
EVALUASI KETERSEDIAAN KOLEKSI BUKU PELAJARAN DALAM

MEMENUHI KEBUTUHAN INFORMASI SISWA DI PERPUSTAKAAN

SMA NEGERI 8 BULUKUMBA

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar

Sarjana Ilmu Perpustakaan Jurusan Ilmu Perpustakaan

pada Fakultas Adab dan Humaniora

UIN Alauddin Makassar

Oleh:

LAILAH TALBIAH
NIM. 40400112002

FAKULTAS ADAB DAN HUMANIORA

UIN ALAUDDIN MAKASSAR

2018

ii

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari Lailah Talbiah, Nim

40400112002, 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 “Evaluasi

Ketersediaan Koleksi Buku Pelajaran dalam Memenuhi Kebutuhan Informasi

Siswa di Perpustakaan SMA Negeri 8 Bulukumba”. Memandang bahwa skripsi

telah memenuhi syarat-syarat dan dapat disetujui untuk diajukan ke sidang

munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata , 1 Agustus 2018

Pembimbing I Pembimbing II

Hildawati Almah S.Ag., S.S., M.A. Dr. H. Muh. Dahlan M. Ag
NIP. 19700911 199803 2 001 NIP. 19541112 197903 1 002

iii

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Evaluasi Ketersediaan Koleksi Buku Pelajaran Dalam

Memenuhi Kebutuhan Informasi Siswa Di Perpustakaan SMA Negeri 8 Bulukumba”,
yang disusun oleh Lailah Talbiah, Nim: 40400112002, mahasiswa Program Studi Strata Satu
(S1) Jurusan Ilmu Perpustakaan pada Fakultas Adab dan Humaniora UIN Alauddin Makassar,
telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari,
Kamis 13 Desember 2018 bertepatan dengan 6 Rabiul Akhir 1440 H ,dinyatakan telah dapat
diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ilmu Perpustakaan (S.I.P),
pada Fakultas Adab dan Humaniora, Jurusan Ilmu Perpustakaan (dengan beberapa perbaikan).

Samata, 13 Desember 2018
 6 Rabbiul Akhir 1440 H

DEWAN PENGUJI

Ketua : H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D (.……………………...)

Sekretaris : Himayah, S.Ag., S.S., MIMS. (...………………….....)

Munaqisy I : A. Ibrahim, S.Ag., S.S., M.Pd. (....……..…………….)

Munaqisy II : Dr. Andi Miswar, S.Ag., M.Ag. (.….…….....................)

Pembimbing I :Hildawati Almah, S.Ag., S.S., M.A (.....……………..........)

Pembimbing II : Dr. H.M. Dahlan M, M.Ag. (….………………….)

 Diketehui oleh:

Dekan Fakultas Adab dan Humaniora
 UIN Alauddin Makassar,

Dr, H, Barsihannor , M. Ag.
 NIP.19691012 199603 1 003

iv

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Lailah Talbiah

NIM : 40400112002

Tempat/Tgl. Lahir : Bulukumba / 25 Januari 1994

Jurusan : Ilmu Perpustakaan

Fakultas/Program : Adab dan Humaniora/ Strata Satu (SI)

Alamat : Jl. AP. Pettarani Nomor 10 Kelurahan Tanah Kong – Kong Kecamatan

 Ujung Bulu Kabupaten Bulukumba.

Judul Skripsi : Evaluasi Ketersediaan Koleksi Buku Pelajaran dalam Memenuhi

 Kebutuhan Informasi Siswa di Perpustakaan SMA Negeri 8

Bulukumba.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa Skripsi ini benar adalah

hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat,

atau dibuat orang lain, sebagian atau seluruhnya, maka Skripsi dan gelar yang diperoleh

karenanya batal demi hukum.

