

**ANALISIS SITIRAN TERHADAP KARYA TULIS ILMIAH KEBIDANAN
TAHUN 2016 DAN IMPLIKASI DALAM PENGEMBANGAN
KOLEKSI DI PERPUSTAKAAN UNIVERSITAS
PATRIA ARTHA MAKASSAR**

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Ilmu Perpustakaan (S.IP)
pada Fakultas Adab dan Humaniora
UIN Alauddin Makassar**

Oleh
UNIVERSITAS ISLAM NEGERI
ALAUDDIN
HAMDAN
NIM: 40400113052
MAKASSAR
JURUSAN ILMU PERPUSTAKAAN

FAKULTAS ADAB DAN HUMANIORA
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR

2020

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Hamdan
Nim : 40400113052
Tempat, Tgl Lahir : Bisang, 31 Januari 1996
Jurusan : Ilmu Perpustakaan
Fakultas : Adab dan Humaniora
Alamat : Bisang, Kel.Lewaja, Kec.Enrekang Kab.Enrekang
Judul : Analisis Sitiran Terhadap Karya Tulis Ilmiah Kebidanan Tahun 2016 dan Implikasi Dalam Pengembangan Koleksi Di Perpustakaan Patria Artha Makassar

Dengan penuh kesadaran, penyusun menyatakan yang sebenarnya bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Gowa, 21 Januari 2020

Penulis

Hamdan

Nim: 40400113052

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara, Nama: **Hamdan**, Nim: **40400113052**, Mahasiswa Jurusan Ilmu Perpustakaan pada Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "**Analisis Sitiran Terhadap Karya Tulis Ilmiah Kebidanan Tahun 2016 dan Implikasi Dalam Pengembangan Koleksi Di Perpustakaan Patria Artha Makassar**". Memandang bahwa skripsi telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian Persetujuan ini diberikan untuk diproses lebih lanjut.

Gowa, 21 Januari 2020

Pembimbing I

Muh. Quraisy Mathar, S.Sos., M.Hum.
NIP. 19760316 200684 1 001

Pembimbing II

Irvan Mulivadi, S.Ag., S.S., M.A.
NIP. 19710929 199803 1 002

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Proposal Skripsi yang berjudul, "Analisis Sitiran Karya Tulis Ilmiah Kebidanan Tahun 2016 dan Implikasi Dalam Pengembangan Koleksi Di Perpustakaan Patria Artha Makassar", yang di susun oleh Hamdan, NIM : 40400113052, mahasiswa jurusan Ilmu Perpustakaan pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan di pertahankan dalam sidang munaqasyah yang di selenggarakan pada hari Senin, tanggal 19 November 2020 M, bertepatan dengan 4 Rabiul Akhir 1442 H, dinyatakan telah dapat di terima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Adab dan Humaniora, Jurusan Ilmu Perpustakaan (dengan beberapa perbaikan).

Makassar, 19 November 2020 M/1442 H.

DEWAN PENGUJI:

- Ketua : H. Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., PH.D. (.....)
- Sekretaris : Marni, S.IP., M.IP. (.....)
- Munaqisy I : Touku Umar, S.Hum., M.IP. (.....)
- Munaqisy II : Ayu Trysnawati, S.IP., M.IP. (.....)
- Konsultan I : Muh. Quraisy Mathar, S.Sos., M.Hum. (.....)
- Konsultan II : Irvan Mulyadi, S.Ag., S.S., M.A. (.....)

Diketahui oleh:

ALAUDDIN
M A K A S S A R
UNIVERSITAS ISLAM NEGERI
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. Hasvim Haddade, S.Ag., M.Ag.

NIP. 19750505 200112 1 001

KATA PENGANTAR

Rasa syukur penulis panjatkan kehadirat Allah azza wa jalla atas limpahan rahmat dan nikmat- Nya sehingga penulis dapat merampungkan skripsi ini. Salawat dan salam senantiasa tercurah kepada Rasulullah Muhammad sallahu alaihi wa sallam, keluarga, sahabat dan orang-orang yang senantiasa berpegang teguh di jalannya. Skripsi dengan judul **“Analisis Sitiran Karya Tulis Ilmiah Kebidanan Tahun 2016 dan Implikasi Dalam Pengembangan Koleksi Di Perpustakaan Patria Artha Makassar”** disusun dalam rangka memenuhi persyaratan akademis guna memperoleh gelar Sarjana Ilmu Perpustakaan, Fakultas Adab dan Humaniora, Universitas Islam Negeri Alauddin Makassar.

Secara istimewa, penulis menyampaikan rasa syukur dan ucapan terima kasih yang tulus kepada kedua orang tua penulis, Ayahanda Arsyad dan Ibunda Naslia tercinta yang telah tulus dengan sabar mengasuh, membesarkan, mendidik, mendoakan, mencurahkan kasih sayang dan telah rela kepanasan, kehujuanan dan bersusah payah membiayai pendidikan penulis sejak pendidikan dasar hingga perguruan tinggi. Selanjutnya, penulis mengucapkan terima kasih kepada saudara-saudaraku tersayang yang selalu memberikan semangat terkhusus kepada kakak-kakak ku yang senang tiasa mendoakan dan memberi bantuan serta memberikan motivasi yang begitu tulus dalam penyusunan skripsi ini.

Dalam penyusunan dan penulisan skripsi ini tidak terlepas dari bantuan, bimbingan serta dukungan dari berbagai pihak. Oleh karena itu, dalam kesempatan ini penulis dengan senang hati menyampaikan terima kasih kepada:

1. Prof. Hamdan Juhannis, M.A., Ph.D. Rektor Universitas Islam Negeri Alauddin Makassar, Prof. Dr. Mardan, M.Ag. Wakil Rektor I Bidang Akademik Pengembangan Lembaga, Dr. Wahyuddin, M.Hum. Wakil Rektor II Bidang Administrasi Umum dan Perencanaan Keuangan, Prof. Dr. Darussalam, M.ag. Wakil Rektor III Bidang Kemahasiswaan dan Dr. H.

Kamaluddin Abunawas, M.Ag. Wakil Rektor IV Bidang Kerjasama dan Pengembangan Lembaga Universitas Islam Negeri Alauddin Makassar.

2. Dr. Hasyim Haddade, M.Ag. Dekan Fakultas Adab dan Humaniora beserta Wakil Dekan I Dr. A.Ibrahim, S.Ag., S.S., M.Pd. Bidang Akademik, Wakil Dekan II Dr. Firdaus, M.Ag. Bidang Administrasi Umum dan Perencanaan Keuangan dan Wakil Dekan III H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. Bidang Kemahasiswaan dan Kerjasama Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar.
3. Irvan Mulyadi, S. Ag., SS., M.A. Ketua Jurusan Ilmu Perpustakaan dan Touku Umar, S. Hum., M.IP. Sekretaris Jurusan Ilmu Perpustakaan Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar.
4. Irvan Mulyadi, S. Ag., SS., M.A. sebagai Pembimbing I dan Muh. Quraisy Mathar, S.Sos., M.Hum. sebagai pembimbing II yang banyak meluangkan waktunya untuk memberikan bimbingan, petunjuk, nasehat, dan motivasi hingga terselesaikannya penulisan skripsi ini.
5. Touku Umar, S. Hum., M.IP. sebagai penguji I dan Ayu Trysnawati, S.IP., M.IP. sebagai penguji II. Yang telah memberikan arahan, masukan, kritik dan saran kepada penulis untuk kesempurnaan penulisan skripsi ini.
6. Para Dosen dan para Staf Tata Usaha Ilmu Perpustakaan Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar dengan segala jerih payah dan ketulusan, membimbing dan memandu perkuliahan serta Staf Tata Usaha membantu dalam penyelesaian administrasi selama perkuliahan dan menyelesaikan penulisan skripsi ini.
7. Kepala Perpustakaan Pusat dan Kepala Perpustakaan Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar yang telah menyiapkan literatur dan memberikan kemudahan untuk dapat memanfaatkan perpustakaan secara maksimal sehingga skripsi ini dapat terselesaikan.
8. Saharuddin, A.Md sebagai Kepala Perpustakaan dan segenap staf Perpustakaan Universitas Bosowa Makassar yang telah memberikan

kesempatan untuk melakukan penelitian dan membantu penulis selama penelitian berlangsung di Perpustakaan Pusat Universitas Bosowa.

9. Sahabat-sahabatku Wahyu Jibratama Z, M Makbul, Mujiburrahman, Miftahuddin, Amiruddin, Wahyuddin dan teman-teman lainnya yang tidak bisa di sebut satu per satu yang selama ini memberikan dorongan dan semangat demi lancarnya penyusunan skripsi ini.
10. Segenap keluarga besar “Republik IP Angkatan 013” selaku teman seperjuangan penulis, dan terima kasih tak terhingga kepada Ap. 3 dan 4 angkatan 2013 sebagai *classmate* penulis yang tidak dapat penulis sebutkan satu per satu dimana selama 4 tahun menempuh perkuliahan bersama penulis, dan satu rasa sama rata dalam menikmati asam dan manisnya proses perkuliahan hingga tahap penyelesaian selalu memberikan semangat dan dorongan hingga akhirnya skripsi ini pun selesai.

Serta seluruh pihak yang telah terlibat dalam penyelesaian skripsi ini terima kasih atas segala bantuannya pen ulis menghanturkan doa kepada Allah SWT, semoga diberikan balasan yang setimpal. Sebagai manusia biasa, penulis menyadari bahwa penulisan ini masih jauh dari kesempurnaan. Olehnya itu segala kritik dan saran tetap penulis nantikan untuk kesempurnaan dalam penulisan selanjutnya. Semoga karya ini bernilai ibadah disisi Allah SWT, dapat memberikan ilmu pengetahuan khususnya di bidang ilmu perpustakaan bagi pembaca pada umumnya, dan penulis pada khususnya. Aamiin. Akhir kata, tiada manusia yang sempurna. Begitupula dalam penyusunan dan penulisan skripsi ini.
Wassalamu ‘alaikum Wr. Wb

M A K A S S A R

Gowa, 21 Januari 2020

Penulis

Hamdan

Nim: 40400113052

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	vi
ABSTRAK	vii
BAB I. PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	3
C. Definisi Operasional dan Ruang Lingkup Pembahasan	4
D. Tujuan Dan Manfaat Penelitian	5
E. Kajian Literatur.....	6
BAB II. TINJAUAN TEORITIS	10
A. Analisis	10
B. Sitiran	12
C. Alasan dalam Menyitir Dokumen	17
D. Sumber-Sumber Sitiran.....	18
E. Ruang Lingkup dan Parameter Analisis Sitiran	18
F. Kriteria Menyitir Dokumen	20
G. Penerapan dan Manfaat Analisis Sitiran	21
H. Kendala dalam Analisis Sitiran.....	30
I. Teori Pendukung.....	32
BAB III. METODOLOGI PENELITIAN	40
A. Jenis Penelitian	40
B. Tempat dan Waktu Penelitian	40
C. Populasi dan Sampel.....	41
D. Metode Pengumpulan Data.....	41
E. Instrument Penelitian	42
F. Metode Pengolahan dan Analisis Data.....	42
BAB IV. HASIL PENELITIAN DAN PEMBAHASAN	44
Hasil Penelitian	44

1. Jenis literatur yang disitir	44
2. Tahun terbitan yang disitir.....	45
3. Pengarang yang disitir	46
BAB V. PENUTUP.....	52
A. Kesimpulan.....	52
B. Saran.....	53
DAFTAR PUSTAKA.....	54

ABSTRAK

Penelitian ini berjudul Analisis Sitiran Terhadap Karya Tulis Ilmiah Kebidanan Tahun 2016 Dan Implikasi Dalam Pengembangan Koleksi Di Perpustakaan Universitas Patria Artha Makassar tujuan penelitian ini 1) mengetahui Jenis literatur apa saja yang disitir dalam Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha 2) mengetahui literatur tahun berapakah yang paling sering disitir dalam Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha.

Penelitian ini adalah penelitian hubungan atau pengaruh (penelitian asosiatif), dengan menggunakan pendekatan kuantitatif Penelitian ini bertempat di Perpustakaan Universitas Patria Artha Makassar Jl.Tun Abdul Razak, Hertasning Baru, Poros Makassar-Gowa. Populasi yang diteliti adalah seluruh jumlah KTI Prodi DIII kebidanan perpustakaan Universitas Patria Artha. Adapun jumlah KTI yang dihasilkan sebanyak 100 judul. seluruh populasi yang menjadi obyek penelitian, yakni 100 judul KTI prodi DIII kebidanan yang berada di perpustakaan Universitas Patria Artha dengan jumlah judul buku tentang kebidanan sebanyak 100 judul.

Hasil penelitian dalam skripsi ini yaitu: Jenis literatur yang disitir dalam Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha jika ditinjau dari segi fisik, hanya 1 jenis literatur saja yaitu buku teks sebanyak 74 judul, kemudian dilihat dari jenis literature berdasarkan jenis koleksi buku teks tersebut terdapat 1 judul diantaranya adalah Peraturan Pemerintah yang merupakan bagian dari koleksi referensi. Kemudian 73 judul adalah koleksi buku teks terkait kebidanan. Tidak ada penggunaan jurnal, majalah ilmiah, internet dan hasil penelitian. Tahun terbitan koleksi yang paling sering disitir dalam Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha adalah tahun 2011 sebanyak 18 kali, kemudian tahun 2013 sebanyak 14 kali, tahun 2012 sebanyak 11 kali serta tahun 2010 sebanyak 10 kali dan tahun 2014 sebanyak 8 kali. Dengan perhitungan paro hidup (*half-life*), diketahui bahwa koleksi tahun terbitan usang adalah sebanyak 49 judul (66,22%) dan terbitan terkini sebanyak 32 judul (33,78%). Pengarang Varney's merupakan literature paling sering disitir. Selain itu, ditunjang oleh peraturan pemerintah (koleksi referensi), yaitu terkait kebidanan yang diatur oleh Kementerian Kesehatan Republik Indonesia.

