EFEKTIVITAS PENDIDIKAN PEMAKAI VIA ONLINE
TERHADAP KETEPATAN AKSES INFORMASI
BAGI MAHASISWA ILMU PERPUSTAKAAN ANGKATAN 2020-2021
PADA PERPUSTAKAAN PUSAT UNIVERSITAS ISLAM NEGERI RADEN FATAH PALEMBANG DIMASA COVID-19

[image:]

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Persyaratan
Guna Memperoleh Gelar Sarjana Ilmu Perpustakaan (S.IP)
Pada Program Studi Ilmu Perpustakaan

OLEH:

RISKA JAYANTI
NIM : 1820403033

PROGRAM STUDI ILMU PERPUSTAKAAN
FAKULTAS ADAB DAN HUMANIORA
UNIVERSITAS ISLAM NEGERI RADEN FATAH PALEMBANG
2022

LEMBAR PENGESAHAN

[image: C:\Users\Administrator\Downloads\LEMBAR PENGESAHAN FIXK.jpeg]

PERSETUJUAN PEMBIMBING

Naskah skripsi yang disusun oleh:
Nama			: Riska Jayanti
NIM 			: 1820403033
Program Studi		: Ilmu Perpustakaan

Yang berjudul “EFEKTIVITAS PENDIDIKAN PEMAKAI VIA ONLINE TERHADAP KETEPATAN AKSES INFORMASI BAGI MAHASISWA ILMU PERPUSTAKAAN ANGKATAN 2020-2021 PADA PERPUSTAKAAN PUSAT UIN RADEN FATAH PALEMBANG DIMASA COVID-19”.
Telah diperiksa dan disetujui untuk diujikan.

Pada Tanggal, 24 November 2022

[image:][image:]Pembimbing I					Pembimbing II

Dr. Herlina., S.Ag.,S,S.,M.Hum 		Ahmad Wahidi, S.Ag.,S.IP.,M.Pd.I
NIP. 19711223 199903 2 001			NIP. 19701123 199803 1 005

NOTA DINAS

Perihal : Skripsi Saudara
	 Riska Jayanti
					Kepada Yth,
					Dekan Fakultas Adab dan Humaniora
					UIN Raden Fatah Palembang
					Di-
						Tempat

Dengan hormat, setelah melakukan bimbingan, arahan dan koreksi terhadap naskah skripsi yang berjudul: “EFEKTIVITAS PENDIDIKAN PEMAKAI VIA ONLINE TERHADAP KETEPATAN AKSES INFORMASI BAGI MAHASISWA ILMU PERPUSTAKAAN ANGKATAN 2020-2021 PADA PERPUSTAKAAN PUSAT UIN RADEN FATAH PALEMBANG DIMASA COVID-19”
Yang ditulis oleh:
	Nama		: Riska Jayanti
	Nim		: 1820403033
	Program Studi	: Ilmu Perpustakaan
Kami berpendapat bahwa skripsi tersebut sudah dapat diajukan ke Fakultas Adab dan Humaniora Universitas Islam Negeri (UIN) Raden Fatah Palembang untuk diajukan dalam rangka memperoleh gelar Sarjana Ilmu Perpustakaan

						Palembang, 24 November 2022
[image:]						Pembimbing 1
						

Dr. Herlina, S.Ag.,S.S.,M.Hum
NIP. 19711223 199903 2 001

NOTA DINAS

Perihal : Skripsi Saudara
	 Riska Jayanti
					Kepada Yth,
					Dekan Fakultas Adab dan Humaniora
					UIN Raden Fatah Palembang
					Di-
						Tempat

Dengan hormat, setelah melakukan bimbingan, arahan dan koreksi terhadap naskah skripsi yang berjudul: “EFEKTIVITAS PENDIDIKAN PEMAKAI VIA ONLINE TERHADAP KETEPATAN AKSES INFORMASI BAGI MAHASISWA ILMU PERPUSTAKAAN ANGKATAN 2020-2021 PADA PERPUSTAKAAN PUSAT UIN RADEN FATAH PALEMBANG DIMASA COVID-19”
Yang ditulis oleh:
	Nama		: Riska Jayanti
	Nim		: 1820403033
	Program Studi	: Ilmu Perpustakaan
Kami berpendapat bahwa skripsi tersebut sudah dapat diajukan ke Fakultas Adab dan Humaniora Universitas Islam Negeri (UIN) Raden Fatah Palembang untuk diajukan dalam rangka memperoleh gelar Sarjana Ilmu Perpustakaan