Samata, 4 Desember 2018

Penulis

Lailah Talbiah

v

KATA PENGANTAR

 الرحيم الرحمن الله بسم

 وأصحابه آله وعلى والمرسلين الأنبياء اشرف على والسلام الصلاة و العالمين رب لله ألحمد

 بعد أما أجمعين،

Puji syukur kehadirat Allah swt. atas rahmat dan hidayah-Nya yang senantiasa

diperuntukkan kepada hamba-hamba-Nya. Salawat dan salam kepada Rasulullah saw.,

dan sahabat-sahabatnya serta orang-orang yang mengikuti risalahnya hingga hari ini.

Dalam penyusunan skripsi yang berjudul “ Evaluasi Ketersediaan Koleksi

Buku Pelajaran dalam Memenuhi Kebutuhan Informasi Siswa di Perpustakaan

SMA Negeri 8 Bulukumba” ini, penulis menghadapi berbagai kesulitan karena

terbatasnya kemampuan penulis dan rumitnya objek pembahasan. Akan tetapi berkat

bantuan dan motivasi yang tiada henti dari berbagai pihak, penulisan skripsi ini bisa

sampai terselesaikan. Oleh karena itu, penulis patut menyampaikan ucapan terima kasih

kepada mereka yang telah membantu secara moral maupun material kepada penulis,

khususnya kepada:

1. Prof. Dr. H. Musafir Pabbari, M.Si. Rektor Universitas Islam Negeri Alauddin

Makassar dan para Wakil Rektor: Prof. Dr. Mardan, M.Ag. (Wakil Rektor I

Bid.Akademik Pengembangan Lembaga), Prof. Dr. Lomba Sultan, M.A. (Wakil

Rektor II Bid.Adm.Umum & Perencanaan Keuangan), Prof. Siti Aisyah, M.A.,

Ph.D. (Wakil Rektor III Bid. Kemahasiswaan & Pegawaiserta) dan seluruh staf UIN

Alauddin Makassar yang telah memberikan pelayanan maksimal kepada penulis..

2. Dr. H. Barsihannor, M. Ag. Dekan Fakultas Adab dan Humaniora Universitas Islam

Negeri Alauddin Makassar dan para Wakil Dekan: Dr. Abd. Rahman R, M.Ag. (

vi

Wakil Dekan I), Dr. Hj. Syamzan Syukur, M. Ag. (Wakil Dekan II) , H.

Muhammad Nur Akbar Rasyid, M.Pd., M. Ed., Ph.D.(Wakil Dekan III).

3. A. Ibrahim, S. Ag., S.S., M.Pd., selaku Ketua Jurusan Ilmu Perpustakaan Fakultas

Adab dan Humaniora serta Himayah, S.Ag., S.S., MIMS selaku Sekretaris Jurusan

Ilmu Perpustakaan.

4. Hildawati Almah, S.Ag., S.S., M.A, selaku Pembimbing I dan Dr. H. M. Dahlan M.,

M. Ag., selaku Pembimbing II, yang telah banyak meluangkan waktunya yang

sangat berharga demi membimbing, mengarahkan, dan motivasi penulis hingga

skripsi ini dapat diselesaikan.

5. A. Ibrahim, S. Ag., S.S., M. Pd., selaku Penguji I dan Dr. Andi Miswar,S.Ag.,

M.Ag., selaku Penguji II yang telah memberi saran dan arahan dalam penyelesaian

skripsi ini.

6. Para Dosen Fakultas Adab dan Humaniora UIN Alauddin Makassar, dengan segala

jerih payah dan ketulusan, membimbing dan memandu perkuliahan, sehingga

memperluas wawasan keilmuan penulis.

7. Kepala perpustakaan dan segenap staf Perpustakaan Pusat UIN Alauddin Makassar

yang telah menyiapkan literatur dan memberikan kemudahan untuk dapat

memanfaatkan perpustakaan secara maksimal sehingga skripsi ini dapat penulis

selesaikan.