Implikasi dalam penelitian ini yakni: 1) Pengembangan Jenis koleksi harus diterus ditingkatkan dan tidak hanya dominan pada buku teks. Salah satu bentuk pengembangan koleksi yang dapat dilakukan adalah melalui pengadaan koleksi audiovisual. Selain itu, perlu pendidikan pemustaka secara berkelanjutan terkait penggunaan koleksi perpustakaan dalam bentuk jurnal, majalah ilmiah dan sejenisnya. Tahun Terbitan koleksi yang disediakan seharusnya maksimal 5 tahun terakhir sehingga terbitan koleksi merupakan terbitan tahun terkini. 2) Penyediaan koleksi buku teks asli tetap harus disediakan meski telah memiliki koleksi terjemahan.

BAB I

PENDAHULUAN

A. Latar Belakang

Perkembangan teknologi memberikan kemudahan akses referensi secara cepat dan lebih mudah, termasuk dalam sistem penulisan daftar pustaka. Daftar kepustakaan adalah daftar buku, majalah, laporan, disertasi dan sejenisnya termasuk skripsi dan karya tulis ilmiah yang digunakan oleh seorang penulis untuk menulis karyanya, sekaligus juga sebagai panduan kepada pembaca untuk mendalami topic yang dibacanya.

Sistem sitiran memiliki kaidah tersendiri sehingga perlu dilakukan analisis terlebih dahulu sebelum atau sesudah melakukan sitasi dalam bentuk daftar pustaka. Analisis merupakan proses penyelidikan terhadap seluk beluk peristiwa sehingga, dengan melakukan analisis sitiran maka mengkaji secara mendalam terkait kesesuaian penulisan daftar pustaka dengan subyek kajian ilmiah yang dibuat.

Sebagaimana yang dimaksud oleh (Basuki, 2004:71), bahwa metode analisis sitiran merupakan bagian dari komunikasi ilmiah. Lebih jelas analisis sitiran adalah kajian terhadap sejumlah rujukan yang saling berhubungan antara dokumen yang dikutip dengan dokumen yang mengutip. Analisis sitiran dilakukan dengan metode tertentu untuk menentukan koleksi yang tersedia telah mendukung tujuan dan kebutuhan pemustaka.

Menulis karya ilmiah merupakan tradisi akademik yang mewajibkan setiap mahasiswa pada jenjang studi yang diikutinya. Salah satu kegiatan dalam penyusunan karya ilmiah adalah penelitian, yang selanjutnya dituangkan dalam karya akhir. Karya akhir adalah karya ilmiah yang ditulis berdasarkan hasil

penelitian lapangan atau penelitian kepustakaan dan dipertahankan di depan sidang ujian (munaqasyah) dalam rangka penyelesaian studi tingkat Diploma, Strata Satu, Strata Dua, dan Strata Tiga, untuk memperoleh gelar sarjana (UIN, 2016:3). Dalam penulisan Karya Tulis Ilmiah, berisi tentang paparan tulisan hasil penelitian yang membahas suatu masalah dalam bidang ilmu sesuai pada program studi yang sedang ditempuh dengan menggunakan kaidah ilmiah yang berlaku untuk mengakhiri materi ajar dalam kurikulum program diploma.

Masalah yang sering dihadapi ketika melakukan penyusunan penelitian adalah keterbatasan literatur sebagai sumber informasi. Mahasiswa dalam menyelesaikan tugas penelitiannya berharap perpustakaan dapat menyediakan literatur pendukung yang diperlukan. Perpustakaan Universitas Patria Artha sebagai unit penunjang kegiatan penelitian, berupaya untuk mengevaluasi literatur yang dibutuhkan oleh pemustaka telah tersedia di perpustakaan. Tugas perpustakaan tidak hanya berhenti ketika mereka mampu menyediakan koleksi di perpustakaan. Selain menyediakan, perpustakaan juga layakannya mampu melihat perkembangan dan penggunaan koleksi. Hal ini dilakukan untuk mengefektifkan dan mengefisienkan sumberdaya perpustakaan. Salah satu upaya yang dapat dilakukan untuk mengetahui literatur yang dibutuhkan pemustaka adalah melalui kajian analisis sitiran terhadap karya tulis yang dihasilkan oleh pemustaka. Mengenai hal pemborosan anggaran, telah disebutkan pula dalam firman Allah SWT.

وَأْتِ دَا الْقُرْبَىٰ حَقَّهُ وَالْمِسْكِينَ وَابْنَ السَّبِيلِ وَلَا تُبَذِّرْ تَبْذِيرًا إِنَّ الْمُبْذِرِينَ كَانُوا إِخْوَانَ

الشَّيَاطِينِ وَكَانَ الشَّيْطَانُ لِرَبِّهِ كَفُورًا

Terjemahannya:

Dan Berikanlah kepada keluarga-keluarga yang dekat akan haknya, kepada orang miskin dan orang yang ada dalam perjalanan; dan janganlah kamu menghamburkan (hartamu dengan boros. (27) Sesungguhnya pemboros-pemboros itu adalah saudara-saudaranya setan dan sesungguhnya setan itu sangat ingkar kepada tuhannya.”

Metode analisis sitiran pada karya tulis ilmiah memiliki beberapa manfaat diantaranya adalah untuk melihat ketersediaan koleksi yang dibutuhkan oleh pemustaka. Salah satu caranya adalah dengan melihat seberapa banyak koleksi perpustakaan yang dikutip dalam membuat suatu karya ilmiah. Berdasarkan observasi awal yang dilakukan, koleksi buku terkait kebidanan pada tahun 2016 di perpustakaan Universitas Patria Artha masih tergolong sedikit, sehingga melalui analisis sitiran Karya Tulis Ilmiah tahun 2016 dapat dijadikan sebagai salah satu acuan dalam mempertimbangkan proses seleksi bahan pustaka pada tahun berikutnya.

Berdasarkan hal tersebut di atas, maka penulis tertarik melakukan penelitian tentang sebuah kajian terhadap karya ilmiah berupa KTI DIII kebidanan berjudul “*Analisis sitiran terhadap Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha*”.

B. Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka penulis dapat mengemukakan rumusan masalah sebagai berikut:

1. Jenis literatur apa saja yang disitir dalam Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha?
2. Literatur tahun berapakah yang paling sering disitir dalam Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha?

C. Definisi Operasional dan Ruang Lingkup Pembahasan

1. Definisi Operasional

Untuk menghindari kesalahpahaman terhadap judul di atas maka, penulis terlebih dahulu memberikan pengertian terhadap kata dan kalimat dari judul yang ada kemudian mengartikan secara keseluruhan sebagai berikut:

a. Analisis

Menurut Kamus Besar Bahasa Indonesia (2008,32) analisis adalah penguraian suatu pokok atas berbagai bagiannya dan penelaahan bagian itu sendiri serta hubungan antar bagian untuk memperoleh pengertian yang tepat dan pemahaman arti keseluruhan.

Secara umum analisis adalah aktivitas yang memuat sejumlah kegiatan seperti mengurai, membedakan, memilih sesuatu untuk di golongankan dan dikelompokkan kembali menurut kriteria tertentu kemudian dicari kaitannya dan di tafsirkan maknanya

Analisis atau analisa berasal dari bahasa Yunani kuno *analisis* yang berarti melepaskan. Analisis terbentuk dari dua suku kata, yaitu ana yang berarti kembali, dan leuin yang berarti melepas. Kata *analisis* ini di serap ke bahasa Inggris menjadi *analysis*, kemudian di serap juga ke bahasa Indonesia menjadi analisis.

b. Sitiran

Dalam Kamus Besar Bahasa Indonesia (1988,850) Sitiran adalah menyebut atau menulis kembali kata-kata yang telah disebut (ditulis) orang lain, mengutip.

c. Karya Tulis Ilmiah

Menurut Buku Pedoman Penulisan Karya Tulis Ilmiah UIN Alauddin Makassar (2008:3), adalah karya ilmiah yang ditulis berdasarkan hasil penelitian lapangan atau kepustakaan dan dipertahankan di depan sidang ujian (munaqasyah) dalam rangka penyelesaian studi tingkat Strata satu Diploma melalui jenis literatur dan pengarang yang dituangkan dalam daftar kepustakaan pada sebuah karya ilmiah.

2. Ruang Lingkup Pembahasan

Ruang lingkup pembahasan merupakan batasan dari kajian yang diteliti, dalam hal ini bidang kajian penelitiannya adalah fokus terhadap analisis sitiran. Ruang lingkup analisis sitiran pada penelitian ini adalah hanya menganalisis jenis literatur dan pengarang/ahli yang disitir di perpustakaan Universitas Patria Artha untuk Karya Tulis Ilmiah D3 Kebidanan tahun 2016.

D. Tujuan dan Manfaat Penelitian

Berdasarkan uraian diatas maka penulis mengemukakan tujuan penelitian ini sebagai berikut:

1. Tujuan Penelitian

Tujuan penelitian ini adalah untuk mengetahui jenis literatur apa saja yang disitir dalam Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha

2. Manfaat Penelitian

Berdasarkan tujuan penelitian di atas maka manfaat penelitian ini adalah sebagai berikut:

a. Manfaat Teoritis

- 1) Untuk menambah pengetahuan kajian tentang ilmu perpustakaan, khususnya analisis sitiran karya tulis ilmiah di perpustakaan Universitas Patria Artha

2) Sebagai rintisan dan bahan perbandingan dalam rangka perkembangan penelitian berikutnya.

b. Manfaat Praktis

1) Bagi Pustakawan

Sebagai bahan pertimbangan dalam melakukan pengadaan koleksi perpustakaan

2) Bagi Mahasiswa

Sebagai bahan acuan dalam melakukan sitiran untuk penyusunan karya tulis ilmiah

E. Kajian Literatur

1. *Panduan Gaya Penulisan Sitiran Karya Ilmiah* yang ditulis oleh Perpustakaan Universitas Gadjah Mada (2016) yang didalamnya membahas terkait sitiran dan gaya penulisan sitiran dalam bentuk daftar pustaka.
2. *Membuat Sitasi dan Daftar Pustaka* oleh Istiana dalam *Workshop Literasi Informasi bagi Pustakawan* yang ditulis oleh Istiana (2013), membahas mengenai penulisan kutipan dalam karya ilmiah serta sitasi dan daftar pustaka.
3. *Pedoman Pengantar Ilmu Perpustakaan* yang ditulis oleh Dinas Perpustakaan dan Kearsipan Provinsi Sulawesi Selatan (2017) yang didalamnya membahas tentang koleksi sitiran perpustakaan.
4. *Pemilihan dan Pengembangan Koleksi Perpustakaan* yang ditulis oleh Almah, (2012) yang didalamnya membahas pengembangan koleksi yang pada dasarnya membantu dalam proses sitiran karya ilmiah

5. *Pemanfaatan Aplikasi “Publish Or Perish” Sebagai Alat Analisis Sitasi pada Jurnal Kajian Komunikasi Universitas Padjadjaran* yang ditulis oleh Aulianto, dkk (2019) dalam seminar Nasional MACOM III, yang membahas kajian tentang tata cara penelusuran dan sitasi jurnal.
6. *Pemetaan Manual Sitasi Google dan Google Scholar (Metode Pendokumentasian Sitasi Mandiri)* yang ditulis oleh Hidayat (2017), yang mengkaji *terkait* sitasi secara umum serta pemetaan sitasi manual dalam pemetaan google scholar.
7. *Pengantar Ilmu Perpustakaan dan Kearsipan* yang ditulis oleh Ibrahim (2015) yang *didalamnya* membahas tata cara pengumpulan, penyimpanan dan pemeliharaan koleksi dengan kata lain mencakup sistem pengembangan koleksi.
8. *Panduan gaya penulisan sitiran karya ilmiah* yang ditulis oleh Surachman (2016), yang *didalamnya* mengkaji tentang pembahasan mengenai gaya penulisan sitiran karya ilmiah.
9. *Analisis sitiran dan pemetaan deskriptor terhadap disertasi Program Pascasarjana Universitas Islam Negeri Imam Bonjol* yang ditulis oleh Muntashir dan Erida dalam *Shaut al-Maktabah Jurnal Perpustakaan, Arsip dan Dokumentasi* membahas tentang keusangan literatur dalam karya disertasi.
10. *Analisis Sitiran Alcohol And Alcoholism: International Journal Of The Medical Council On alcoholism; Oxford Tahun 2007* yang ditulis oleh Sitompul (2007), membahas dengan tujuan untuk mengetahui pengarang yang paling *sering* disitir, majalah yang paling sering disitir, jurnal yang paling sering disitir, lama keusangan literatur yang disitir, jenis literatur

yang paling sering disitir, dan gaya penulisan sitasi yang digunakan secara konsisten