						Palembang, 13 Oktober 2022
[image:]						Pembimbing II

	

Ahmad Wahidi.S.Ag.,S.IP.,M.Pd.I
NIP. 19701123 199803 1 005

PERNYATAAN ORISINALITAS
[image: C:\Users\Administrator\Downloads\WhatsApp Image 2023-01-17 at 11.09.43.jpeg]

SURAT KETERANGAN PLAGIARISME

[image: C:\Users\Administrator\Downloads\Bebas plagiasi.jpg]

PERSETUJUAN PUBLIKASI

Sebagai civitas akademik Universitas Islam Negeri Raden Fatah Palembang, saya yang bertanda tangan di bawah ini:
Nama		 : Riska Jayanti
		Nim 		 : 1820403033
Prodi		 : Ilmu Perpustakaan
Fakultas 	 : Adab dan Humaniora
Jenis Karya : Skripsi
Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Islam Negeri Raden Fatah Palembang Hak Bebas Royalti Non-Exsclusive (Non-Exsclusive Royalty free Right)atas karya ilmiah saya yang berjudul: “Efektivitas Pendidikan Pemakai Via online Terhadap Ketepatan Akses Informasi Bagi Mahasiswa Ilmu Perpustakaan Angkatan 2020-2021 Pada Perpustakaan Pusat UIN Raden Fatah Palembang Dimasa Covid-19”, beserta perangkat yang ada jika diperlukan. Dengan Hak bebas Royalti Non-eksklusif ini, maka Universitas Islam Negeri (UIN) Raden Fatah Palembang berhak untuk menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (data base), merawat dan mempublikasikan tugas akhir saya selama tetap dicantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.
Demikian suart pernyataan ini dibuat dengan sebenar-benarnya.
	Di buat di : Palembang,
Pada tanggal : 24 November 2022
Yang menyatakan,

Riska Jayanti
NIM. 1820403033

[image:]

MOTTO DAN DEDIKASI

Motto:

“Allah akan meninggikan orang-orang yang beriman diantaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat.”
(QS. Al-Mujadalah:11)

“Jangan bandingkan prosesmu orang lain, karena tak semua bunga tumbuh dan mekar bersamaan”

Hasil Skripsi Ini Saya Dedikasikan Kepada:

· Kepada Orang tuaku yang sangat aku cintai dan sayangi Bapak Suwandi dan Ibu Sidem Setyowati yang telah memberikan kepercayaan kepadaku serta telah memberikan doa yang tiada henti sehingga perjalanan semasa perkuliahan beserta penulisan skripsi ini berjalan dengan lancar.
· Kepada Adikku tecinta Bagus Pradika Tama yang masih menginjak bangku sekolah dasar saat ini, percayalah kamu adalah salah satu penyemangat dan motivasi belajarku, sehingga bisa sampai pada titik ini. Semoga kamu bisa mengikuti jejakku nantinya.
· Kepada keluarga besarkuPakde H. Rusimin dan Bude Hj. Dinem (Alm), Om serta bibikku yang tak bisa disebutkan satu persatuterimakasih telah memberi dukungan serta motivasi
· Kepada Ganes Rondi Anarkhi,S.P yang selalu ada untuk aku memberiku semangat, dukungan baik berupa materi maupun non materi, serta siap mendengarkan keluh kesahku pada saat pembuatan skripsiku ini, terimakasih ya
· Terimakasih kepada diriku sendiri yang telah berjuang menyelesaikan skripsi ini (So proud of my self).