8. Para staf Tata Usaha dan staf Akademik di lingkungan Fakultas Adab dan

Humaniora UIN Alauddin Makassar yang telah banyak membantu penulis dalam

penyelesaian administrasi selama perkuliahan dan penyelesaian skripsi ini.

vii

9. Jasman S. Pd., M. Si., selaku Kepala Sekolah dan guru-guru beserta staf SMA

Negeri 8 Bulukumba yang telah memberikan izin dan arahan kepada penulis untuk

melaksanakan penelitian.

10. Kepada adik-adik siswa SMA Negeri 8 Bulukumba yang telah meluangkan

waktunya sehingga skripsi ini dapat terselesaikan.

11. Kepada keluarga besar penulis yang telah memberikan semangat dan telah

berusaha semaksimal mungkin melengkapi apa yang menjadi kebutuhan penulis

sampai terselesaikannya skrispsi ini.

12. Kepada sahabat-sahabatku di kelas Erwiyanti, Andi Nurbaety, Siti Hajar, Hasriani

Hasan, Amirah Irtifa’ah, Nurhidyah, Harlina Sri Rahayu, Hasniar, yang dengan

ikhlasnya menemani dan memberi motivasi kepada penulis dalam menyelesaikan

skripsi ini.

13. Kepada sahabat-sahabat kelas AP.1 dan 2 Angkatan 2012 yang telah mendukung

dan memotivasi bersama selama menempuh pendidikan di Jurusan Ilmu

Perpustakaan sehingga terselesaikannya skripsi ini

14. Rekan-rekan mahasiswa Fakultas Adab dan Humaniora terkhusus jurusan Ilmu

Perpustakaan yang tak dapat disebutkan satu persatu.

15. Ucapan terima kasih yang tak terhingga dan teristimewa untuk yang penulis cintai

dan mencintai penulis dengan sepenuh hati, Ayahanda Andi Muh.Ridwan dan

Ibunda Nakeriah atas pengorbanannya yang tak akan pernah bisa penulis balas

walaupun sampai titik peluh yang terakhir.

viii

16. Terima kasih pula kepada saudaraku tercinta Ummul Mardiyah dan Adiatma, M.

Nur Hadi yang telah memberikan dorongan semangat sehingga penulis kuat dan

bisa menempuhnya hingga sekarang ini

Akhirnya, dengan segala kerendahan hati penulis menyadari bahwa tidak ada

manusia yang sempurna, demikian pula halnya dengan skripsi yang penulis susun ini

tidak luput dari kesalahan dan kekurangan. Oleh karena itu, penulis senantiasa

mengharapkan saran dan kritikan yang sifatnya membangun sehingga penulis dapat

berkarya lebih baik lagi. Semoga skripsi ini memberikan manfaat. Amiin Yaa Rabbal

Alamin.