11. *Analisis Sitiran Karya Ilmiah Pustakawan Indonesia pada Jurnal Visi Pustaka Tahun 2008-2013* yang ditulis oleh Sri Junandi (2016), yang didalamnya membahas tentang penelusuran majalah pustaka yang disitir serta mengutarakan bahwa rekuensi pemanfaatan karya ilmiah pustakawan jenis buku teks tertinggi adalah Sulisty-Basuki sebanyak 11 kali
12. *Evaluasi Ketersediaan Koleksi dengan menggunakan Analisis Sitasi Terhadap Tesis Program Studi Kenotariatan Pascasarjana USU Pada Perpustakaan Universitas Sumatera Utara* yang ditulis oleh Anti Julianti (2010) yang menjelaskan tentang bahasa literatur yang dominan disitir.
13. *Pemanfaatan Informasi Dalam Artikel Ilmiah: Kajian Analisis Sitiran Pada Buletin Psikologi UGM* yang ditulis oleh Irianti (2016), yang didalamnya membahas tentang pemanfaatan sumber informasi dalam artikel Jurnal Psikologi menggunakan metode persentase dan disajikan dalam tabel frekuensi dengan bantuan program komputer MS Excell.
14. *Jurnal Ilmu Perpustakaan dan Informasi* yang ditulis oleh Irdaniajati & Wardiyono (2018) yang membahas tentang Analisis Sitiran Makalah Konferensi *Perpustakaan digital Indonesia (KPDI) 1-8*, subjek terbanyak ditulis pada makalah KPDI 1-8 berkaitan dengan operasional perpustakaan. Peringkat pengarang tertinggi yang disitir atas nama orang adalah Putu Laxman Pendit.
15. *Evaluasi Literatur dengan Menggunakan Analisis Sitiran Terhadap Skripsi Jurusan Manajemen Hutan Tahun 2008 di Perpustakaan Fakultas Kehutanan UGM* yang ditulis oleh Isbandini (2016) yang di dalamnya membahas tentang untuk mengetahui keuasan literatur yang dikutip pada

tesis 2008 Departemen Manajemen Hutan, Fakultas Kehutanan UGM pada tahun 2008 menggunakan analisis kutipan.

Berdasarkan dari beberapa kajian literatur di atas, dapat dipahami bahwa penelitian yang akan dilakukan pada skripsi ini adalah terkait analisis sitiran pada KTI kebidanan tahun 2016 di Perpustakaan Universitas Patria Artha, sedangkan pada penelitian sebelumnya kebanyakan hanya meneliti skripsi, tesis dan disertasi serta kebanyakan hanya berfokus pada jurnal.

BAB II

TINJAUAN TEORITIS

A. Analisis

1. Pengertian Analisis

Analisis merupakan sebuah penyelidikan, sebagaimana yang dijabarkan oleh Peter Salim dan Yenni Salim (2002:14), bahwa analisis adalah penyelidikan terhadap suatu peristiwa (perbuatan, karangan dan sebagainya) untuk mendapatkan fakta yang tepat (asal usul, sebab, penyebab sebenarnya, dan sebagainya). Lebih lanjut analisis adalah penjabaran sesuatu yang ditelaah dengan detail atau dengan kata lain sistem penguraian pokok persoalan untuk melakukan pemecahan masalah.

Analisa atau analisis menurut Peter Salim (2008:523), adalah suatu usaha untuk mengamati secara detail sesuatu hal atau benda dengan cara menguraikan komponen-komponen pembentuknya atau penyusunnya untuk di kaji lebih lanjut. Analisa berasal darikata Yunani *kunoanalisis* yang artinya melepaskan. *Analisis* terbentuk dari dua suku kata, yaitu *ana* yang berarti kembali, dan *luein* yang berarti melepas sehingga jika di gabungkan maka artinya adalah melepas kembali atau menguraikan. Kata *anlisis* di serap kedalam bahasa inggris menjadi *analysis* yang kemudian di serap juga ke dalam bahasa Indonesia menjadi analisis.

Kata analisa atau analisis atau *analysis* di gunakan dalam berbagai bidang. Baik dalam bidang ilmu bahasa, ilmu sosial maupun ilmu alam (sains), dll. Dalam ilmu bahasa atau linguistik analisa di definisikan sebagai suatu kajian yang dilaksanakan terhadap sebuah bahasa guna meneliti struktur bahasa tersebut secara mendalam. Dalam ilmu sosial, analisis dimengerti sebagai upaya dan proses untuk menjelaskan sebuah permasalahan dan berbagai hal yang ada didalamnya. Sedangkan dalam ilmu pasti (sains) pengertian dan definisi analisa

adalah suatu kegiatan yang dilakukan untuk menguraikan suatu bahan menjadi senyawa-senyawa penyusunnya. Dalam ilmu kimia, analisa di gunakan untuk menentukan komposisi suatu bahan atau zat. Contoh bidang yang paling terkenal dengan kegiatan analisisnya adalah bidang Teknologi Makanan.(Ana Retnoningsih, 2005: 243)

Menurut Hartinah (2002:1 dalam Hasibuan 2008:6), ketika dokumen A di sebut oleh dokumen B sebagai catatan kaki, catatan akhir, bibliografi atau daftar pustaka maka dikatakan bahwa dokumen A disitir oleh dokumen B dan dokumen B menyitir dokumen A. Dalam bibliometrika dokumen A disebut dengan cited dokumen, sedangkan dokumen B di sebut dengan citting document.

2. Jenis-jenis Analisis

Pada dasarnya analisis dapat dibedakan antara logik dan realis, analisis logik ialah penguraian atas dasar konsepnya, dan analisis realis yakni penguraian atas dasar bendanya. Sebagaimana yang dijelaskan oleh Ana Retnoningsih (2005: 248) analisis terbagi menjadi 2, yaitu:

a. Analisis logik

Analisis logik merupakan pemecah belahan sesuatu ke bagian-bagian yang memuat keseluruhan atas landasan prinsip tertentu. Pemecah belahan ini menerangkan keseluruhan atau kumpulan yang membentuk term sehingga mudah dibeda-bedakan.

b. Analisis realis

Analisis realis yakni pemecah belahan berdasarkan atas urutan benda yang merupakan kesatuan atau atas dasar sifat bentuk bendanya. Analisis realis dibedakan menjadi dua macam, analisis esensial dan analisis aksidental.

B. Sitiran

Menurut ALA Glosary of Library and Information Science dalam Istiana (1996,17), disebutkan bahwa citation adalah suatu catatan yang menunjuk kepada suatu karya yang bagian-bagian dari isinya telah dikutip, atau yang menunjuk kepada beberapa sumber yang berwenang untuk suatu pernyataan atau masalah. Sementara menurut Sulistyobasuki (2012,71) membedakan istilah sitiran (citation) dengan rujukan (reference). Istilah rujukan berarti mengacu atau merujuk pada sesuatu dokumen yang digunakan sebagai sumber kutipan. Sedangkan sitiran digunakan untuk menyebut karya-karya yang telah dikutip yang digunakan dalam sebuah artikel atau buku. Kemudian untuk mengetahui karya apa saja yang telah dikutip maka dapat diketahui dengan melihat pada daftar pustaka yang menyertai karya tersebut. Jadi rujukan adalah pernyataan yang diberikan oleh sebuah dokumen kepada dokumen lain. Sedangkan sitiran adalah pernyataan yang diterima suatu dokumen dari dokumen lainnya. Sitiran selalu berhubungan dengan dua jenis data, yaitu data yang disitir (lebih tua atau lebih dahulu dipublikasikan) dan data yang terdapat dalam data dokumen yang menyitir, dalam hal ini adalah daftar keputakaannya.

Sitiran atau sitasi atau citation dapat dirujuk melalui definisi menurut Barret Library and Information Technology Services (dalam Surachman, 2016) adalah:

“A citation is a reference to any item (book, journal article, dissertation, archival manuscript, newspaper editorial, report, website, musical composition, etc.) which clearly identifies the source in which the fulltext of the item is to be found. A citation provides sufficient information to acknowledge the Penulis and locate the item”.

Surachman (2016) memaparkan fungsi sitasi adalah “mempermudah pembaca atau penulis berikutnya melakukan penelusuran terhadap sumber aslinya. Sitiran, sitasi atau kutipan tidak saja penting sebagai bentuk informasi kepada

sumber aslinya, akan tetapi lebih pada bagaimana pengembangan pengetahuan itu dibangun melalui tulisan-tulisan yang saling terkait”.

Analisis sitiran menurut Cambari (1975:290) Analisis sitiran adalah suatu kajian terhadap sejumlah sitiran yang terdapat pada karya tulis ilmiah atau literatur. Pendapat lain merumuskan definisi Analisis sitiran adalah suatu kajian berkisar atau mengenai area bibliometrika yang mempelajari tentang sitiran atau kutipan dari sebuah dokumen (Hasugian 2012). Analisis sitiran adalah bentuk kajian terhadap sejumlah rujukan yang terdapat pada karya tulis ilmiah. Dalam sitiran ini digambarkan adanya hubungan antara sebagian atau seluruh dokumen yang disitir dengan dokumen yang menyitir. Dalam hal ini di hitung seberapa banyak karya tulis yang di sitir oleh para penulis ilmiah, maupun karya akademik yang di dasarkan pada prekuensi sitiran (Lasa, 2009).

Adapun menurut Elita (2008:4) analisis sitiran metode yang digunakan untuk mengukur pengaruh intelektual keilmuan dari pengarang yang disitir, karena beberapa studi sitiran literatur digunakan untuk mengetahui karakteristik komunikasi ilmu pengetahuan dan banyak aspek kualitatif dari peneliti dan publikasi.

Kebiasaan menyitir karya orang lain sebagaimana disebutkan diatas, di samping merupakan tradisi ilmiah, dikarenakan adanya beberapa alasan, antara lain seperti alasan etis, sebagai pengakuan terhadap apa yang telah di peroleh sebelumnya, untuk membantu parapembaca menemukan kembali informasi yang diinginkan. Selain alasan tersebut di atas, weinstock yang di kutip oleh ruphada merumuskan beberapa alasan mengapa para pengarang/ilmuan perlu menyitir karya-karya ilmuan sebelumnya. Ia mencatat ada 15 alasan penting, yaitu :

1. Memberikan penghormatan kepada pada pelopor;
2. Memberikan penghargaan terhadap karya bersangkutan;

3. Mengidentifikasi metodologi, pendekatan teori, sarana, dan sebagainya;
4. Memberikan latar belakang bacaan;
5. Mengoreksi karya sendiri;
6. Mengoreksi karya orang lain;
7. Memberikan kritik terhadap karya-karya sebelumnya;
8. Memperkuat klaim/tuntutan penemuan tentang sesuatu;
9. Mempermaklumkan tentang karya-karya yang akan di terbitkan;
10. Memberikan petunjuk kepada karya yang penyebarannya terbatas, tidak diindeks, atau jarang di kutip oleh orang lain;
11. Membuktikan keaslian data dan serangkaian fakta;
12. Mengidentifikasi terbitan asli di mana suatu ide atau konsepnya di bahas;
13. Mengidentifikasi terbitan asli atau karya yang menggambarkan suatu konsep atau istilah yang lazim berlaku dalam masyarakat;
14. Membantu karya dan pendapatan/gagasan orang lain
15. Membantah tuntutan lain menurut prioritas;

Garfield, seperti di kutip oleh Hartina(2002: 3 dalam Hasibuan 2006:8) menegaskan bahwa analisis sitiran banyak digunakan dalam kajian bibliometrika karena menurutnya tepan dan jelas mewakili subyek yang di perlukan, interpretasi, valid, dan reliabel. Dalam mengguankan kajian analisis sitiran, masalah yang di pertimbangkan adalah:

1. Karya penulis pertama yang menjadi perhatian
2. Penulis yang mempunyai nama yang sama, bidang yang sama dibutuhkan informasi tambahan nama intuisi
3. Jenis sumber dokumen (artikel, makalah, buku, disertasi, dan lain-lain)
4. Tidak di batasi oleh waktu
5. Untuk bidang yang multidisiplin, kesulitan untuk analisis subyek

Ada 3 aspek yang dapat dikasi dalam analisis sitasi/ sitiran yaitu:

1. Pola sitiran.

Pola sitiran disini meliputi jumlah sitiran yaitu jumlah literatur yang di sitir dalam suatu karya ilmiah dan jumlah otositiran yaitu jumlah artikel yang pengarangnya menyitir karya sendiri.

2. Pola kepengarangan.

Pola kepengarangan membahas tentang jumlah penulis,penulis yang banyak disitir, maupun jenis pengarang tunggal atau ganda.

3. Karakter dokumen.

Karakter dokumen mencakup jenis literatur/ dokumen, tahun terbit, usia literatur/ dokumen, bahasa literatur/ dokumen, dan peringkat literatur/ dokumen yang disitir

Analisis sitiran dilakukan dalam berbagai jenis dokumen ilmiah seperti jurnal, skripsi, tesis, diserti buku dan lain-lain dengan alasan:

Terbit teratur, merupakan komunikasi ilmiah, merupakan arsip umum dalam arti siapa saja dapat memeriksanya serta sudah merupakan pengetahuan publik karena tersimpan untuk perpustakaan. (Cambari, 1975:291).