KATA PENGANTAR

Segala puji dan syukur atas kehadirat Allah SWT yang telah melimpahkan rahmat serta hidayahnya sehingga penulis dapat menyelesaikan penulisan Tugas Akhir yang berjudul “Efektivitas Pendidikan Pemakai Via online Terhadap Ketepatan Akses Informasi Bagi Mahasiswa Ilmu Perpustakaan Angkatan 2020-2021 Pada Pusat UIN Raden Fatah Palembang Dimasa Covid-19” dengan baik.
Penulisan Skripsi ini disusun sebagai salah satu syarat untuk menyelesaikan Program Studi Ilmu Perpustakaan Fakultas Adab dan Humaniora di Universitas Islam Negeri Raden Fatah Palembang. Dalam proses penyusunan skripsi ini, penulis banyak mendapat dukungan,saran serta motivasi yang tiada henti. Penulis juga menyadari bahwa masih banyak kekurangan dalam penulisan skripsi ini.Adapaun kepada semua pihak yang terlibat dalam penyusunan skripsi ini, saya ucapkan terimakasih atas segala bantuan dan dukungannya. Ucapan terimakasih ini disampaikan kepada:
1. Allah SWT yang telah memberikan nikmat sehat, nikmat iman, hidayah, rahmat, dan nikmat kesabaran sehingga penulis dapat menyelesaikan skripsi ini dengan baik.
2. Ibu Prof. Dr. Nyayu Khodijah, S.Ag M.Si Selaku Rektor UIN Raden Fatah Palembang.
3. Ibu Dr. Endang Rochmiatun.,M.Hum, selaku Dekan Fakultas Adab dan Humaniora UIN Raden Fatah Palembang.
4. Bapak Yanto, M.Hum.,M.IP, selaku ketua Program Studi Ilmu Perpustakaan.
5. Bapak Misroni, S.Pd.I.,M.Hum, selaku sekretaris program studi Ilmu Perpustakaan yang penulis sayangi dan hormati, yang telah memberikan banyak sekali nasehat, bimbingan dan arahan serta meluangkan waktunya kepada penulis sehingga penulis dapat menyelesaikan skripsi ini.
6. Ibu Dr. Herlina, S.Ag.,S.S.,M.Hum. Selaku dosen pembimbing I yang selalu bersedia memberikan bimbingan, arahan, dan saran sehingga dapat menyelesaikan skripsi ini dengan baik.
7. Bapak Ahmad Wahidi, S.Ag.,S.IP.,M.Pd. I. selaku dosen pembimbing II yang telah mencurahkan waktunya, memberikan masukan, saran serta motivasi sehingga penulis dapat menyelesaikan skripsi ini.
8. Seluruh Bapak dan Ibu Dosen Program Studi Ilmu Perpustakaan Fakultas Adab dan Humaniora UIN Raden Fatah Palembang yang telah memberikan ilmu pengetahuan, nasehat, serta pengalaman selama proses perkuliahan.
9. Ibu Dra. Nirmala Kusumawatie, S.IP.,M.Si selaku Kepala UPT Perpustakaan UIN Raden Fatag Palembang yang telah memberi arahan serta membantu penulis dalam mendapatkan data didalam skripsi ini.
10. Kepada Kedua Orangtua ku yang sangat aku sayangi yaitu Bapak Suwandi dan Ibu Sidem Setyowati, terimakasih telah mendidikku dengan penuh kasih sayang, kesabaran serta keikhlasan dalam membesarkan putri kecilmu ini dengan penuh cinta kasih.
11. Kepada Kakakku Sri Mulatni, Am.Keb dan Robin Sugianto, S.Pd, yang selalu memberi,masukan serta dukungan, sehingga aku percaya bahwa bisa menyelesaikan perkuliahan ini.
12. Kepada Sahabatku Aidhea Ayu Lensi, S.H dan Sonia Destri Novita, Amd.Par, yang sudah memberikan banyak dukungan, semangat serta warna disaat senang maupun susahku.
13. Kepada sahabat seperjuangan perkuliahan yaitu Ayu Anita Lakoni, Vira Aprilia Sari, Amita yang memberikan banyak pengalaman seru dan juga berharga selama masa perkuliahan serta Teman-teman Prodi Ilmu Perpustakaan Angkatan 2018 yang tidak bisa disebutkan satu persatu.
14. Kepada Organisasi Hijau Hitamku Himpunan Mahasiswa Islam yang telah memberi banyak pengalaman yang sangat berharga sehingga membuatku mengerti apa artinya berproses sehinggamenjadi pribadi yang lebih tangguh.
[image:]Semoga Allah SWT membalas semua kebaikan yang telah diberikan kepada penulis.Penulis juga menyadari bahwa dalam penyusunan skripsi ini masih jauh dari kata sempurna.Untuk itu, penulis mengharapkan kritik dan saran yang dapat membangun agar dapat tercapai kesempurnaan pada skripsi ini dan semoga skripsi ini dapat berguna serta bermanfaat untuk kita semua.
Palembang, 06 Desember 2022
Penulis,