Makassar, 28 Desember 2017

Penulis

Lailah Talbiah

ix

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

PERSETUJUAN PEMBIMBING ... ii

PENGESAHAN SKRIPSI .. iii

PERNYATAAN KEASLIAN SKRIPSI .. iv

KATA PENGANTAR ... v

DAFTAR ISI.. ix

DAFTAR TABEL ... xii

ABSTRAK ... xiii

BAB I PENDAHULUAN .. 1

A. Latar Belakang .. 1

B. Rumusan Masalah ... 6

C. Definisi Operasional dan Ruang Lingkup Penelitian................................ 6

1. Definisi Operasional ... 6

2. Ruang Lingkup Penelitian... 9

D. Kajian Pustaka .. 9

E. Tujuan dan Kegunaan Penelitian .. 10

1. Tujuan Penelitian .. 10

2. Manfaat Penelitian .. 11

BAB II TINJAUAN TEORITIS .. 13

A. Evaluasi Koleksi ... 13

1. Pengertian Evaluasi Koleksi ... 13

2. Metode Evaluasi Koleksi .. 14

x

B. Koleksi .. 16

1. Pengertian Koleksi .. 16

2. Ketersediaan Koleksi .. 17

3. Tujuan Ketersediaan Koleksi .. 26

C. Kebutuhan Informasi .. 26

1. Pengertian Kebutuhan Informasi .. 26

2. Jenis Kebutuhan Informasi ... 27

3. Faktor yang Mempengaruhi Kebutuhan Informasi 28

4. Karakteristik Kebutuhan Informasi... 29

D. Perpustakaan Sekolah ... 30

E. Integrasi Keislaman………………………………………………………34

BAB III METODOLOGI PENELITIAN ... 35

A. Jenis dan Pendekatan Penelitian ... 35

1. Jenis Penelitian.. 35

2. Pendekatan Penelitian ... 35

B. Lokasi dan Waktu Penelitian .. 35

C. Populasi dan Sampel ... 36

1. Populasi ... 36

2. Sampel... 36

D. Instrumen Penelitian ... 38

E. Teknik Pengumpulan Data .. 39

F. Variabel Penelitian .. 40

G. Uji Validitas dan Reliabilitas .. 41

1. Uji Validitas ... 41

2. Uji Reliabilitas .. 43

xi

H. Teknik Pengolahan dan Analisis Data .. 45

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 47

A. Gambaran Umum Perpustakaan SMA Negeri 8 Bulukumba……………47

B. Hasil Penelitian ... 49

1. Identitas Responden .. 49

2. Tingkat Ketersediaan Koleksi Buku Pelajaran Dalam Memenuhi
Kebutuhan Informasi Siswa Di Perpustakaan SMA Negeri 8
Bulukumba .. 51

3. Tanggapan Siswa Terhadap Kebutuhan Informasi yang ada di
Perpustakaan…………………………………………………… 79

C. Pembahasan... 98

1. Ketersediaan Koleksi di Perpustakaan SMA Negeri 8 Bulukumba 99

2. Ketersediaan Koleksi dalam Memenuhi Kebutuhan Informasi
Pemustaka di Perpustakaan SMA Negeri 8 Bulukumba 104

BAB V PENUTUP... 109

1. Kesimpulan ... 109

2. Saran ... 109

DAFTAR PUSTAKA .. 111

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

xii

NO NO
TABEL

JUDUL TABEL HAL

1 Tabel 1 Populasi Siswa SMA Negeri 8 Bulukumba 36

2 Tabel 2 Variabel Penelitian 40

3 Tabel 3 Uji Validitas Variabel Ketersediaan Koleksi 41

4 Tabel 4 Uji Validitas Variabel Kebutuhan Informasi 43

5 Tabel 5 Uji reliabilitas variabel ketersedian koleksi 44

6 Tabel 6 Uji reliabilitas variabel kebutuhan koleksi 45

7 Tabel 7 Bobot jawaban kuesioner 49

8 Tabel 8 Responden berdasarkan jenis kelamin 50

9 Tabel 9 Semua buku pelajaran tersedia di perpustakaan 52

10 Tabel 10 Buku mata pelajaran yang ada di perpustakaan sesuai kurikulum
2013

55

11 Tabel 11 Buku teks pelengkap yang ada di perpustakaan sesuai kurikulum
2013

56

12 Tabel 12 Buku teks pelengkap yang ada di perpustakaan adalah buku KTSP 58

13 Tabel 13 Siswayang menjawab sering membaca kamus di perpustakaan 60

14 Tabel 14 Siswa yang menjawab tidak pernah melihat kamus di
perpustakaan

62

15 Tabel 15 Siswa yang menjawab sering membaca buku ensiklopedia di
perpustakaa

63

16 Tabel 16 Siswa yang menjawab di perpustakaan terdapat koleksibuku
mengenai data statistik dan ramalan cuaca (almanak)

64

17 Tabel 17 Siswa yang menjawab sering membaca novel di perpustakaan 65

xiii

ABSTRAK

Nama : Lailah Talbiah
Nim : 40400112002
Jurusan : Ilmu Perpustakaan
Judul Skripsi : Evaluasi Ketersediaan Koleksi Buku Pelajaran dalam