Sedangkan menurut Guha dalam Elita (2008: 5) mengemukakan beberapa penggunaan sekunder sitiran adalah:

1. Dipergunakan sebagai bibliografi
2. Mempersiapkan daftar peringkat majalah
3. Dipergunakan sebagai daftar peringkat
4. Mengetahui hubungan penggunaan berbagai bentuk dokumen
5. Mengetahui umur penggunaan dokumen
6. Mengetahui keterhubungan dan keterkaitan subjek-subjek
7. Mengetahui asal-usul atau akar dari subjek ilmu

8. Kajian sitiran dari abstrak/indeks majalah dan kegunaannya

Berdasarkan pendapat di atas dapat dinyatakan bahwa sitiran sangat dibutuhkan dalam menulis suatu karya ilmiah atau karya tulis. Karena dengan adanya sitiran tersebut sangat membantu para peneliti berargumen melalui teori dan studi empiris dan juga dapat membantu pembaca untuk membedakan idea tau pemikiran penulis dengan kesimpulan dari literatur. Sophia (2002:3) menyatakan bahwa arti sitasi atau citation adalah :

1. *Action of citing any word or written passage, quotation*
2. *A reference to a passage in a book*
3. *To cite (a book, auto etc) for a particular statement or passage*
4. *To copy or repeat (a passage, statement, etc) from book, document, speech, etc with some indication that one is giving a words of another.*

Dari pernyataan di atas Sulisty-Basuki (2012:5) mengartikan sebagai berikut:

1. Memberikan penghormatan kepada para pelapor dalam bidang yang bersangkutan. Hal ini dilakukan karena ilmu pengetahuan merupakan akumulasi dari ilmu yang telah ada sebelumnya
2. Memberikan penghargaan terhadap karya yang bersangkutan
3. Mengidentifikasi metodologi, pendekatan teori, sarana yang digunakan dalam penulisan makalah
4. Memberikan latar belakang bacaan bagi mereka yang ingin mengetahui lebih lanjut tentang subjek yang sudah ditulis
5. Mengoreksi baik karya sendiri maupun karya orang lain
6. Memberikan kritik terhadap pekerjaan sebelumnya
7. Memperkuat klaim atas penemuan tentang sesuatu

8. Memberikan petunjuk pada karya yang tidak diterbitkan, tidak tercakup majalah indeks dan abstrak atau jarang dikutip penulis lain
9. Sebagai tanda penghargaan pada peneliti sebelumnya, yang telah melakukan penelitian pada bidang yang sama, penghormatan pada penulis sebelumnya
10. Sebagai panduan untuk orang lain yang akan mendalami subjek yang disebutkan dalam daftar kepustakaan

Analisis sitiran digunakan sebagai bahan masukan untuk membantu pustakawan dalam merencanakan dan menentukan bahan pustaka yang akan disediakan, maka data sitiran yang digunakan diambil dari sumber atau karya yang ditulis oleh pemakai perpustakaan bersangkutan diperpustakaan Universitas Patria Artha.

C. Alasan dalam Menyitir Dokumen

Alasan penulis menyitir suatu dokumen dapat berbeda antara satu dengan yang lain karena tergantung dengan topik atau aspek yang dikaji. Garfield dalam Elita (2008:7), mengemukakan bahwa seorang penulis menyitir penulis lain karena:

1. Untuk memberikan penghormatan kepada penulis atau karya dibidangnya
2. Mengidentifikasi metodologi atau pendekatan teori
3. Memberikan latar belakang atau bacaan bagi mereka yang ingin mengetahui lebih lanjut topik yang sudah ditulis
4. Mengoreksi karya sendiri atau karya orang lain
5. Memberikan kritik terhadap karya yang telah terbit sebelumnya
6. Memperkuat klaim suatu temuan, dan
7. Sebagai panduan bagi penulis lain yang akan mendalami topik tulisan yang disitir.

Berdasarkan pernyataan diatas, penulis membuat kesimpulan bahwa kegiatan menyitir dalam penulisan karya ilmiah adalah sebagai dasar untuk memberikan argumentasi dan mempertanggung jawabkan hasil karya ilmiah tersebut. Oleh karena itu, peneantunan daftar pustaka harus benar-benar yang disitir dalam menghasilkan karya ilmiah tersebut.

D. Sumber-Sumber Sitiran

Sumber rujukan/sitiran yang tercantum dalam daftar pustaka suatu karya tulis ilmiah dapat dievaluasi untuk mengukur penyebaran dan tingkat keterpakaian suatu publikasi (Sutardji, 2012:65). Menurut Smith dalam Margono yang dikutip oleh Sutardji (2012: 65), sumber sitiran dalam daftar suatu karya tulis ilmiah dapat digunakan untuk mengukur penyebaran hasil-hasil penelitian yang dimuat dalam suatu literatur oleh pengguna sebagai alat untuk mengevaluasi dan menginterpretasikan sitiran dalam suatu artikal, serta mengukur pengaruh dan produktivitas ilmiahnya.

E. Ruang Lingkup dan Parameter Analisis Sitiran

Ruang lingkup analisis sitiran dalam kajian bibliometrika mencakup tiga jenis kajian literatur yakni literatur premier, literatur sekunder dan tersier. Meskipun bibliometrika mengkaji ke tiga jenis literatur diatas namun kenyataan yang menjadi objek utama adalah literatur premier yakni majalah atau jurnal ilmiah karena bibliometrika menganggap bahwa majalah atau jurnal ilmiah sebagai “Media yang paling penting dalam komunikasi ilmiah, merupakan pengetahuan publik, serta arsip umum yang dapat di baca oleh siapa saja setiap saat” (Sulitiyo-Basuki yang dikutip oleh Hayati, 2016: 5).

Menurut Sulisty-Basuki yang dikutip oleh Pattah (2013: 51) dalam melakukan analisis sitiran dalam sebuah dokumen yang dikaji adalah frekuensi sitiran.

Adapun ruang lingkup kajian dalam analisis sitiran yang dikemukakan oleh Pattah (2013: 51)) adalah:

1. Peringkat majalah yang disitir
2. Tahun sitiran
3. Asal geografi bahan sitiran
4. Lembaga yang ikut lembaga penelitian
5. Kelompok majalah yang disitir
6. Jumlah langkah berdasarkan teori graft (Grafh theory) dari majalah tertentu termasuk kelompok majalah lain.

Aspek-aspek yang dikaji dalam analisis sitiran menurut Sutardji yang dikutip oleh Anggraini (2013: 161) adalah:

1. Pola sitiran yang mencakup jumlah sitiran dan jumlah oto sitiran (self citation);
2. Karakteristikatau sifat yang berkaitan dengan literatur yang disitir oleh penulis dalam sebuah jurnal atau buku mencakup jenis, tahun terbit, usia, dan bahasa pengantar literatur yang di sitir, dan peringkat majalah yang disitir;
3. Pola kepengarangan yang mencakup jumlah penulis, penulis yang paling sering disitir dan pengarang tunggal atau ganda.

Connawey dan Powell (2010: 82) menyebutkan ada tiga konsep dasar dalam dasar sitiran, yaitu 1) Direct citation, melihat hubungan antara dokumen dan peneliti yang menggunakan; 2) Bibliogrphic coupling, dimana daftar referensi

pada dua dokumen yang sama-sama disitasi dalam satu atau dua dokumen; dan 3) Co-citation, jika dua sitasi disitasi secara bersama.

Berdasarkan beberapa uraian di atas, penulis dapat menyimpulkan bahwa ruang lingkup analisis sitiran adalah termasuk dalam area bibliometrika yaitu mengkaji berbagai literatur, seperti literatur primer, literatur sekunder, dan literatur tersier.

F. Kriteria menyitir dokumen

Dalam penulisan karya ilmiah, dokumen yang disitir oleh para peneliti sebisa mungkin harus relevan dalam topik yang sedang diteliti. Tidak semua dokumen yang berkaitan dapat langsung dikutip atau disitir begitusaja. Persepsi peneliti dalam menilai suatu dokumen bisa berbeda-beda meskipun dokumen tersebut mengangkat topik yang sama. Oleh karena itu, peneliti harus mengetahui kriteria dalam menyitir dokumen yang akan dijadikan rujukan atau referensi.

Menurut Wang dan Soergel dalam Andriani (2003: 11), kriteria merupakan suatu “filter” yang diaplikasikan seseorang dalam membuat keputusan menyitir. Beberapa kriteria penilaian suatu dokumen yang disitir adalah:

1. Topik, isi dokumen berhubungan dengan penelitian yang dilakukan penulis
2. Disiplin ilmu atau subyek area. Penulis kemungkinan akan menyitir dokumen yang mempunyai disiplin ilmu yang sama dengan penelitian yang sedang dikerjakan
3. Keklasikan/kepeloporan, suatu dokumen berisi informasi yang sangat substansional di bidangnya, karna membuat teknik, metode, atau teori yang di pakai sepanjang waktu
4. Nama jurnal dan bentuk dokumen
5. Pengarang dokumen yang di tulis oleh yang menjadi figur dalam bidangnya akan dipersesi tinggi oleh penyitir, sehingga berpeluang besar untuk disitir.

6. Novelty/kebaruan, dokumen disitir karna memuat memuat informasi yang baru atau informasi yang belum diketahui
7. Penertib, reputasi intuisi penerbit dapat menjamin mutu terbitan
8. Recency/kemuktakhiran, berkaitan dengan waktu penerbitan.

Sedangkan menurut Liu dan White dan Wang yang dikutip Andriani (2003: 12) tidak hanya kriteria dari dalam dokumen saja yang perlu menjadi penilaian terhadap dokumen yang akan disitir, tetapi ada beberapa kritearia di luar dokumen yang harus di perhatikan, yaitu:

1. Kemudahan dalam mendapatkan dokumen
2. Syarat khusus.

Misalnya keahlian yang di butuhkan untuk mengguanakan suatu dokumen, contohnya penguasaan bahasa

3. Kendala waktu

Dokumen yang di anggap relevan sebagai rujukan terkadang tidak dapat di gunakan karna waktu yang terbatas, seperti halaman terlalu tebal sehingga tidak sempat terbaca

G. Penerapan dan Manfaat Analisis Sitiran

Kajian analisis sitiran digunakan dalam berbagai disiplin ilmu pengetahuan salah satunya adalah untuk mengetahui kebutuhan pemustaka, perkembangan koleksi perpustakaan dan berbagai penelitian ilmiah diantaranya adalah analisis sitiran di terapkan dalam jurnal ilmiah. Senada dengan hal tersebut salah satu penerapannya adalah kepada penulis yang melakukan penelitian tentang sebuah karya ilmiah berupa skripsi yang dijadikan sebagai tugas akhir perkuliahan dengan menyusun skripsi.

Kajian bibliometrika dalam hal ini analisis sitiran memberisumbangan yang tidak sedikit pada bidang perpustakaan dan informasi, analisis sitiran juga

berguna untuk berbagai kepentingan. Irianti (2007: 40) mengemukakan manfaat analisis sitiran secara praktis antara lain dalam manajemen koleksi perpustakaan, sosiologi ilmu, dan temu kembali informasi. Di dalam manajemen dan pembinaan koleksi dengan metode analisis sitiran dapat diketahui pertumbuhan jurnal inti (core journal) maupun buku inti (core book) suatu perpustakaan.

Menurut Lasa (2009) studi pustaka melalui sitiran ini akan diperoleh manfaat antara lain:

1. Mengidentifikasi karya-karya inti
2. Mengelompokkan sumber-sumber menurut literatur yang di sitir yang memiliki kesamaan
3. Mengetahui jenis-jenis literatur yang digunakan penulis
4. Mengetahui rata-rata pertumbuhan dan keusangan literatur
5. Meneliti hipotesa yang berkenaan dengan sejarah dan sosiologi ilmu pengetahuan dan teknologi
6. Mempelajari karakteristik tampilan dari prosedur pencarian dan temu kembali informasi (Cambari 1975:297).

Analisis sitiran memberi manfaat besar dalam penembangan ilmu pengetahuan, dimana hasil kajian menggunakan metode analisis sitiran dapat disejajarkan dengan hasil kajian menggunakan metode yang lain. Analisis sitiran juga salah satu metode untuk dapat memahami kebutuhan informasi, pola penggunaan informasi dan perilaku penggunaan informasi dalam sebuah disiplin ilmu.

Hartina (2002: 2 dalam Rahma 2011: 10) menyatakan bahwa pada kajian bibliometrika banyak digunakan analisis sitiran sebagai cara untuk menentukan berbagai kepentingan atau kebijakan seperti:

1. Evaluasi program riset

2. Pentuan ilmu pengetahuan
3. Visualisasi suatu disiplin ilmu
4. Indikator iptek
5. Kualitas suatu majalah
6. Pengembangan koleksi majalah, dan lain-lain

Bagi pemerhati Ilmu Perpustakaan dan Informasi, analisis sitiran dapat dimanfaatkan sebagai masukan masukan dalam pengembangan koleksi dan mengevaluasi koleksi yang dimiliki perpustakaan. Menurut Sulisty-Basuki (2002: 8) kegunaan dari bibliometrika yang banyak bermanfaat bagi perpustakaan antara lain:

1. Identifikasi literatur inti
2. Mengidentifikasi arah gejala penelitian dan pertumbuhan pengetahuan pada berbagai disiplin ilmu yang berlainan
3. Menduga keluasaan literatur sekunder
4. Mengenali kepengarangan dan arah gejalanya pada berbagai subyek
5. Mengukur manfaat SDI dan retrospektif
6. Meramalkan arah gejala perkembangan masa lalu, sekarang dan yang mendatang
7. Mengidentifikasi majalah inti dalam berbagai ilmu
8. Merumuskan garis haluan pengadaan berbasis kebutuhan yang tepat dalam batas anggaran belanja
9. Menyusun garis haluan penyiapan dan penempatan dokumen di rak secara tepat
10. Mengatur arus masuk informasi dan komunikasi
11. Mengkaji kegunaan dan penyebaran literatur ilmiah

12. Meramalkan produktifitas penerbit, pengarang, organisasi, negara atau seluruh disiplin
13. Mengembangkan norma pembakuan.

