasi agar

manfaatnya dapat dirasakan di perpustakaan salah satunya untuk memudahkan

proses pendistribusian informasi. Sehingga proses pendistribusian informasi di

perpustakaan dapat dilakukan secara cepat, tepat dan akurat. Bahkan di era

digital seperti saat ini, perpustakaan sudah saatnya memperbaharui diri menuju

perpustakaan digital dimana nanti nya seluruh koleksi perpustakaan tersedia

dalam bentuk digital. Sehingga pemustaka dapat mengakses informasi dari

perpustakaan secara praktis dan efisien.

Menghadapi fenomena pentingnya peran media untuk pengolahan dan

pendistribusian informasi di perpustakaan, penting bagi pustakawan untuk

memiliki sebuah kemampuan dalam menggunakan media atau literasi media

serta memahami hakikat literasi informasi. Pengertian literasi media dan literasi

informasi sendiri menurut UNESCO yaitu ”MIL (Media and Information

Literacy) constitutes a composite set of knowledge, skills, attitudes, competencies

and practices that allow effectively access, analyze, critically evaluate, interpret,

use, create and disseminate information and media products with the use of

5

existing means and tools on a creative, legal and ethical basis.”Yang dapat

diartikan bahwa literasi media dan literasi informasi merupakan kumpulan

pengetahuan, keterampilan, sikap, kompetensi dan praktik yang memungkinkan

akses secara efektif, menganalisis, mengevaluasi secara kritis, menafsirkan,

menggunakan, menciptakan dan menyebarluaskan produk dan media informasi

dengan menggunakan alat yang sudah ada secara kreatif sesuai etika dan undang-

undang.”

Di samping itu, untuk menghadapi era digital yang menuntut perpustakaan

untuk menggunakan media digital dalam berbagai kegiatannya juga sudah

seharusnyapustakawanmemiliki kemampuan literasi media digital. Dari

pengertian literasi media dan literasi informasi di atas, dapat juga dipahami

bahwa literasi media digital merupakan kumpulan pengetahuan, keterampilan,

sikap, kompetensi dan praktik yang memungkinkan akses secara efektif,

menganalisis, mengevaluasi secara kritis, menafsirkan, menggunakan,

menciptakan dan menyebarluaskan produk dan media informasi digital dengan

menggunakan alat yang sudah ada secara kreatif sesuai etika dan undang-undang.

Hasil observasi yang telah peneliti lakukan, dalam perkuliahannya selain

menerima materi tentang kepustakawanan mahasiswa juga menjalankan kuliah

praktik langsung seperti kegiatan klasifikasi koleksi, menyusun SOP untuk

segala kegiatan di perpustakaan, latihan manajemen koleksi perpustakaan di

berbagai perpustakaan di Yogyakarta, membantu para pustakawan dalam bidang

peminjaman, pengembalian, dan informasi di perpustakaan pusat UIN Sunan

6

Kalijaga Yogyakarta. Selain itu mahasiswa juga diajarkan untuk praktik langsung

dalam mata kuliah teknologi informasi seperti mendesain web, membuat

rancangan sistem informasi di perpustakaan, membuat dokumentasi kebudayaan

lokal sebagai arsip informasi, kegiatan digitalisasi koleksi, serta mempraktikkan

kemampuan penggunaan teknologi media digital seperti membuat video dan

mengedit suara, seluruh kegiatan tersebut tujuan utamanya adalah mengolah dan

memproses sebuah informasi untuk dapat disampaikan kepada masyarakat.

Berdasarkan pengalaman yang peneliti alami dan survei yang telah peneliti

lakukan, mahasiswa Program Studi Ilmu Perpustakaan UIN Sunan Kalijaga

Yogyakarta dalam pendidikannya mempelajari teori-teori dan mempraktikkan

ilmu kepustakawanan yang berkaitan pengelolaan dan pelayanan perpustakaan

serta dari hasil perhitungan data kurikulum program studi ilmu perpustakaan,

sebanyak 35% dari bobot mata kuliah di program studi ilmu perpustakaan UIN

Sunan Kalijaga Yogyakarta ini mempelajari tentang teknologi informasi yang

mengajarkan mahasiswa dalam menggunakan teknologi untuk mengolah

informasi dan digunakan media diseminasi informasi. Data tersebut diperoleh

dari data jumlah mata kuliah yang berbasis teknologi informasi berjumlah 20

mata kuliah dari total keseluruhan 57 mata kuliah dengan bobot 158 sks di luar

mata kuliah KKN, PPL dan skripsi.