Memenuhi Kebutuhan Informasi Siswa di Perpustakaan SMA
Negeri 8 Bulukumba

Skripsi ini membahas tentang “Evaluasi Ketersediaan Koleksi Buku

Pelajaran dalam Memenuhi Kebutuhan Informasi Siswa di Perpustakaan SMA
Negeri 8 Bulukumba”. Pokok permasalahan dari skripsi ini adalah seberapa banyak
ketersediaan koleksi buku pelajaran dalam memenuhi kebutuhan informasi siswa
SMA di Perpustakaan Negeri 8 Bulukumba.

Tujuan penelitian adalah untuk mendeskripsikan ketersediaan koleksi buku
pelajaran di perpustakaan SMA Negeri 8 Bulukumba, serta untuk mengetahui
kebutuhan informasi siswa dengan adanya ketersediaan koleksi buku pelajaran di
perpustakaan SMA Negeri 8 Bulukumba.

Penelitian ini merupakan penelitian deskriptif dengan pendekatan
kuantitatif. Dari penelitian ini populasinya adalah siswa SMA Negeri 8 Bulukumba
jurusan IPA yang berjumlah 190 orang. Adapun teknik pengambilan sampel
menggunakan rumus Slovin, dengan jumlah sampel sebanyak 66 orang. Teknik
analisis data berupa teknik analisis deskriptif dengan menggunakan IBM SPSS
v.21.

Hasil penelitian menunjukkan bahwa ketersediaan koleksi buku pelajaran di
perpustakaan SMA Negeri 8 Bulukumba yaitu dengan hasil penelitian sebesar 2733
dengan nilai persentase 57,51% artinya sebagian besar koleksi buku pelajaran dari
koleksi yang ada di perpustakaan telah tersedia. Hasil penelitian menunjukkan
bahwa ketersediaan koleksi buku dalam memenuhi kebutuhan informasi siswa
SMA Negeri 8 Bulukumba yaitu dengan output aktual sebesar 2292dengan nilai
persentase 57,87% artinya sebagian besar koleksi buku yang tersedia sudah
memenuhi kebutuhan informasi siswa SMA Negeri 8 Bulukumba.

Kata Kunci: Ketersediaan Koleksi, Kebutuhan Informasi.

BAB I

PENDAHULUAN

A. Latar Belakang

Tujuan diselenggarakannya perpustakaan di sekolah tidak lain adalah

untuk memenuhi program belajar siswa dan mengajar guru di sekolah agar

pendidikan dapat tercapai secara optimal sebagaimana tercantum dalam

kurikulum sekolah. Oleh sebab itu, segala kegiatan di perpustakaan sekolah harus

disesuaikan dengan tujuan pendidikan dan kurikulum sekolah baik dalam

pemilihan bahan pustaka dan pelayanan perpustakaan.

Jika mendengar kata “perpustakaan” maka secara spontanitas gambaran

yang muncul dalam benak pikiran adalah sebuah ruangan atau gedung yang

dipakai untuk menyimpan buku. Menurut Sulistyo – Basuki (1999: 3) batasan

perpustakaan adalah sebuah ruangan, bagian sebuah gedung atau gedung yang

digunakan untuk menyimpan buku dan terbitan lainnya yang bisa disimpan

menurut tata susunan tertentu untuk digunakan pembaca. Maka yang dimaksud

dengan perpustakaan adalah sebuah ruangan atau gedung yang digunakan untuk

menyimpan buku menurut tata susunan tertentu untuk digunakan pembaca. Ada

beberapa jenis perpustakaan yang tersebar di masyarakat, misalnya perpustakaan

sekolah, perpustakaan perguruan tinggi, perpustakaan khusus, perpustakaan

umum, bahkan kini sudah ada perpustakaan masjid. Namun pada penelitian ini

yang akan dikaji adalah perpustakaan sekolah yang di dalamnya terdapat beberapa

buku paket atau buku teks pelajaran terutama dari sudut pandang ketersediaan

2

koleksi buku pelajaran dalam memenuhi kebutuhan belajar siswa dan kebutuhan

mengajar guru di sekolah.