Dari uraian tersebut dapat dilihat bahwa analisis sitiran merupakan kajian yang diterapkandan manfaat dalam berbagai bidang, antara lain untuk mengidentifikasi berbagai literatur inti, kajian pengarang dan pemakai, mengetahui rata-rata pertumbuhan pengetahuan, mengetahui karakteristik literatur yang disitir oleh para ilmuwan dan peneliti lain, misalnya untuk mengetahui majalah terpenting dalam bidang tertentu. Analisis sitiran juga dapat diterapkan untuk keperluan praktis seperti untuk menentukan perkembangan koleksi, menentukan kebijakan penyiangan, menentukan anggaran perpustakaan maupun untuk keperluan teoritis seperti sejarah pengetahuan. Dengan menggunakan analisis sitiran, kita juga dapat mengetahui keusangan literatur atau paro hidup literatur.

Ada tiga aplikasi penggunaan analisis sitiran yaitu :

1. Mengevaluasi ilmuwan, publikasi dan institusi ilmiah
2. Meneliti hipotesa yang berkenaan dengan sejarah dan sosiologi ilmu pengetahuan dan teknologi
3. Mempelajari karakteristik tampilan dan prosedur pencarian dan temu kembali informasi (cambari 1975: 297).

Perkembangan selanjutnya, analisis sitiran selain ditujukan untuk keperluan di atas juga diterapkan dan dimanfaatkan untuk berbagai tujuan ialah:

1. Untuk menggambarkan pola sitiran dan karakteristik dari literatur yang digunakan dalam suatu kegiatan ilmiah pada bidang atau sub-bidang ilmu tertentu

2. Untuk mengukur penyebaran hasil penemuan yang dimuat dalam berbagai jenis literatur, seperti misalnya terbitan pemerintah, jurnal atau majalah ilmiah, skripsi atau terbitan lain yang sejenis
3. Untuk kajian pemakai perpustakaan. Dalam hal ini analisis sitiran dapat digunakan sebagai pendekatan alternatif untuk mengetahui penggunaan literatur oleh pemakai tanpa harus berhubungan langsung oleh orangnya. Misalnya apakah ada perbedaan penggunaan jenis sumber literatur ilmiah antara para peneliti akademis dengan para praktisi dan sebagainya
4. Untuk menggambarkan komunikasi ilmiah. Dalam hal ini sitiran dapat dijadikan sebagai salah satu indikator dari komunikasi ilmiah. Secara khusus analisis ini dapat digunakan untuk membahas masalah dalam bidang komunikasi ilmiah, seperti melihat apakah ada kesenjangan antara ilmu murni dan ilmu terapan, atau kesenjangan antara pakar atau ahli dalam masyarakat umum
5. Untuk evaluasi bibliometrik. Dalam kajian ini analisis sitiran dipergunakan sebagai alat untuk mengevaluasi dan menginterpretasikan sitiran yang diterima oleh suatu artikel atau ilmuwan, Negara ataupun perkumpulan dari aktivis ilmiah. Juga digunakan sebagai alat untuk mengukur pengaruh dan produktivitas ilmiah
6. Sebagai sarana temu kembali informasi. Dalam hal ini sitiran dapat memberikan pengaruh besar dalam proses temu kembali informasi, dimana sitiran dapat digunakan sebagai sarana untuk memperbanyak pendekatan secara tradisional untuk penelusuran terhadap sumber- sumber informasi
7. Sebagai salah satu sarana untuk menentukan kebijakan pengembangan koleksi. Hasil dari analisis sitiran dapat memberikan gambaran mengenai karakteristik dari literatur yang digunakan oleh pemustaka perpustakaan

untuk mempersiapkan karya ilmiahnya. Sehingga analisis sitiran akan menghasilkan bahan yang digunakan sebagai pertimbangan untuk menetapkan kebijakan pengembangan koleksi oleh perpustakaan khususnya digunakan untuk dasar atau pedoman dalam melakukan seleksi atau pemilihan bahan-bahan literatur dalam rangka pengadaan dan sebagainya (Cam bari 1981: 94-97).

Jenis dokumen sebagai sumber sitiran. Adapun jenis dokumen yang dapat dijadikan sebagai sumber sitiran adalah Jurnal atau Majalah ilmiah menurut Sulistyio Basuki dalam Putra (2002,4) penulisan karya ilmiah diwajibkan menggunakan jurnal ilmiah dengan alasan:

1. Jurnal atau Majalah ilmiah merupakan media yang paling penting dalam komunikasi ilmiah
2. Jurnal atau Majalah ilmiah merupakan pengetahuan public
3. Jurnal atau Majalah ilmiah merupakan arsip umum yang dapat di bawah dan kapan saja

Menurut Prawitasari dalam Putra (2005:23), jurnal bermanfaat untuk perkembangan terkini suatu ilmu pengetahuan, yaitu dengan menyimak hasil-hasil penelitian empiris yang diterbitkan dalam publikasi tersebut.

Ada beberapa ciri jurnal ilmiah yang dapat menunjukkan kualitas jurnal, yaitu:

1. Tulisan dan artikel yang dimuat harus memenuhi (standar penelitian terbaru), realibilitas, metode kontrol yang kuat dan penggunaan data statisik
2. Memiliki editor yang Qualified
3. Publikasinya cepat
4. Dilengkapi abstrak dan indeks

5. Para ilmuwan memiliki kepercayaan yang tinggi terhadap artikel- artikel yang dimuat dalam jurnal
6. Memiliki frekuensi dalam merujuk jurnal lain
7. Ada abstrak dan ringkasan dalam bahasa inggris
8. Ada identitas pengarang
9. Disertai dengan bibliografi yang lengkap
10. Karya Ilmiah

Karya ilmiah merupakan merupakan salah satu dokumen yang dapat disitir. Karya ilmiah dalam perguruan tinggi dibedakan menjadi:

a. Makalah

Makalah adalah karya tulis ilmiah yang membahas tentang suatu pokok persoalan, sebagai hasil peneiitian atau sebagian hasil kajian yang disampaikan kepada satu pertemuan ilmiah (seminar) atau yang berkenaan dengan tugas-tugas perkuliahan yang diberikan oieh dosen yang harus diseiesaikan secara tertulis oieh mahasiswa

b. Skripsi

Skripsi adalah karya ilmiah yang ditulid berdasarkan hasil pnelitian lapangan atau penelitian kepaustakaan dan dipertahankan di depan ujian dalam rangka penyelesaian studi tingkat Strata Satu (S1) untuk meperoleh gelar serjana

c. Tesis

Karya ilmiah yang ditulis dalam rangka penyelesaian studi pada tingkat program Strata Dua (S2), yang diajukan untuk diuji atau dinilai oleh tim penguji guna memperoleh gelar Magister.

d. Disertasi

Karya ilmiah yang ditulis dalam rangka penyelesaian studi pada tingkat Strata Tiga (S3), yang dipertahankan di depan sidang ujian promosi untuk memperoleh gelar doktor (Dr), (UIN 2008,3)

11. Buku

Menurut kamus besar Bahasa Indonesia Buku adalah "lernbar kerja yang berjilid berisi tulisan atau kosong". Buku merupakan jenis literatur yang dapat disitir

12. Kamus

Selain dari jenis dokumen di atas, dalam setiap daftar pustaka ditemukan berbagai jenis kamus yang digunakan sebagai bahan referensi. Kamus merupakan jenis dokumen umum, sangat banyak disitir, karena jenisnya yang bersifat menyeluruh, atau dapat di pakai oleh segala jenis bidang ilmu, kecuali kamus-kamus yang bersifat khusus atau subjek, contohnya, Kamus Biologi, yang memuat istilah- istilah tentang dunia hewan dan tumbuhan.

13. Surat kabar

Merupakan terbitan berkala yang kebanyakan diterbitkan harian, isinya tidak dibatasi pada satu subjek tertentu dan berisikan informasi atau berita mutakhir. Tujuan diterbitkannya surat kabar adalah untuk menyebarluaskan berita secara cepat dan tepat, oleh karena itu surat kabar diterbitkan secara harian (Putra 2008,4)

14. Sumber Internet

Banyaknya sitiran digunakan bersumber dari internet dapat disebabkan luasnya pemanfaatan teknologi informasi untuk menyajikan informasi yang bermanfaat mendukung penulisan karya ilmiah". Hal ini disebabkan karena akses informasi melalui internet dapat dilakukan dengan mudah dan cepat tanpa dibatasi

ruang dan waktu. Selain dari pada itu, internet menyajikan beragam jenis informasi mulai dari yang bersifat ilmiah maupun non ilmiah. Terkadang sitiran yang bersumber dari internet tidak mudah diidentifikasi, apakah tergolong jenis jurnal, majalah dan sebagainya. Dalam hal ini sumber internet bukanlah termasuk dalam jenis dokumen, namun merupakan suatu media untuk mengakses informasi

15. Keusangan (Paro Hidup) Literatur

Keusangan literatur dikaitkan dengan keusangan sebuah dokumen. Jika sebuah dokumen jarang di sitir atau digunakan, artinya dokumen sudah usang. Dengan adanya informasi baru dalam suatu dokumen maka informasi yang lama akan mengalami penurunan.

Menurut Sulisty-Basuki (1988: 90 dalam Hasibuan 2006: 14) penurunan penggunaan suatu informasi disebabkan karena:

1. Informasi yang di muat shahih, namun sudah terserap dalam karya berikutnya
2. Informasi yang di muat masih shahih, namun sudah diganti oleh karya berikutnya
3. Informasi yang di muat shahih, namun informasi tersebut berada dalam bidang yang makin kurang di minati para ilmuwan
4. Informasi tersebut tidak lagi di anggap shahih.

Meskipun demikian, Sulisty-Basuki (1988: 90 dalam Hasibuan 2006: 14) menambahkan faktor kebalikannya yaitu peningkatan keshahihan suatu dokumen dapat disebabkan karena:

1. Informasi yang di anggap semula tidak shahih, namun kini dianggap shahih
2. Informasi yang di muat bersifat shahih, namun tiadanya teori atau teknologi yang cukup memadai menghambat pengembangannya

3. Inforasi yang dimuat shahih dan kini berada dalam bidang yang makin berkembang atau menarik menarik minat baru.

Beberapa pengarang mengajukan penggunaan pola keusangan berdasarkan pada paro hidup atau half-life. Paro hidup sitiran adalah jangka waktu yang diperlukan oleh separu literatur bidang tertentu yang di sitir oleh literatur yang di publikasikan.

Hal ini terjadi karna hanya literatur yang lebih tua digunakan hanya bila mengandung informasi yang cenderung menggabungkan karya terakhir.

Mustafa (2008: 2) berpendapat bahwa keusangan literatur adalah kajian bibliometrika/informetrika tentang penggunaan dokumen atau literatur yang berkaitan dengan umur literatur tersebut

Sedangkan menurut Vickery yang di kutip oleh Mustafa (2008: 2) menyatakan bahwa keusangan literatur merupakan sebuah fungsi yang terdiri dari dua faktor yaitu pertumbuhan dan keusangan

H. Kendala dalam Analisis Sitiran

Wiranta (2008) membahas permasalahan dan cara menanganinya dengan analisis statistik. Masalah-masalah tersebut antara lain:

1. Kepengarangan ganda

Daftar artikel sitiran dalam indeks sitiran hanya mencakup nama pengarang pertama

2. Sitiran karya pribadi

Jika sitiran pribadi dihilangkan dari hitungan sitiran, hal ini dengan mudah dapat dilakukan pada karya yang dihasilkan oleh pengarang tunggal

3. Homograf

Jika terdapat ilmuan yang memiliki nama dan inisial yang sama, untuk membedakannya di perlukan informasi tambahan seperti afiliasi.

4. Sinonim

Sitiran akan tersebar melalui standar untuk nama pengarang dengan sejumlah inisial (misalnya Lickliden, J; Lickder, JC; Lickder, JCR).

5. Tipe-tipe sumber

Tipe-tipe sumber yang di gunakan dalam analisis sitiran dapat mempengaruhi hasil

6. Fluktuasi dengan waktu

Ada banyak variasi dalam analisis sitiran dari tahun ke tahun

7. Variasi bidang derajat sitiran

8. Kesalahan

Sitiran berdasarkan banyak mendapat kritik, terutama diajukan kepada asumsi yang mendasari analisis sitiran. Sebenarnya keahsahan dalam analisis sitiran sering dikaitkan dengan keahsahan asumsi dan metodologi yang di gunakan.