Riska Jayanti
NIM. 1820403033

ABSTRAK

	Nama
	:
	Riska Jayanti

	NIM
	:
	1820403033

	Fakultas
	:
	Adab dan Humaniora

	Program Studi/Tahun
	:
	Ilmu Perpustakaan/2022

	Judul Skripsi
	:
	Efektivitas Pendidikan Pemakai Via online Terhadap Ketepatan Akses Informasi Bagi Mahasiswa Ilmu Perpustakaan Angkatan 2020-2021 Pada Pusat UIN Raden Fatah Palembang Dimasa Covid-19
xxii+145 h+Lampiran

[bookmark: _GoBack]Skripsi ini membahas mengenai Efektivitas Pendidikan Pemakai Via online Terhadap Ketepatan Akses Informasi Bagi Mahasiswa Ilmu Perpustakaan Angkatan 2020-2021 Pada Perpustakaan Pusat UIN Raden Fatah Palembang Dimasa Covid-19. Tujuan dari skripsi ini adalah untuk mengetahui bagaimana pelaksanaan pendidikan pemakai via online dan seberapa efektif pelaksanaan pendidikan pemakai via online terhadap ketepatan akses infomasi.Penelitian ini menggunakan jenis penelitian kuantitatif dengan pendekatan deskriptif dan pengambilan data dilakukan dengan cara observasi, penyebaran kuesioner, wawancara dan dokumentasi. Adapun populasi mahasiswa ilmu perpustakaan angkatan 2020-2021 adalah sebanyak 133 responden.Teori yang digunakan dalam penelitian ini adalah teori Efektivitas dan Recall and Precision yang turun dari Teori Cleverdon. Hasil penelitian menunjukkan bahwa Efektivitas Pendidikan Pemakai Via online Terhadap Ketepatan Akses Informasi Bagi Mahasiswa Ilmu Perpustakaan Angkatan 2020-2021 Pada Perpustakaan Pusat UIN Raden Fatah Palembang Dimasa Covid-19 dikatakan efektif yang berdasar pada skor rata-rata yang diperoleh dari sub-sub variabel yang menunjukkan kategori tinggi dan dibuktikan juga dengan pengaplikasiannya yang sudah dapat dikatakan baik.

Kata Kunci: Efektivitas,Pendidikan Pemakai Via online,Ketepatan Akses Informasi.

ABSTRACT

	Name
	:
	Riska Jayanti

	NIM
	:
	1820403033

	Fakulty
	:
	Adab dan Humanities

	Study Program/Year
	:
	Library Science /2022

	Thesis Title
	:
	The Effectiveness Of Online-Based Education On The
Accuracy Of Access To Information For Students Of Library Science Class Of 2020-2021 At The Central Library of UIN Raden Fatah PalembangDuring The Covid-19 Period	
xxii+145 p+Attachment

This study investegeted the effectiveness of online-based education on the accuracy of access to information for students of library science class of 2020-2021 at the Central Library of UIN Raden Fatah Palembang during the Covid-19 period. The purpose of this study are to find out how the implementation of user's education via online and how effective this implementation is to the accuracy of access to information. This research uses a quantitative research type with a descriptive approach and data collection is done by observation, distributing questionnaires, interviews and documentation. There are 133 respondents of the library science students in year 2020-2021. The theory used in this study is the theory of Effectiveness and Recall and Precision which is derived from Cleverdon's Theory. The results showed that the effectiveness of online-based education on the accuracy of access to information for students of library science class of 2020-2021 at the Central Library of UIN Raden Fatah Palembang during the Covid-19 period was said to be effective based on the average score obtained from the sub-variables that showed high category and it is also proven by its application which can be said to be good.
	