Mengacu pada penjelasan di atas maka peneliti ingin mengetahui tingkat

literasi media digital pada mahasiswa program studi Ilmu Perpustakaan UIN

Sunan Kalijaga Yogyakarta sebagai media diseminasi informasi karena tujuan

7

dari menempuh pendidikan Ilmu Perpustakaan pada umumnya harapan nya

adalah menjadi pustakawan walaupun tidak semua alumni jurusan ilmu

perpustakaan nantinya berprofesi menjadi pustakawan. Karena menurut Undang-

Undang Nomor 43 Tahun 2007 Bab I Ketentuan Umum Pasal I Ayat 8

menyebutkan bahwa “Pustakawan adalah seseorang yang memiliki kompetensi

yang diperoleh melalui pendidikan dan/atau pelatihan kepustakawanan serta

mempunyai tugas dan tanggung jawab untuk melaksanakan pengelolaan dan

pelayanan perpustakaan”, dari kutipan ayat tersebut dapat dipahami bahwa

mahasiswa Ilmu Perpustakaan merupakan mahasiswa yang menjalankan

pendidikan kepustakawanan yang bertujuan memberikan pengetahuan, melatih

keterampilan, sikap, kompetensi dan praktik yang memungkinkan akses secara

efektif, menganalisis, mengevaluasi secara kritis, menafsirkan, menggunakan,

menciptakan dan menyebarluaskan produk dan media informasi menggunakan

alat yang sudah ada secara kreatif sesuai etika dan undang-undang.

B. Rumusan Masalah

Berdasarkan latar belakang yang sudah dipaparkan sebelumnya, peneliti

menemukan pokok permasalahan yang perlu diteliti adalah “Bagaimana tingkat

literasi media digital mahasiswa program studi Ilmu Perpustakaan UIN Sunan

Kalijaga Yogyakarta?”

8

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

 Berdasarkan latar belakang masalah dan rumusan masalah yang sudah

dijelaskan di atas, tujuan dari penelitian ini adalah :

a. Untuk mengetahui tingkat literasi media digital di kalangan mahasiswa

program studi ilmu perpustakaan UIN Sunan Kalijaga Yogyakarta.

2. Manfaat Penelitian

Manfaat dari penelitian ini secara teoritis dan secara praktis yaitu:

a. Manfaat teoritis

1) Penelitian ini diharapkan dapat memberikan pemahaman tentang

literasi informasi, literasi media dan literasi media digital.

2) Penelitian ini diharapkan dapat memberikan gambaran mengenai

tingkat kemampuan literasi media digital.

3) Penelitian ini diharapkan dapat memberikan pemahaman tentang

diseminasi informasi.

b. Manfaat praktis

1) Untuk memperkaya pengetahuan dan keilmuan dalam bidang

perpustakaan khususnya tentang tingkat kemampuan literasi media

digital sebagai media diseminasi informasi.

9

2) Diharapkan dapat bermanfaat bagi semua kalangan baik dosen,

mahasiswa, pustakawan maupun masyarakat tentang pentingnya

literasi media digital sebagai media diseminasi informasi.

D. Sistematika Pembahasan

Sistematika pembahasan bertujuan untuk menunjukkan rangkaian

pembahasan penelitian secara sistematis. Dalam proposal ini peneliti membagi ke

dalam lima bab. Adapun sistematika nya yaitu:

BAB I merupakan pendahuluan yang berisi tentang latar belakang masalah,

rumusan masalah, tujuan penelitian, manfaat penelitian serta sistematika

pembahasan.

BAB II berisi tentang tinjauan pustaka yang merupakan paparan

penelitian-penelitian terdahulu yang telah dilakukan oleh orang lain yang

memiliki objek sejenis dan relevan dengan penelitian yang akan dilakukan oleh

peneliti. Kemudian landasan teori atau literatur berisi teori-teori dasar yang

berhubungan dengan topik penelitian yang dilakukan oleh peneliti.