Asumsi yang sering di gunakan dalam analisis sitiran menurut Wiranta (2008) adalah:

1. Dokumen yang di sitir benar-benar digunakan para pengarang yang menyitir
2. Dokumen yang di sitir menunjukkan derajat (kualitas, signifikansi/kepentingan, dan dampak) dokumen tersebut
3. Dokumen yang di sitir kemungkinan merupakan dokumen yang paling baik untuk di sitir
4. Dokumen yang disitir berhubungan dengan isi dokumen yang menyitir
5. Semua sitiran sama derajatnya.

Karena adanya kelemahan-kelemahan tersebut maka muncul banyak kritik terhadap keahsahan analisis sitiran. Contoh, seorang yang mengutip hanya karna karya seorang profesor dan mencari nama. Kekhawatiran dan kelemahan tersebut

di buat tanpa tanggung jawab atau untuk maksud tersembunyi yang tidak di benarkan oleh fakta yang ada.

Dari penjabaran di atas, dengan adanya masalah dan asumsi yang dijumpai analisis sitiran perlu dikumpulkan data yang memadai, karna populasi maupunsampel data dengan mudah dan tepat dapat dipilih, dan harus dilakukan dengan cermat dan hati-hati sehingga keabsahan analisis sitiran tidak di ragukan lagi

I. Teori Pendukung

Penulis menemukan beberapa teori yang berhubungan dengan judul penelitian, yang akan dibahas antara lain:

1. Eugene Garfield dengan judul bukunya Indeks kutipan dan ilmu pengetahuan. dalam buku ini menjelaskan bahwa Eugene Garfield merupakan ilmuwan yang pertama kali mendirikan ilmu bibliometrik tentang kajian sitiran atau kutipan pada tahun 1961. Berkaitan mengenai sitiran, Eugene Garfield juga menjelaskan alasan seorang penulis dalam hal menyitir dokumen yaitu:
 - a. Untuk memberikan penghormatan kepada penulis atau karya dibidangnya,
 - b. Mengidentifikasi metode atau pendekatan teori
 - c. Memberikan latar belakang bacaan bagi mereka yang ingin mengetahui lebih lanjut topik yang sudah ditulis
 - d. Mengkoreksi karya sendiri atau karya orang lain
 - e. Memberikan kritik yang telah terbit sebelumnya
 - f. Memperkuat klaim suatu temuan
 - g. Sebagai panduan bagi penulis lain yang akan mendalami topik tulisan yang disitir.

Dari pendapat diatas tersirat bahwa kegiatan menyitir dalam penulisan karya ilmiah adalah sebagai dasar untuk menyusun argumentasi, dan juga sebagai bahan untuk melakukan pembahasan terhadap hasil yang diperoleh dari penelitian sehingga hasil penelitian dapat dipertanggung jawabkan

2. Sulistyio Basuki dengan judul bukunya *Pengantar Dokumentasi*

Analisis sitiran merupakan kajian terhadap sejumlah rujukan yang saling berhubungan antara dokumen yang dikutip dengan dokumen yang mengutip, dalam buku ini lebih mempersoalkan tentang relevansi dan Obyektifitas sebuah referensi pada daftar pustaka, kaitannya dengan penelitian yang dilakukan oleh penulis adalah buku ini merujuk tentang kajian Bibliometrik. Sitiran adalah bila dokumen A disebut dalam dokumen B sebagai catatan kaki, catatan akhir, bibliografi atau daftar pustaka, maka dikatakan bahwa dokumen A disitir oleh dokumen B dan dokumen B menyitir dokumen A. Oleh karena itu, sitiran selalu berhubungan dengan dua jenis data yaitu, Selain itu juga dijelaskan tentang sitiran yang berhubungan dengan dua jenis data yaitu data yang dikutip dan data yang mengutip Buku ini merupakan landasan untuk menukung penelitian penulis.

C. Karya Tulis Ilmiah

1. Pengertian

Karya tulis ilmiah pada hakekatnya merupakan laporan tertulis tentang (hasil) suatu kegiatan ilmiah. Sementara itu, kegiatan berpikir secara ilmiah sendiri hanya dapat dilakukan dengan cara meneliti fenomena yang menjadi *subject matter* atau sasaran penelitian, berdasarkan metodologi ilmiah. Karenanya kegiatan berpikir yang hanya didasarkan kepada asumsi dan spekulasi yang belum teruji kebenarannya maka tidak bisa dikatagorikan sebagai karya ilmiah. Penulisan karya ilmiah harus pula dilakukan berdasarkan kerangka berpikir ilmiah. Yaitu meliputi ruang lingkup tulisan, pembatasan masalah, metodologi

dan sistematika penulisan, serta yang tak kalah pentingnya pula berupa penggunaan bahasa yang baik dan benar. Karena kegiatan ilmiah banyak ragamnya, maka karya tulis ilmiah itu banyak macamnya. Ada yang berbentuk laporan penelitian, tulisan ilmiah populer, buku, diktat dan lain-lain. Karya tulis ilmiah juga berbeda bentuk penyajiannya sehubungan dengan berbedanya tujuan penulisan serta media yang menerbitkannya (Abdul Munif,2017:2).

Lebih lanjut dijelaskan oleh Umar (2011:5), bahwa karya tulis ilmiah memiliki kebenaran ilmiah yang dapat dilihat dari sisi yang sesuai dengan fakta dan aturan, objektif serta masuk akal.

Berdasarkan uraian beberapa ahli diatas, dapat diketahui bahwa Karya tulis ilmiah adalah kegiatan penelitian yang bersifat ilmiah sesuai metode dan kaidah metodologi penelitian.

2. Ciri- ciri Karya Tulis Ilmiah

Pengetahuan dalam karya tulis ilmiah menurut Umar (2011:3), perlu memenuhi syarat-syarat berikut:

- a. Bersifat objektif
- b. Bersifat luas
- c. Bersifat luas
- d. Bersifat dalam
- e. Bersifat relatif
- f. Dapat diabstraksikan
- g. Dapat dikonkretisasi
- h. Berupa sistem
- i. Berkembang
- j. Memiliki disiplin dan metodis instrumentalis serta memiliki kebenaran.

Secara lebih rinci cirri-ciri karya tulis ilmiah dijelaskan oleh (Abdul Munif,2017:2), yang terdiri dari 11 bagian, yaitu:

a. Mendalam/Tuntas.

Topik pembahasan yang diangkat dalam karya ilmiah dikaji secara mendalam dan detail sampai ke akar permasalahan. Asehingga sebuah topik dapat dibahas dengan tuntas, maka seorang peneliti hendaknya tidak mengangkat topik yang terlalu luas. Contoh“Sistem Pemberantasan Korupsi di Indonesia”

b. Objektif

Segala keterangan yang dikemukakan dalam sebuah tulisan merupakan hal yang benar dan sesuai dengan data dan fakta yang diperoleh. Objektif karya tulis ilmiah dapat dicapai dengan tersedianya data literatur dan data lapangan yang memadai (datanya harus representatif), dan tidak memanipulasi data

c. Sistematis

Uraian disusun secara sistematis sesuai pola atau aturan format tertentu sehingga jelas urutan dan kaitan antara unsur-unsur tulisan (berkesinambungan, berurutan, berkaitan)

d. Cermat

Seorang penulis harus berupaya menghindari kesalahan/kekeliruan baik dalam dari segi pengutipan, penyajian data, dan *typo*.

e. Lugas

Pembicaraan langsung pada persoalan yang dikaji tanpa basa-basi

f. Tidak emosional

Tanpa melibatkan perasaan

g. Logis

Segala keterangan yang disajikan memiliki dasar dan alasan yang masuk akal

h. Bernas

Data diuraian secara singkat dan padat, hindari pembahasan yang berbelit-belit atau ambigu

i. Jelas

Keterangan yang dikemukakan dapat mengungkapkan ulasan secara jernih sehingga mudah dipahami oleh pembaca.

j. Terbuka,

Tidak menutup kemungkinan adanya pendapat baru yang tidak sesuai dengan apayang ditulis dalam karya ilmiah tersebut

k. Menggunakan bahasa baku, tepat, ringkas, dan jelas

3. Jenis-jenis Karya Ilmiah

a. Makalah

Makalah merupakan bagian dari kegiatan akademik terstruktur. Di samping itumakalah juga disusun untuk diajukan di dalam kegiatan ilmiah (seminar,simposium, kongres, dan sebagainya), atau untuk dimuat di dalam penerbitan,panjangnya lebih kurang 5 hingga 15 halaman (UPI:2014:3).

Makalah merupakan jenis karya ilmiah yang berkaitan dengan lingkungan akademik dari siswa dan mahasiswa. Isi makalah merupakan kajian atau ulasan ilmiah sebagai hasil gagasan pribadi penulis yang disajikan dalam bentuk tulisan.

Makalah harus mengandung solusi penyelesaian dari suatu permasalahan. Bagian isi dari makalah terdiri dari prosedur atau metode pemecahan masalah, pembahasan, dan simpulan.

Berdasarkan prosedur pemecahan masalah, makalah dapat dibedakan menjadi makalah deduktif dan makalah induktif.

Makalah deduktif adalah makalah yang menggunakan cara berpikir rasional atau melalui telaah kepustakaan dalam pemecahan masalahnya. Makalah

induktif adalah makalah yang menggunakan cara berpikir empiris melalui data dan fakta yang diperoleh dari lapangan untuk pemecahan masalahnya. Berdasarkan kandungan informasi yang disajikan, makalah dibedakan menjadi makalah informatif dan makalah solutif.

Makalah informatif berisi konsep, teori atau informasi mengenai suatu topik secara rinci.

Makalah solutif berisi ulasan permasalahan beserta solusi dari penulis. Penulisan makalah dapat mencapai panjang 7—20 halaman. Bagian-bagian dari sebuah makalah meliputi judul, identitas penulis, pendahuluan, pembahasan, penutup, dan daftar rujukan. Makalah tidak mencantumkan bagian abstrak dan kata kunci. Selain itu, makalah tidak terlalu memperhatikan kelengkapan data yang dilampirkan dan kepadatan sajian.

Makalah juga dapat dibedakan berdasarkan fungsinya yaitu makalah kerja, makalah tugas dan makalah penelitian. Makalah kerja yaitu pengkajian suatu permasalahan secara sistematis, jelas, dan logis di dalam suatu tulisan.

Makalah tugas merupakan makalah yang ditulis untuk memenuhi sebagian dari persyaratan menyelesaikan suatu mata kuliah atau mata pelajaran dan sebagai laporan tentang kemampuan dalam memahami suatu ilmu.

Pembahasan suatu masalah di dalam makalah tugas tidak terlalu mendalam. Sedangkan makalah penelitian merupakan hasil penelitian lapangan dalam skala kecil yang disajikan dalam bentuk tulisan.

b. Karya Tulis Ilmiah

Karya tulis ilmiah adalah laporan tertulis dan diterbitkan yang memaparkan hasil dari penelitian atau pengkajian yang telah dilakukan oleh seseorang atau sebuah tim dengan memenuhi kaidah dan etika keilmuan yang di kukuhkan dan di taati oleh masyarakat keilmuan.

Karya tulis ilmiah bisa juga di artikan hasil penelitian dan pengembangan, tinjauan, ulasan, kajian, atau pemikiran oleh perseorangan atau kelompok yang disajikan dalam bentuk tertulis dan disusun secara sistematis serta berlandaskan kaidah ilmiah.

c. Skripsi

Skripsi merupakan karya tulis ilmiah atau karangan ilmiah yang mengemukakan pendapat penulis berdasarkan dari pendapat orang lain. selain itu skripsi dibuat bertujuan untuk mendapatkan gelar sarjana (S1) bagi para mahasiswa yang ingin mendapatkan gelar sarjana (Ikmal, 2009:10).

Sedangkan menurut (paramadina, 2010:1) skripsi atau tugas akhir diartikan sebagai penulisan karya ilmiah berisi hasil penelitian menyeluruh yang disusun secara sistematis berdasarkan ketentuan metode penelitian ilmiah. Penulisan skripsi atau tugas akhir ini dimaksudkan sebagai pelatihan bagi mahasiswa untuk menuangkan gagasannya dalam bentuk sebuah karya ilmiah

Sedangkan dalam jurnal Dialogia skripsi adalah sebuah karya ilmiah yang ditulis oleh mahasiswa program Strata 1 (satu) yang membahas topik pada bidang tertentu berdasarkan hasil kajian pustaka yang ditulis para ahli, melalui penelitian lapangan pengembangan.

Penulisan skripsi tidak terlepas dari kegiatan pendalaman disiplin ilmu melalui penelitian bagi mahasiswa program Strata 1 (satu) (Maryaeni, 2009:4).

d. Tesis

Sebagaimana pemahaman “tesis” yang dikutip oleh Wikipedia adalah “Tesis adalah pernyataan atau teori yang didukung oleh argumen yang dikemukakan dalam karya tulis ilmiah; untuk mendapatkan gelar kesarjanaan pada perguruan tinggi. Tesis juga dapat berarti sebuah karya tulis ilmiah resmi akhir seorang mahasiswa. Tesis merupakan bukti kemampuan yang bersangkutan dalam

penelitian dan pengembangan ilmu pada salah satu bidang keilmuan dalam ilmu pendidikan sesuai ilmu yang telah dipelajari”

Sedangkan menurut Maryaeni (2009:5), tesis adalah karya ilmiah yang pengkajian teorinya lebih mendalam dibandingkan skripsi, dan salah satu persyaratan untuk mendapat gelar magister.

e. Disertasi

Disertasi merupakan karya ilmiah untuk proses penyelesaian doktoral dalam sebuah perguruan tinggi. Hal tersebut sesuai jika dikaji secara istilah bahwa “tesis” menurut Kamus Bahasa Indonesia (2010:546), adalah karangan ilmiah yg ditulis untuk memperoleh gelar doctor.