Keyword: Effectiveness, User-based Online Education, Accuracy of Acces to Information.

DAFTAR ISI

HALAMAN JUDUL		i
LEMBAR PENGESAHAN		ii
PERSETUJUAN PEMBIMBING		iii
NOTA DINAS		iv
PERNYATAAN ORISINALITAS		vi
PERNYATAAN BEBAS PLAGIARISME		vii
PERSETUJUAN PUBLIKASI		viii
MOTTO DAN DEDIKASI		ix
KATA PENGANTAR		x
ABSTRAK		xiii
ABSTRACT		xiv
DAFTAR ISI		xv
DAFTAR TABEL		xix
DAFTAR GAMBAR		xxii

BAB I : PENDAHULUAN
1.1. Latar Belakang		1
1.2. Identifikasi Masalah		8
1.3. Batasan Masalah		8
1.4. Rumusan Masalah		9
1.5. Tujuan dan Manfaat Penelitian		9
1.6. Tinjauan Pustaka		11
1.7. Definisi Operasional		14
1.8. Hipotesis		17
1.9. Metodologi Penelitian		18
1.10. Sistematika Penelitian		33

BAB II : LANDASAN TEORI
2.1. Efektivitas		34
2.1.1. Pengertian Efektivitas		34
2.1.2. Indikator Efektivitas		35
2.2. Pendidikan Pemakai		38
2.2.1. Pengertian Pendidikan Pemakai		38
2.2.2. Tujuan Pendidikan Pemakai		40
2.2.3. Manfaat Pendidikan Pemakai		42
2.2.4. Tahapan Pendidikan Pemakai		43
2.2.5. Pendidikan Pemakai di Perguruan Tinggi		45
2.3. Ketepatan Akses Informasi		47
2.3.1. Pengertian Ketepatan		47
2.3.2. Pengertian Akses		47
2.3.3. Pengertian Informasi		49
2.3.4. Ketepatan Akses Informasi di Perpustakaan		50
2.4. Model Pendidikan atau Pembelajaran Online		55
2.5. Efektivitas Pendidikan Pemakai Via Online Terhadap Ketepatan Akses Informasi		57
2.5.1. Efektivitas Pendidikan Pemakai Via Online		57
2.5.2. Faktor-Faktor yang Mempengaruhi Efektivitas Pendidikan Pemakai Via Online		59
2.6. Kerangka Berpikir		60

BAB III :DESKRIPSI WILAYAH PENELITIAN
3.1. Sejarah Perpustakaan Pusat UIN Raden Fatah Palembang		63
3.2. Visi, Misi dan Tujuan Perpustakaan UIN Raden Fatah Palembang		66
3.2.1. Visi		66
3.2.2. Misi		66
3.2.3. Tujuan		66
3.3. Tugas dan Fungsi Perpustakaan UIN Raden Fatah Palembang		67
3.3.1. Tugas		67
3.3.2. Fungsi		67
3.4. Jaringan Kerjasama Perpustakaan		68
3.5. Struktur Organisasi Perpustakaan Pusat UIN Raden Fatah Palembang		70
3.6. Ketenagaan Perpustakaan UIN Raden Fatah Palembang		71
3.6.1. Pustakawan UIN Raden Fatah Palembang		71
3.6.2. Jumlah Tenaga Perpustakaan Pusat UIN Raden Fatah Palembang Non Pustakawan		71
3.7. Koleksi Perpustakaan Pusat UIN Raden Fatah Palembang		72
3.8. Layanan dan Fasilitas Perpustakaan Pusat UIN Raden Fatah Palembang		75
3.8.1. Layanan Perpustakaan		75
3.8.2. Fasilitas Perpustakaan		77
3.9. Sarana dan Prasarana Perpustakaan Pusat UIN Raden Fatah Palembang		78
3.10. Keanggotaan		81
3.10.1. Pendaftaran Anggota Baru		81
3.10.2. Masa Berlaku Keanggotaan		81
3.10.3. Penghapusan Keanggotaan		81
3.11. Tata Tertib Pengunjung Perpustakaan		82
3.11.1. Tata Tertib		82
3.11.2. Sanksi, Penggantian dan Denda		83