BAB III merupakan metode penelitian yang digunakan oleh peneliti dalam

penelitian ini. Pada bab ini membahas tentang jenis penelitian, waktu dan tempat

penelitian, subjek dan objek penelitian, instrumen penelitian, metode

pengumpulan data, sumber data, uji keabsahan data dan metode analisis data.

BAB IV merupakan gambaran umum dan pembahasan. Gambaran umum

berisi mengenai profil mahasiswa program studi Ilmu Perpustakaan UIN Sunan

10

Kalijaga Yogyakarta.Pembahasan berisi tentang tingkat kemampuan literasi

media digital terhadap mahasiswa program studi Ilmu Perpustakaan sebagai

media diseminasi informasi.

BAB V yaitu penutup. Pada bab ini berisi kesimpulan dan saran, daftar

pustaka serta lampiran-lampiran.

.

116

BAB V

PENUTUP

A. Kesimpulan

 Berdasarkan analisis dan pembahasan pada penelitian tingkat literasi

media digital mahasiswa program studi ilmu perpustakaan UIN Sunan

Kalijaga Yogyakarta sebagai media diseminasi informasi, dapat ditarik

kesimpulan seperti berikut ini:

Tingkat literasi media digital sebagai media diseminasi informasi pada

mahasiswa Program Studi Ilmu Perpustakaan UIN Sunan Kalijaga

Yogyakarta sebagai termasuk dalam kategori baik, hal tersebut dapat dilihat

dari nilai Grand Mean sebesar 3,20 berada di antara interval 2,51 - 3,25 yang

termasuk dalam kategori baik. Penggunaan alat dan sistem, pemahaman

informasi dan data, kemampuan berbagi dan kolaborasi, serta konteks sejarah

dan budaya juga sudah baik.

Namun yang perlu menjadi perhatian adalah kurangnya pemahaman

tentang informasi dan data karena masih berada pada kategori terendah

dengan nilai rata-rata sebesar 3,10. Sementara kemampuan penggunaan alat

dan sistem serta pemahaman konteks sejarah dan budaya berada pada nilai

rata-rata sebesar 3,30, dan kemampuan berbagi dan kolaborasi berada pada

nilai rata-rata sebesar 3,25.

117

Dengan memiliki kemampuan literasi media digital sebagai media

diseminasi informasi, maka mahasiswa dapat melakukan proses diseminasi

informasi dengan lebih mudah, efektif dan efisien menggunakan bantuan

teknologi digital.

B. Saran

 Berdasarkan hasil penelitian di atas, maka peneliti memberikan

beberapa saran sebagai berikut:

1. Mahasiswa diharapkan untuk lebih banyak belajar tentang

penyimpanan data digital dan cara mengantisipasi kehilangan data

digital mengingat dari hasil penelitian ini, pemahaman mahasiswa

tentang indikator penyimpanan pada subvariabel informasi dan data

mendapatkan nilai-rata-rata terendah.

2. Mahasiswa diharapkan untuk lebih banyak belajar mempraktikkan

teori tentang literasi media digital yang didapatkan di perkuliahan

mengingat pekerjaan seorang pustakawan di era digital seperti saat ini

banyak berhubungan langsung dengan berbagai perangkat digital dan

informasi digital.

118

DAFTAR PUSTAKA

American Library Association. 2020. “Information Literacy” dalam

literacy.ala.org/information-literacy.

Anonim. Tanpa Tahun. “Visi dan Misi” dalam ip.uin-suka.ac.id/page/prodi/617-Visi-

dan-Misi.

Anshori, Muslich dan Iswati, Sri. 2009. Buku Ajar Metodologi Penelitian Kuantitatif.

Surabaya: Airlangga University Press.

Arikunto, Suharsimi. 2005. Manajemen Penelitian. Jakarta: Rineka Cipta.

_______________. 2007. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta:

Rineka Cipta.

_______________. 2010. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta:

Rineka Cipta.

_______________. 2013. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta:

Rineka Cipta.

Azwar, Saifuddin. 1998. Metode Penelitian. Yogyakarta: Pustaka Pelajar.