“Disertasi adalah paparan diskusi yang menyertai sebuah pendapat atau argument. Pendapat atau argumen itu sendiri disebut sebagai tesis. Umumnya, istilah disertasi dan tesis dipakai untuk mengacu pemaparan diskusi yang bersifat skolar atau akademis”(Wikipedia).

Lebih jelas dikemukakan oleh UIN (2013:4), disertasi adalah karya ilmiah yang disusun untuk penyelesaian program Doktor (Dr), yang pembahasannya kritis dan analisis dengan pengembangan ilmu mahasiswa.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Penelitian ini adalah penelitian hubungan atau pengaruh (penelitian asosiatif), dengan menggunakan pendekatan kuantitatif. Menurut Mathar (2013: 17) penelitian kuantitatif adalah sebuah metode penelitian yang menggunakan pendekatan kalkulasi angka-angka (*numeric*). Dalam penelitian ini, penulis menggunakan jenis penelitian statistik deskriptif dengan pendekatan kuantitatif. Jenis penelitian statistik deskriptif menurut Sugiyono (2014: 21) merupakan jenis penelitian yang berfungsi untuk mendeskripsikan atau memberi gambaran terhadap obyek yang diteliti melalui data sampel atau populasi sebagaimana adanya Lokasi dan Waktu Penelitian.

Selanjutnya Bryman dalam Pendit (2003: 195) menambahkan bahwa penelitian deskriptif dengan pendekatan kuantitatif adalah penelitian yang mengandung upaya mengumpulkan data numeric dan menggunakan logika deduktif dalam pengembangan dan pengujian teorinya sebagaimana umumnya digunakan dalam ilmu pasti alam dan ilmu sosial positif yang memiliki pandangan tentang semua fenomena sebagai sesuatu yang objektif.

B. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Penelitian ini bertempat di Perpustakaan Universitas Patria Artha Makassar Jl.Tun Abdul Razak, Hertasning Baru, Poros Makassar-Gowa.

2. Waktu Penelitian

Penelitian ini dilaksanakan pada tanggal 22 Oktober - 22 November 2018

Peneliti menjadikan Universitas Patria Artha Makassar sebagai lokasi penelitian karena di perpustakaan Universitas Patria Artha Makassar salah satu tempat yang diketahui peneliti sebagai sarana yang tepat dalam melakukan sitiran.

C. Populasi dan Sampel

1. Populasi

Salah satu yang dipandang penting dalam melakukan suatu penelitian adalah penggunaan populasi dan sampel yang bertujuan untuk memberi batasan tentang obyek penelitian. Populasi dan sampel merupakan dua hal yang saling berhubungan dalam satu penelitian. Populasi adalah keseluruhan Subjek Penelitian, dan sampel adalah bagian dari populasi. (Arikunto 2013,130). Populasi yang diteliti adalah seluruh jumlah KTI Prodi DIII kebidanan perpustakaan Universitas Patria Artha. Adapun jumlah KTI yang dihasilkan sebanyak 100 judul.

2. Sampel

Adapun sampel dalam penelitian ini adalah seluruh populasi yang menjadi obyek penelitian, yakni 100 judul KTI prodi DIII kebidanan yang berada di perpustakaan Universitas Patria Artha dengan jumlah judul buku tentang kebidanan sebanyak 150 judul.

D. Metode Pengumpulan Data

Teknik pengumpulan data pada penelitian ini yaitu :

1. Mencari data ke perpustakaan Universitas Patria Artha dengan KTI Prodi DIII Kebidanan
2. Berdasarkan klasifikasinya, mengambil skripsi dari susunan rak
3. Melakukan fotokopi terhadap daftar pustaka dan halaman sampul dari setiap KTI

4. Selanjutnya data sitiran dicatat, pengarang, judul buku/artikel, tahun terbit, tempat terbit, dan penerbit.
5. Mengelompokan data sitiran berdasarkan variabel penelitian penulis yaitu, jenis literatur dan pengarang

E. *Instrument Penelitian*

Instrument yang digunakan untuk mengumpulkan data melalui :

1. Panduan observasi

Panduan observasi adalah sebuah lembaran yang berisi catatan mengenai data atau objek yang akan di teliti.

2. Kamera

Adalah alat yang digunakan untuk mendokumentasikan data penelitian berbentuk gambar.

3. Scanner

Adalah alat yang digunakan untuk mengalih mediakan file cetak kedalam bentuk softfile.

F. *Metode Pengolahan dan Analisis Data*

Untuk menganalisis data hasil penelitian ini maka metode analisis data yang digunakan adalah analisis data kuantitatif dimana dalam pengolahan datanya akan dilakukan secara deskriptif dengan menggunakan pendekatan statistik. Analisis data deskriptif tersebut bila hasilnya dalam bentuk bilangan akan dinyatakan terlebih dahulu dalam bentuk predikat yang menunjukkan keadaan dan ukuran kualitasnya. Memperhitungkan hal tersebut diatas, maka metode pengolahan data dalam penelitian ini dilakukan melalui tabulasi data yang hasilnya akan dituangkan dalam bentuk tabel predikat dan persentase dengan rumus:

$$= \frac{f_x}{n} \times 100\%$$

keterangan :

f = jumlah sitiran

f_x = Jumlah sitiran setiap

yang disitir f_n = Jumlah

keseluruhan KTI

BAB IV
HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Jenis literatur yang disitir

Penelitian ini menggunakan objek penelitian berupa dokumen yaitu KTI. Dari seluruh populasi KTI (30 KTI) Jurusan DIII Kebidanan Universitas Patria Artha, memiliki jumlah sitiran yang berbeda satu dan yang lainnya.

Dalam KTI mahasiswa Jurusan DIII Kebidanan Universitas Patria Artha, tahun 2016 hanya terdiri dari satu jenis saja, yaitu buku teks tercetak tanpa menggunakan jenis literatur lainnya, dapat dilihat pada tabel berikut:

Tabel 4.1
Jenis literature yang disitir

No.	Jenis Literatur	Frekuensi	Persentase (%)
1	Buku Teks	74	100
2	Jurnal	0	0
3	Majalah Ilmiah	0	0
4	Skripsi/Tesis	0	0
5	Internet	0	0

Sumber data: diolah 13 Februari 2020

Berdasarkan tabel diatas, diketahui bahwa sebanyak 74 (100%) judul buku teks yang disitir dan tidak ada koleksi jurnal, majalah ilmiah, skripsi, tesis dan sumber internet yang disitir. Literatur untuk penulisan KTI oleh mahasiswa DIII Kebidanan ini, merupakan hal yang cukup baik yang menunjukkan bahwa mahasiswa mampu memanfaatkan buku teks tanpa bergantung dengan internet. Namun disisi lain, jika melihat perkembangan perpustakaan di era modern saat sekarang, hal tersebut merupakan hal yang perlu diperhatikan oleh pihak pengelola perpustakaan Universitas Patria Artha dalam hal pengkajian literatur dalam bentuk digital. Selain itu, penyusunan karya ilmiah sepatutnya agar dapat

mengkaji dari berbagai jenis literatur seperti jurnal, hasil penelitian dan majalah ilmiah. Namun, KTI jurusan DIII Kebidanan Universitas Patria Artha belum mengkaji dengan berbagai jenis literatur. Berdasarkan dari informasi yang didapatkan oleh peneliti, ternyata salah satu yang menjadi faktor utama sehingga KTI Kebidanan Universitas Patria Artha hanya menggunakan buku teks karena KTI berbeda proses pengkajiannya, KTI kebidanan Universitas Patria Artha hanya mengkaji sebatas Asuhan Kebidanan saja, sehingga melalui buku teks telah mampu memenuhi syarat KTI yang sebagaimana mestinya, meski begitu, ternyata penyediaan literatur seperti jurnal dan majalah ilmiah telah disediakan oleh perpustakaan Universitas Patria Artha.

2. Tahun terbitan yang disitir

Jumlah Tahun Paling sering disitir dapat dilihat pada Tabel dibawah ini:

Tabel 4.2
Tahun terbitan yang disitir

No	Tahun Terbit	Frekuensi
1	2003	1
2	2004	1
3	2005	0
4	2006	1
5	2007	0
6	2008	3
7	2009	1
8	2010	10
9	2011	18
10	2012	11
11	2013	14
12	2014	8
13	2015	4
14	2016	2
Total		74

Sumber data: diolah 13 Februari 2020

Data pada Tabel 4.2 di atas, menunjukkan bahwa jumlah sitiran KTI Prodi DIII Kebidanan Universitas Patria Artha berdasarkan tahun terbitannya

adalah, koleksi buku terbitan tahun 2003, 2004,2006, dan 2009 sebanyak 1 kali, koleksi buku terbitan 2005 dan 2007 tidak ada sitiran, koleksi buku terbitan tahun 2008 sebanyak 3 kali, koleksi buku terbitan tahun 2010 sebanyak 10 kali, koleksi buku terbitan tahun 2011 sebanyak 18 kali, koleksi buku terbitan tahun 2012 sebanyak 11 kali, koleksi buku terbitan tahun 2013 sebanyak 14 kali, koleksi buku terbitan tahun 2014 sebanyak 8 kali, koleksi buku terbitan tahun 2015 sebanyak 4 kali, dan koleksi buku terbitan tahun 2016 sebanyak 2 kali.

3. Pengarang yang disitir

Jumlah Pengarang Paling sering disitir dapat dilihat pada Tabel dibawah ini:

Tabel 4.3
Pengarang Paling Sering Disitir

No	Rank	Pengarang	Frekuensi	%
1	1	Varney's midwifery	26	11,30
2	2	Kementrian Kesehatan Republik Indonesia	25	10,86
3	3	Ai Nurasiah	24	10,43
4	3	Siti Nunung Nurjannah	24	10,43
5	3	dewi, Vivian Nanny Lia	24	10,43
6	4	Damai yanti	22	9,57
7	4	Yulifah R, Surachmindar	22	9,57
8	5	Juraidah Roito H	21	9,14
9	5	Nogroho.T.	21	9,14
10	5	Rukiyah,Ai Yeyeh Dan Lia Yulianti	21	9,14
Jumlah			230	100

Data pada Tabel 4.2 di atas, menunjukkan bahwa hanya 5 pengarang yang dapat dikategorikan sebagai pengarang yang paling sering disitir dengan peringkat yang berbeda yaitu Varney's sebanyak 26 kali (11,30%), Kementerian Kesehatan Republik Indonesia sebanyak 25 kali (10,86%), Ai Nurasih Siti, Nunung Nurjannah dan Dewi, Vivian Nanny Lia sama-sama disitir sebanyak 24 kali (10,43%). Selain itu, Damai Yanti, Yulifah R dan Surachmindar sama-sama disitir sebanyak 22 kali (9,57%). Juraidah Roito H, Nograho.T. dan Rukiyah,Ai Yeyeh Dan Lia Yulianti sama-sama disitir sebanyak 21 kali (9,14%).

Dari jumlah sitiran sebanyak 203. Data ini menggambarkan bahwa 10 pengarang tersebut adalah merupakan pengarang karya ilmiah yang paling terkenal di kalangan mahasiswa DIII Kebidanan Universitas Patria Artha.

Dari sepuluh pengarang dokumen paling sering disitir, bahwa terdapat kesamaan dari seluruh dan atau sabahagian topik atau subjek yang dikaji pada masing-masing KTI, dan dapat diinterpretasikan bahwa sepuluh pengarang tersebut merupakan penulis dan atau peneliti yang populer di bidangnya untuk masa kini.

B. Pembahasan

1. Jenis literatur yang disitir

Literatur tidak dapat melepaskan diri dari penulisan karya ilmiah, jenis literatur yang digunakan juga berbeda-beda, dalam penelitian ini terdapat 1062 jumlah sitiran dengan jenis literatur disitir hanya buku teks sebanyak 74 judul, tidak ada sitiran sumber internet, skripsi, tesis, jurnal dan majalah ilmiah.

Jenis literatur yang tersedia di perpustakaan, dominannya buku yang disitir, ternyata sesuai dengan ketersediaan koleksi perpustakaan yang lebih banyak menyediakan jenis literatur berupa buku, hasil sitiran. Hal ini menunjukkan bahwa kebutuhan pemustaka akan literatur jenis buku masih

menjadi pilihan utama dalam hal penggunaan sumber informasi sebagai literatur pendukung dalam penelitian mahasiswa DIII Kebidanan Universitas Patria Artha.

Kemajuan teknologi dan variasi ketersediaan koleksi saat ini ternyata masih belum merubah secara keseluruhan minat penggunaan buku teks pada Mahasiswa DIII Kebidanan Universitas Patria Artha tahun 2016 pada saat penyusunan KTI, selain itu, koleksi referensi seperti undang-undang juga telah dimanfaatkan meski tingkat ketergunaannya hanya 1% saja. Lebih lanjut, berdasarkan informasi tambahan yang didapatkan, dalam pengkajain dan penyusunan KTI DIII Kebidanan Universitas Patria Artha tahun 2016 lebih dibantu oleh pembelajaran otodidial melalui video di youtube, meski youtube merupakan salah satu sumber internet, namun dalam penyusunan KTI tidak tercantum dalam daftar sitiran. Dari kasus tersebut, menandakan bahwa minat mahasiswa selain buku teks adalah lebih mengarah kebentuk audio visual, salah satunya youtube.