BAB IV : TEMUAN DAN HASIL ANALISIS
4.1. TEMUAN		86
4.1.1. Pelaksanaan Pendidikan Pemakai Via Online Mahasiswa Ilmu Perpustakaan Angkatan 2020-2021 Pada UPT Perpustakaan Dimasa Covid-19		86
4.1.2. Tingkat Efektivitas Pelaksanaan Pendidikan Pemakai Via Online Terhadap Ketepatan Akses Informasi Bagi Mahasiswa/Mahasiswi Ilmu Perpustakaan Angkatan 2020-2021 Pada Perpustakaan Pusat Di Masa Covid-19		89
4.1.2.1. Sub Variabel Keberhasilan Program		92
4.1.2.2. Sub Variabel Keberhasilan Sasaran		96
4.1.2.3. Sub Variabel Kepuasan Terhadap Program		100
4.1.2.4. Sub Variabel Tingkat Input dan Output		103
4.1.2.5. Pencapaian Tujuan Menyeluruh		107
4.1.2.6. Perolehan		111
4.1.2.7. Kesesuaian		115
4.2. HASIL ANALISIS		131

	
BAB V : PENUTUP
5.1. Simpulan		138
5.2. Saran		139

DAFTAR PUSTAKA		141

DAFTAR TABEL

Tabel 1.1. Pendapat mahasiswa prodi ilmu perpustakaan mengenai pelaksa-naan pendidikan pemakai yang dilakukan via online		6
Tabel 1.2. Pengukuran Skala Likert		23
Tabel 1.3. Instrumen Penelitian		24
Tabel 1.4. Uji Validitas		26
Tabel 1.5. Uji Reliabilitas		28
Tabel 1.6. Interpretasi Nilai Uji r Koefisien Korelasi		32
Tabel 3.1.Kepala Perpustakaan UIN Raden Fatah Palembang Dari Masa Ke Masa		65
Tabel 3.2. Jumlah Pustakawan		70
Tabel 3.3. Jumlah Pegawai Non Pustakawan		71
Tabel 3.4. Jumlah Koleksi Inti Penunjang Kurikulum Perpustakaan UIN Raden Fatah Palembang tahun 2022		72
Tabel 3.5. Jumlah Buku Referensi Tahun 2022		74
Tabel 3.6. Jumlah Koleksi Khusus Perpustakaan UIN Raden Fatah Palem-bang Tahun 2022		74
Tabel 3.7.Jumlah Koleksi Elektronik dan Daftar Database Yang Dilanggan Perpustakaan UIN Raden Fatah Palembang Tahun 2022		75
Tabel 3.8. Sarana dan Prasarana Ruang Koleksi Referensi dan Ruang Sirkulasi Tahun 2022		79
Tabel 4.1. Pengukuran Skala Likert		91
Tabel 4.2. Skala Penilaian		92
Tabel 4.3. Pelaksanaan Pendidikan Pemakai Via online Mempermudah Pe-mustaka dalam Menemukan Informasi yang Lengkap,Relevan Dan Akurat		93
Tabel 4.4. Pelaksanaan Pendidikan Pemakai Via online Membantu Pemus-taka dalam Menemukan Informasi dengan Tepat		94
Tabel 4.5. Analisis Sub Variabel Keberhasilan Program		95
Tabel 4.6. Pelaksanaan Pendidikan Pemakai Via online Sangat Bermanfaat		96
Tabel 4.7. Pendidikan Pemakai Via online Memudahkan Saya Dalam Me-nemukan Informasi Yang Tepat Dan Cepat Di Perpustakaan		97
Tabel 4.8. Ketepatan Waktu Pelaksanaan Pendidikan Pemakai Via online Telah Sesuai dengan Jadwal yang Ditentukan		98
Tabel 4.9. Analisis Sub Variabel Keberhasilan Sasaran		99
Tabel 4.10. Saya Merasa Puas dengan Pelaksanaan Pendidikan Pemakai Via online Tersebut		100
Tabel 4.11. Saya Merasa Puas Terhadap Materi yang Diberikan Pada Saat Pelaksanaan Pendidikan Pemakai Via online		101
Tabel 4.12. Analisis Sub Kepuasan Terhadap Program		102
Tabel 4.13. Pendidikan Pemakai Via online Telah Meningkatkan Penge-tahuan Saya Sehingga Dapat Mengakses Informasi Dengan Tepat		103
Tabel 4.14. Pendidikan Pemakai Via online Mempermudah Saya Untuk Memanfaatkan Layanan dan Fasilitas di Perpustakaan		104