Buku teks adalah buku yang dirancang sebagai suatu proses pembelajaran

yang di dalamnya berisi bahan-bahan yang akan diajarkan kepada peserta didik.

Buku teks pelajaran merupakan buku wajib yang merupakan buku yang berisikan

materi pembelajaran dalam rangka mencapai tujuan pendidikan nasional. Buku

teks pelajaran merupakan proses untuk melakukan perubahan yang obyektif untuk

melengkapi informasi, metode pelajaran, bahasa dan grafiknya. Dalam peraturan

Menteri Pendidikan Nasional nomor 11 tahun 2005, disebutkan bahwa buku teks

diperlukan oleh guru dan siswa sebagai referensi dalam proses belajar–

membelajarkan. Tarigan (1986:13) bahwa buku teks adalah buku pelajaran dalam

bidang studi yang merupakan buku yang disusun oleh pakar dalam bidangnya

untuk tujuan instruksional yang dilengkapi dengan sarana yang mudah dimengerti

oleh pemakainya. Jadi buku teks merupakan sebuah buku yang memberikan

instruksi dalam mata pelajaran yang digunakan terutama di sekolah-sekolah

dengan kata lain buku teks adalah buku yang memberikan petunjuk dalam sebuah

pelajaran, terutama di sekolah.

Dalam undang-undang tentang sistem pendidikan nasional dijelaskan

bahwa: Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana

belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan

potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri,

kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan

dirinya, masyarakat, bangsa dan negara.

3

Berkaitan dengan buku itu sendiri, diperlukan juga adanya kurikulum yang

sesuai sebagai acuan dalam proses pembelajaran. Seperti diketahui bersama

bahwa saat ini kurikulum yang diberlakukan selalu mengalami perubahan tiap

tahunnya. Hal ini dilakukan oleh pemerintah sebagai upaya peningkatan mutu

pendidikan, dengan penerapan kurikulum yang sesuai, dapat juga ditingkatkan

melalui sumber belajar seperti buku, baik berupa buku teks pelajaran dan buku

pengayaan. Dengan adanya buku yang menarik, diharapkan dapat meningkatkan

minat dan prestasi belajar anak sehingga dapat meningkatkan mutu pendidikan

yang ada di Indonesia.

Karena pentingnya fungsi buku bagi institusi pendidikan, dalam hal ini

guru dan siswa, maka diperlukan jaminan atas tersedianya buku teks pelajaran.

Salah satu upaya pemerintah untuk menjamin ketersediaan buku teks pelajaran

yang bermutu sesuai pasal 43 Ayat (5) Peraturan Pemerintah Nomor 19 Tahun

2005 tentang Standar Nasional Pendidikan, Badan Standar Nasional Pendidikan

(BSNP) dan Pusat Perbukuan telah melakukan penilaian buku teks pelajaran pada

satuan pendidikan sekolah dasar, sekolah menengah pertama, dan sekolah

menengah atas. Buku merupakan koleksi dari perpustakaan. Di dalam sebuah

perpustakaan koleksi yang dimiliki berbeda-beda tergantung kebutuhan bagi

pemustakanya. Begitu pun dengan koleksi perpustakaan sekolah yang

menyediakan koleksi sesuai dengan kebutuhan para siswa di sekolah, seperti buku

pelajaran, buku fiksi, majalah dan koleksi umum lainnya.