Bafadal, Ibrahim. 2014. Pengelolaan Perpustakaan Sekolah. Jakarta : Bumi Aksara

Basuki, Sulistyo. 2003. Pengantar Ilmu Perpustakaan. Jakarta: Universitas Terbuka

Belshaw, Douglas AJ. 2012. Dalam tesis What is „Digital Literacy‟. Inggris:

Universitas Durham.

Brown, C.V, dkk. 2005. Managing Information Technology. New Jersey: Pearson

Education, Inc.

119

Darmawan, Deni. 2013. Metode Penelitian Kuantitatif. Bandung: PT Remaja Rosda

Karya Offset.

Davis, Charles H dan Shaw, Debora. 2011. Introduction to Information Science and

Technology. Medford, NJ: Information Today.

DPR RI & Presiden RI. 2007. Undang-undang RI No 43 Tahun 2007 tentang

Perpustakaan. Jakarta: Kementerian Hukum dan Hak Asasi Manusia.

Echols, John M dan Shadily, Hasan. 2010. Kamus Inggris Indonesia: An English-

Indonesian Dictionary. Jakarta: PT Gramedia Pustaka Utama.

Hartinah, Sri. 2014. Metode Penelitian Perpustakaan. Tangerang Selatan: Universitas

Terbuka. Dalam www.pustaka.ut.ac.id diakses pada 31 Januari 2020.

Havana, Farras Alda dan Krismayani, Ika. 2016. Kemampuan Literasi Digital Penulis

Artikel di Website PT. Nyunyu Digital Media Jakarta. Jurnal.

Haq, Ahmad Abdul. 2015. “Diseminasi” dari Wikiapbn Sebuah Ensiklopedia

Kementerian Keuangan dalam www.wikiapbn.org/diseminasi/ diakses 28

Januari 2020.

Herlina, Dyna S. 2017. “Membangun Karakter Bangsa Melalui Literasi Media

Digital” dalam staffnew.uny.ac.id diakses 16 Februari 2020.

Hobbs, R. 1999. “The Acquisition of Media Literacy Skills among Australian

Adolescent” dari Journal of Broadcasting and Media dalam

http://www.interact.uoregon.edu/MediLit/mls/readingarticles/hobbs/australia.h

tml.

Iskandar. 2016. Manajemen dan Budaya Perpustakaan. Bandung: PT. Refika

Aditama.

Kementerian Pendidikan dan Kebudayaan Republik Indonesia. 2016. “KBBI Daring”

dalam kbbi.kemdikbud.go.id.

Salsabil, Ellycia. 2018. ”Literasi Media Digital, Apakah Penting?” dari Artikel

Kompasiana dalam

http://www.kompasiana.com/ellyciasalsabil/5c07e8b3aeebe1149f629372/litera

si-media-digital-apakah-penting.

http://www.pustaka.ut.ac.id/
http://www.wikiapbn.org/diseminasi/
http://www.interact.uoregon.edu/MediLit/mls/readingarticles/hobbs/australia.html
http://www.interact.uoregon.edu/MediLit/mls/readingarticles/hobbs/australia.html
http://www.kompasiana.com/ellyciasalsabil/5c07e8b3aeebe1149f629372/literasi-media-digital-apakah-penting
http://www.kompasiana.com/ellyciasalsabil/5c07e8b3aeebe1149f629372/literasi-media-digital-apakah-penting

120

Savira R. 2019. “Di Era Digital Saat ini, Bagaimana Eksistensi Media Cetak?” dari

Artikel Kompasiana dalam

https://www.kompasiana.com/savirarmd/5d22030a0d82300f874d95d2/di-era-

digital-saat-ini-bagaimana-eksistensi-media-cetak.

Kurniawati, Juliana dan Baroroh, Siti. 2016. “Literasi Media Digital Mahasiswa

Universitas Muhammadiyah Bengkulu”. Jurnal Komunikator Vol. 8 No. 2

November 2016.

Lasa Hs. 2009. Kamus Kepustakawanan Indonesia. Yogyakarta: Pustaka Book

Publisher.

Limbong, Devi Lester. 2018. Kompetensi Literasi Digital Mahasiswa Program Studi

Ilmu Perpustakaan Universitas Sumatera Utara. Skripsi, Program Studi Ilmu

Perpustakaan, Universitas Sumatera Utara.