Tabel 4.15. Ketepatan dan Keakuratan dalam Mengakses Informasi Dapat Mengefektifkan Waktu Saya		105
Tabel 4.16. Analisis Sub Tingkat Intput dan Output		106
Tabel 4.17. Keberhasilan Terhadap Pelaksanaan Pendidikan Pemakai Via online		107
Tabel 4.18. Keberhasilan dalam Ketepatan Akses Informasi di Perpustakaan Setelah Mengikuti Pendidikan Pemakai Via online		108
Tabel 4.19. Keberhasilan dalam Kemudahan Mengakses Informasi di Per-pustakaan		109
Tabel 4.20. Analisis Sub Pencapaian Tujuan Menyeluruh		110
Tabel 4.21. Hasil Penelusuran Sesuai dengan Kebutuhan Informasi yang Di-inginkan Pemustaka		111
Tabel 4.22. Penggunaan Bahasa Alami sebagai Kata Kunci Penelusuran		112
Tabel 4.23. Hasil Penelusuran Informasi Efektif Ditemukan Hanya dengan Sekali Memasukkan Kata Kunci		113
Tabel 4.24. Analisis sub Perolehan		114
Tabel 4.25. Keefektifan Waktu Penelusuran Sesuai dengan Keinginan Pe-mustaka		115
Tabel 4.26. Koleksi yang Tersedia di Rak Sesuai dengan Hasil Penelusuran		116
Tabel 4.27. Judul Efektif untuk Menemukan Hasil Penelusuran		117
Tabel 4.28. Analisis Sub Kesesuaian		118
Tabel 4.29. Pendidikan Pemakai Via online Membantu Pemustaka dalam Menemukan Informasi Secara Akurat		119
Tabel 4.30. Pendidikan Pemakai Via online Membantu Pemustaka dalam Menemukan Informasi dengan Waktu yang Tepat		120
Tabel 4.31. Pendidikan Pemakai Via online Membantu Pemustaka Mene-mukan Infomasi yang Relevan		121
Tabel 4.32. Pendidikan Pemakai Via online Membantu Pemustaka untuk Menemukan Informasi yang Komplit atau Lengkap		121
Tabel 4.33. Analisis Sub Variabel		122
Tabel 4.34. Hasil Analisis Seluruh Indikator Pada Sub Variabel Efektivitas Pelaksanaan Pendidikan Pemakai Vi Online Terhadap Ketepatan Informasi Bagi Mahasiswa Ilmu Perpustakaan Angkatan 2020-2021 Pada Perpustakaan Pusat UIN Raden Fatah Dimasa Covid-19		124
Tabel 4.35. Korelasi		127
Tabel 4.36. Interpretasi Nilai Uji r Koefisien Korelasi		128
Tabel 4.37. Variables Entered/Removed		129
Tabel 4.38. Model Summary		130
Tabel 4.39. ANOVA		130
Tabel 4.40. Coefficients		131

DAFTAR GAMBAR

Gambar 2.1. Kerangka Berpikir		61
Gambar 3.1. Perpustakaan UIN Raden Fatah Palembang		65

Gambar 3.2. Struktur Organisasi Perpustakaan Pusat UIN Raden Fatah Palembang		69
xiv

image3.png

image4.png

image5.jpeg
PERNYATAAN ORISINALITAS

Dengan ini saya menyatakan bahwa skripsi ini adalah hasil karya saya
sendiri dan semua sumber baik yang dikutip maupun yang dirujuk telah saya
nyatakan dengan benar dan tidak terdapat karya yang pemah diajukan untuk
memperoleh gelar kesarjanaan di suatu perguruan finggi, dan sepanjang
pengetahuan saya juga tidak terdapat karya atau pendapat yang pemah ditulis atau
diterbitkan oleh orang lain, kecuali yang secara tertulis yang diacu dalam naskah
ini dan discbutkan dalam daftar pustaka dan apabila kemudian hari pernyataan ini
terbukti tidak benar, maka saya siap menanggung sanksi dari fakultas dan dicabut

gelar kesarjanaan saya.