2. Tahun terbitan yang disitir

Penyusunan KTI tidak terlepas dari penilaian keterbaruan informasi. Pada umumnya dapat dilihat dari tahun terbit koleksi yang disitir. Tujuan dari proses pemilahan sitiran berdasarkan tahun terbit adalah untuk menilai tingkat keusangan suatu koleksi.

Keusangan literatur bermanfaat untuk efisiensi dalam bidang pengelolaan perpustakaan. Dikarenakan hasil dari keusangan literatur dapat digunakan untuk penyiangan koleksi yang tidak diperlukan lagi, pemanfaatan ruang yang terbatas, dan pemisahan koleksi yang digunakan dengan frekuensi tinggi dan rendah. Tahun terbit terlama adalah tahun 2003 dan tahun terbit terbaru adalah tahun 2016. Masih terdapat penggunaan koleksi terbitan 14 tahun terakhir yakni tahun 2003 meski hanya terbitan saja.

Untuk mengetahui batas tahun usang dan terkini ialah dengan mengurangi tahun termuda dengan hasil usia paro hidup tersebut, Istilah paro hidup (half-life) pertama kali digunakan oleh R.E. Borton dan R.W. Kebler pada tahun 1960 yang berarti waktu saat setengah dari seluruh literatur suatu disiplin ilmu yang digunakan secara terus menerus, dengan rumus sebagai berikut:

Rumus:

Tahun Terbitan paling Terkini – Tahun Terbitan Paling Terlama

Tahun Terkini : 2016

Tahun Terlama : 2003 (3)

Maka:

$$2016 - 3 = 2013$$

Jadi, menurut hasil perhitungan tersebut buku teks dapat dikatakan sudah usang adalah buku teks yang memiliki tahun terbit di bawah tahun 2013, yaitu tahun 2003 hingga tahun 2013. Buku teks dapat dikatakan terkini adalah buku teks yang memiliki tahun terbit di atas dan sama dengan tahun 2013, yaitu tahun 2013 hingga 2016.

Berdasarkan dari data penelitian tabel 4.2 yang telah disajikan pada bagian sebelumnya, dapat diketahui bahwa dari 74 judul buku teks yang digunakan terdapat sebanyak 49 judul termasuk dalam tahun terbit yang telah memasuki keusangan, dengan rincian data bahwa koleksi buku terbitan tahun 2003, 2004, 2006, dan 2009 sebanyak 1 kali, koleksi buku terbitan 2005 dan 2007 tidak ada sitiran, koleksi buku terbitan tahun 2008 sebanyak 3 kali, koleksi buku terbitan tahun 2010 sebanyak 10 kali, koleksi buku terbitan tahun 2011 sebanyak 18 kali, koleksi buku terbitan tahun 2012 sebanyak 11 kali.

Selain itu, dari 74 judul buku teks yang disitir, terdapat sebanyak 32 judul termasuk dalam tahun terbit yang terkini atau belum masuk kategori keusangan koleksi, dengan rincian data bahwa, terbitan tahun 2013 sebanyak 14 kali, koleksi

buku terbitan tahun 2014 sebanyak 8 kali, koleksi buku terbitan tahun 2015 sebanyak 4 kali, dan koleksi buku terbitan tahun 2016 sebanyak 2 kali.

Dari pembahasan analisis data dapat diketahui bahwa tingkat keusangan koleksi buku teks yang disitir oleh mahasiswa jurusan DIII Kebidanan Universitas Patria Artha adalah 5 tahun terakhir. Hasil tahun terbitan sitiran jika dibagi tahun berdasarkan tahun terbit yang telah usung dan tahun terbit terkini, maka jumlah terbitan koleksi yang telah usung adalah sebanyak 49 judul (66,22%) dan terbitan terkini sebanyak 32 judul (33,78%).

3. Pengarang yang disitir

Acuan yang digunakan untuk menetapkan pengarang yang paling sering disitir adalah berdasarkan frekuensi sitiran. Pengarang yang disitir lebih dari 20 kali dikategorikan sebagai pengarang yang paling sering disitir, sedangkan pengarang yang hanya disitir sebanyak 20 kali atau kurang dari 20 kali tidak dikategorikan sebagai pengarang yang paling sering disitir.

Terdapat 9 pengarang perorangan dan 1 pengarang badan organisasi atau korporasi dan pemerintahan. Dilihat dari latar belakang keilmuan pengarang, memiliki kesamaan dengan topik pada KTI DIII kebidanan Universitas Patria Artha. Hal ini menunjukkan tingginya frekuensi sitiran tentunya tidak terlepas dari latar belakang keilmuan yang dikaji pada setiap subyek atau topik pembahasan.

Dari 30 Responden, KTI mahasiswa DIII Kebidanan Universitas Patria Artha tahun 2016 melakukan kutipan dari Kementerian Kesehatan Republik Indonesia sebanyak 25 kali (10,86%). Hal tersebut menandakan bahwa koleksi terkait peraturan pemerintah atau undang-undang perlu diperhatikan, dalam hal ini pengadaan koleksi referensi.

Varney's sebanyak 26 kali (11,30%), merupakan buku terpopuler oleh seluruh jurusan kebidanan. Buku tersebut adalah buku yang paling sering disitir

oleh mahasiswa dari 30 KTI hanya 4 KTI saja yang tidak melakukan sitiran terhadap buku tersebut. Verney's midwifery pada dasarnya adalah koleksi bahasa Inggris, namun keterbatasan bahasa asing, sehingga mahasiswa Prodi DIII Kebidanan menggunakan koleksi *translate* atau terjemahan bahasa Indonesia.

Hasil sitiran tersebut juga menunjukkan bahwa kebutuhan pemustaka akan hal keahlian pengarang dibidangnya juga menjadi satu hal yang dianggap perlu, sehingga pustakawan dalam menyediakan literatur harus mampu mengetahui pengarang literatur yang paling dibutuhkan oleh pemustaka, khususnya di Perpustakaan Universitas Patria Artha.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan analisis pembahasan tentang “*Analisis sitiran terhadap Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha*” dapat ditarik beberapa kesimpulan, diantaranya:

1. Jenis literatur yang disitir dalam Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha jika ditinjau dari segi fisik, hanya 1 jenis literatur saja yaitu buku teks sebanyak 74 judul, kemudian dilihat dari jenis literature berdasarkan jenis koleksi buku teks tersebut terdapat 1 judul diantaranya adalah Peraturan Pemerintah yang merupakan bagian dari koleksi referensi. Kemudian 73 judul adalah koleksi buku teks terkait kebidanan. Tidak ada penggunaan jurnal, majalah ilmiah, internet dan hasil penelitian.
2. Tahun terbitan koleksi yang paling sering disitir dalam Karya Tulis Ilmiah DIII Kebidanan Tahun 2016 pada Perpustakaan Universitas Patria Artha adalah tahun 2011 sebanyak 18 kali, kemudian tahun 2013 sebanyak 14 kali, tahun 2012 sebanyak 11 kali serta tahun 2010 sebanyak 10 kali dan tahun 2014 sebanyak 8 kali. Dengan perhitungan *parol* hidup (*half-life*), diketahui bahwa koleksi tahun terbitan usang adalah sebanyak 49 judul (66,22%) dan terbitan terkini sebanyak 32 judul (33,78%).
3. Pengarang Varney’s merupakan literature paling sering disitir. Selain itu, ditunjang oleh peraturan pemerintah(koleksi referensi), yaitu terkait kebidanan yang diatur oleh Kementrian Kesehatan Republik Indonesia.

B. Saran

Beberapa saran yang dapat diberikan setelah melakukan penarikan kesimpulan adalah sebagai berikut:

1. Pengembangan Jenis koleksi harus diterus ditingkatkan dan tidak hanya dominan pada buku teks. Salah satu bentuk pengembangan koleksi yang dapat dilakukan adalah melalui pengadaan koleksi audiovisual. Selain itu, perlu pendidikan pemustaka secara berkelanjutan terkait penggunaan koleksi perpustakaan dalam bentuk jurnal, majalah ilmiah dan sejenisnya.
2. Tahun Terbitan koleksi yang disediakan seharusnya maksimal 5 tahun terakhir sehingga terbitan koleksi merupakan terbitan tahun terkini.
3. Penyediaan koleksi buku teks asli tetap harus disediakan meski telah memiliki koleksi terjemahan, sehingga mahasiswa dapat melakukan sitiran melalui buku asli dari pengarang tersebut.

DAFTAR PUSTAKA

- Al-Qur'an Al-Karim.
- Arikunto, Suharsimi. 2013. *Prosedur Penelitian: suatu pendekatan praktik*. Jakarta: Rineka Cipta
- Cambari, *Analisis Subyek*: Jakarta; UI, 2008. <http://www.citationanalysis.com> (retrived, 04/02/2018).
- Elita, Fanny Mustikasari. 2012. *Pendekatan bibliometrik dalam komunikasi ilmiah..* <http://gerfield.library.upenn.edu/> (retrived, 04/02/2018).
- Hidayat, Bahril 2017. *Pemetaan Manual Sitasi Google dan Google Scholar (Metode Pendokumentasian Sitasi Mandiri)* <https://www.researchgate.net/> (retrived, 05/09/2019)
- Irdaniajati & Wardiyono (2018). *Analisis Sitiran Makalah Konferensi Perpustakaan Digital Indonesia (KPDI) 1-8*. Bibliotech : Jurnal Ilmu Perpustakaan dan Informasi. 3. 10.33476/bibliotech.v3i1.893.
- Irianti, Pergola. (2016). *Pemanfaatan Informasi Dalam Artikel Ilmiah: Kajian Analisis Sitiran Pada Buletin Psikologi Ugm*. Baca: Jurnal Dokumentasi dan Informasi. 36. 153. 10.14203/J.Baca.V36i2.209.
- Isbandini. (2016). *Evaluasi Literatur dengan Menggunakan Analisis Sitiran Terhadap Skripsi Jurusan Manajemen Hutan Tahun 2008 di Perpustakaan Fakultas Kehutanan UGM*. Berkala Ilmu Perpustakaan dan Informasi. 10. 14. 10.22146/bip.8831.
- Julianti, Anti. (2019). *Evaluasi Ketersediaan Koleksi dengan menggunakan Analisis Sitasi Terhadap Tesis Program Studi Kenotariatan Pascasarjana USU Pada Perpustakaan Universitas Sumatera Utara*. Sumatera: USU
- Junandi, Sri. (2016). *Analisis Sitiran Karya Ilmiah Pustakawan Indonesia pada Jurnal Visi Pustaka Tahun 2008-2013*. Berkala Ilmu Perpustakaan dan Informasi. 11. 45. 10.22146/bip.8840.
- Puwono. 2009. *Pemaknaan buku: bagi masyarakat pembelajar*. Jakarta: Sagung Seto.
- Sulistiyo-Basuki.1999.*Pengantar Ilmu Perpustakaan*. Jakarta: Universitas Terbuka
- Mathar, Muh. Quraisy. 2013. *Metode penelitian kuantitatif ilmu perpustakaan*, Makassar: Universitas Islam Negeri Alauddin Makassar
- . 2004. *Pengantar Dokumentasi*. Bandung: Rakayasa Sains.
- . 2009. *Pengantar Ilmu Perpustakaan*. Jakarta: Universitas Terbuka.
- Moed, Henk F. 2005. *Citation Analysis in research evaluation*. Netherlands: Springer.

- Muntashir, Muntashir & Erida,. (2018). *Analisis sitiran dan pemetaan deskriptor terhadap disertasi Program Pascasarjana Universitas Islam Negeri Imam Bonjol*. 10. 1-26. 10.15548/shaut.v10i1.2.
- Nurochman, Arif & Romadon, Romadon & Hariyadi, Ari & Kurniasih, Wuri & Kasworini, Endang. (2018). *Analisis Sitiran Skripsi Jurusan Kedokteran Umum Tahun 2016 Dan Ketersediaannya Di Perpustakaan Fakultas Kedokteran Universitas Jenderal Soedirman*. Baca: Jurnal Dokumentasi Dan Informasi. 39. 1. 10.14203/j.baca.v0i0.343.
- Sitompul, Juli. (2019). *Analisis Sitiran Alcohol And Alcoholism: International Journal Of The Medical Council On alcoholism.-.*
- Surachman, Arif. 2016. Panduan gaya penulisan sitiran karya ilmiah.Tersedia di website: [http://lib.ugm.ac.id/data/panduan_sitiran.pdf]Diakses pada tanggal 5 Oktober 2017
- Sugiyono. 2012. *Metode penelitian kuantitatif, kualitatif dan R&D*. Bandung: Alfabeta
- Tanselle, Thomas. 2009. *Bibliographical Analysis: A Historical Introduction*, New York.
- Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan bahasa. *Kamus Bahasa Indonesia*. Jakarta: Balai Pustaka.
- UIN Alauddin. 2016. *Pedoman Penulisan Karya tulis Ilmiah: Makalah, Skripsi, Tesis, Disertasi dan Laporan Penelitian*. Cet. 1; Makassar: Alauddin Press