Masruri, Anis. Tanpa Tahun. “Sejarah” dalam ip.uin-suka.ac.id/page/prodi/619-

Sejarah.

Murray, James. 1884. Oxford English Dictionary. Britania Raya: Oxford University

Press.

Mustafa, Zainal EQ. 2013. Mengurai Variabel Hingga Instrumentasi. Yogyakarta:

Graha Ilmu.

Nurseto, Tejo. 2011. “Membuat Media Pembelajaran yang Menarik”. Jurnal Ekonomi

dan Pendidikan, Vol. 8 No. 1, April 2011.

Park, Sora. 2012. “Dimensions of Digital Media Literacy and The Relations to Social

Exclusion”. Media International Australia 142 (1). 87-100.

PDDikti. 2020. “Profil Program Studi”. Dalam pddikti.kemdikbud.go.id diakses pada

21 Juni 2020.

Pungente, J. 2002. “Nine Factors that Makes Media Literacy Flourish” dalam

www.media-awareness/ca/resources/educational/teaching_back-

grounders/media_literacy/9factors.cfm.

Purwaningtyas, Franindya. 2018. “Literasi Informasi dan Literasi Media”. Jurnal

Iqra’ Volume 12 No.02.

Ridwan. 2006. Metode & Teknik Penyusunan Tesis. Bandung: Alfabeta.

https://www.kompasiana.com/savirarmd/5d22030a0d82300f874d95d2/di-era-digital-saat-ini-bagaimana-eksistensi-media-cetak
https://www.kompasiana.com/savirarmd/5d22030a0d82300f874d95d2/di-era-digital-saat-ini-bagaimana-eksistensi-media-cetak
http://www.media-awareness/ca/resources/educational/teaching_back-grounders/media_literacy/9factors.cfm
http://www.media-awareness/ca/resources/educational/teaching_back-grounders/media_literacy/9factors.cfm

121

Riel, J Christian., Christian, S., & Hinson, B. 2012. “Charting Digital Literacy: A

Framework for Information Technology and Digital Skills Education in The

Community College”. Presentadoen Innovations.

Siregar, Syofian. 2013. Metode Penelitian Kuantitatif Dilengkapi dengan

Perbandingan Perhitungan Manual & SPSS. Jakarta: Prenadamedia Group.

Sugiyono. 2006. Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif

dan R&D. Bandung: Alfabeta.

________. 2009. Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif

dan R&D. Bandung: Alfabeta.

________. 2013. Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif

dan R&D. Bandung: Alfabeta.

________. 2014. Cara Mudah Menyusun Skripsi, Tesis, dan Disertasi. Bandung:

Penerbit Alfabeta.

________. 2018. Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif

dan R&D. Bandung: Alfabeta.

Suhardi, dkk. 2017. “Materi Pendukung Literasi Digital”. Jakarta: Kementerian

Pendidikan dan Kebudayaan. Dalam https://gln.kemdikbud.go.id pada 31

Januari 2020.

Tamburaka, A.2013. Literasi Media: Cerdas Bermedia Khalayak Media Massa. Raja

Grafindo Persada.

Taniredja, Tukiran dan Mustafidah, Hidayati. 2014. Penelitian Kuantitatif (Sebuah

Pengantar). Bandung: Penerbit Alfabeta.

UNESCO. 2003. “Towards an Information Literate Society” dari laporan hasil

Konferensi Information Literacy Meeting of Experts dalam www.unesco.org
diakses pada Januari 2020.

UNESCO. 2017. “Media and Information Literacy” dalam

www.unesco.org/new/en/communication-and-information/media-

development/media-literacy/mil-as-composite-consept/diakses pada Juni 2020.

Yusuf, Pawit M. 2009. Ilmu Komunikasi, Komunikasi dan Kepustakaan. Jakarta:

Bumi Aksara.

http://www.unesco.org/
http://www.unesco.org/new/en/communication-and-information/media-development/media-literacy/mil-as-composite-consept/%20diakses
http://www.unesco.org/new/en/communication-and-information/media-development/media-literacy/mil-as-composite-consept/%20diakses

122

Zurkowski, P.G. 1974. “The Information Service Environment Relationships and

Priorities”. Related Paper No. 5. Washington, DC, US: National Commission

on Libraries and Information Science, National Program for Library and

Information Services.