Palembang, 06 Desember 2022
Yang menyatakan,

gl OW

nozB S0

Ris <
NIM. 1820403033

image6.jpeg
Lamplran : Surat keterangan bebas plagiarisme

thowledge, Quality & Integrity

| Prof K M Zainal abidin Firy No | Km 3.5 Palemtang 30126 m..—*"’"—i_
Telp (0711) 353276 webste L2 fussh rateisian a0 T

UIN RADEN FATAH PALEMBANG
s FAKULTAS ADAB DAN HUMANIORA

PRODI ILMU PERPUSTAKAAN

uin
RADEN FATAH hitlo //ip adab radenfatah acid

PALEMBANG

SURAT KETERANGAN BEBAS PLAGIARISME
Nomor - 022X /- SkBP.../¢l.[zott

Tim Verifikator Smiliarity Skripsi Prodi llmu Perpustakaan menerangkan bahwa
mahasiswa dengan identitas berikut:

: Riska Jayanti
NIM : 1820403033
Program : Sarjana (S1)
Program Studi ‘ : llmu Perpustakaan
Judul Skripsi:

Efektivitas pendidikan pemakai via online terhadap ketepatan akses informasi
bagi mahasiswa ilmu perpustakaan angkatan 2020-2021 pada perpustakaan
pusat UIN Raden Fatah Palembang dimasa covid-19

Dinyatakan sudah memenuhi syarat dengan similarity 7% sehingga memenuhi
batas maksimal plagiasi kurang dari 25% pada setiap subbab naskah skripsi
yang disusun. Surat Keterangan ini digunakan sebagai prasyarat untuk
mengikuti ujian munagosah.

Link Validasi Hasil Tes Similarity (http://bit.ly/similarityskripsi)

Palembang, . 3\...AwV. . .
Verifikator

Rusm@h. MA

NIDN. 2020069002

STz @

2022

image7.jpeg
R

image1.jpeg
APA

uln

RADEN FATAH
PALEMBANG

Makna Logo
dan Aspek Konseptual

image2.jpeg
NOMOR : B.2649/Un.09/IV.3/PP.00.9/12/2022

EFEKTIVITAS PENDIDIKAN PEMAKAI VIA ONLINE
TERHADAP KETEPATAN AKSES INFORMASI BAGI MAHASISWA
ILMU PERPUSTAKAAN ANGKATAN 20202021 PADA PERPUSTAKAAN PUSAT
UIN RADEN FATAH PALEMBANG DIMASA COVID-19
Yang telah disusun dan dipersiapkan oleh

SKA JAYANTI
NIM. 1520403033

kan di depan Dewan Penguj
22al 06 Desember 2022

isunan Dewan Pembimbing dun Pengu

Ketua Dewan Penguji Sekretaris

ey

Dr. Mulyadi, S.Sos.L, M. Hum Rani Kutnia Viora, S.1P.. M.A
NIP. 19770803 200003 1 001 NIDN. 2009059202

Pembimbing | Penguji 1

Sl

Dr. Herlina, . Misroni, S.Pd.L, M.Hum
NIP, 19830203 201403 1 001

Penguji Il

NIP, 19700705 2

Skripsi ini telah diterima sebagai salah satu persyaratan
untuk memperolch gelar Sarjana lmu Perpustakaan (S.IP)
Tanggal, 23 Desember 2022

Dekan Ketua Program Studi
Fakultas Adab dan Humaniora Tlmu Perpustakaan

Dr. Endang Rochmiatun, M.Hum anto, M.Hum., M.IP
NIP. 19710727 199703 2 005 NIP. 19770114 200312 1 003