4

Dalam Undang-Undang RI No. 43 Tahun 2007 tentang Koleksi

Perpustakaan Pasal 12 (1) Koleksi perpustakaan diseleksi, diolah, disimpan,

dilayankan, dan dikembangkan sesuai dengan kepentingan pemustaka dengan

memperhatikan perkembangan teknologi informasi dan komunikasi. (2)

Pengembangan koleksi perpustakaan sebagaimana dimaksud pada ayat 1

dilakukan sesuai dengan standar nasional perpustakaan. (3) Bahan perpustakaan

yang dilarang berdasarkan peraturan perundang-undangan disimpan sebagai

koleksi khusus Perpustakaan Nasional. (4) Koleksi khusus sebagaimana dimaksud

pada ayat 3 digunakan secara terbatas. (5) Ketentuan lebih lanjut mengenai

penyimpanan koleksi khusus sebagaimana dimaksud pada ayat 3 dan penggunaan

secara terbatas sebagaimana dimaksud.

Dalam hal ini perpustakaan sangat penting menunjang informasi yang

dibutuhkan oleh masyarakat, baik itu perpustakaan sekolah maupun perpustakaan

perguruan tinggi sebagai sarana pendidikan, penelitian, pelestarian informasi dan

rekreasi yang tidak hanya mengacu pada kenyamanan, dan keindahan

perpustakaan saja melainkan juga mengacu pada ketersediaan koleksi yang sesuai

dengan kebutuhan para pemustaka itu sendiri. Dewasa ini eksistensi perpustakaan

sendiri harus dipertahankan karena fungsinya yang semakin berkaitan langsung

dengan masyarakat meskipun masih terdapat beberapa hambatan. Perpustakaan

dan masyarakat memiliki hubungan yang sangat erat satu sama lain, karena

perpustakaan diharapkan dapat membantu mempermudah pemustaka dalam

menelusur dan mendapatkan informasi yang dibutuhkan. Hal demikian

mengharuskan perpustakaan terus berupaya mengembangkan layanannya

5

khususnya koleksi guna memenuhi kebutuhan pengguna.Perpustakaan menurut

Undang-Undang RI 43 tahun 2007 pasal 1 ayat 1 yaitu perpustakaan adalah

institusi pengelola koleksi karya tulis, karya cetak dan atau karya rekam secara

propesional dengan sistem yang barguna memenuhi kebutuhan pendidikan,

penelitian, pelestarian, informasi, dan rekreasi para pemustaka (Perpustakaan

Nasional RI, 2009: 5).

SMA Negeri 8 Bulukumba misalnya, terhadap kurikulum yang tiap

tahunnya berubah-ubah mengharuskan menyediakan dan mengadakan buku-buku

yang sesuai untuk digunakan dalam proses pembelajaran nantinya. Di SMA

Negeri 8 Bulukumba sendiri terbagi atas 3 program kelas di jenjang kelas X, XI

dan XII yaitu kelas IPA, IPS, dan Bahasa. Dengan kondisi ini sangat diperlukan

ketersediaan bahan ajar baik itu buku pelajaran ataupun buku pendukung lainnya

yang tepat dan memadai sesuai dengan bidang ilmu yang ada agar hasil belajar

siswa dapat maksimal.

Dengan adanya kelas dengan bidang ilmu yang berbeda, keadaan ini

menuntut agar ketersediaan buku sangat dibutuhkan agar mendukung proses

belajar bagi siswa. Buku sangat berperan penting, karena dari buku sendirilah

siswa dapat membaca dan memperoleh informasi-informasi tambahan seperti

buku paket dan buku pendukung lainnya. Namun demikian, ketesediaan sumber

belajar yang ada di SMA Negeri 8 Bulukumba bagi siswa masih belum memenuhi

kebutuhan. Hal ini juga dapat mempengaruhi minat baca siswa untuk mencari

informasi yang lebih sesuai dengan bidang ilmu yang mereka geluti.

6

Di perpustakaan sendiri penting untuk dilakukan evaluasi karena dari

mengevaluasi dapat diketahui penyelenggaraan atau penegembangan yang

dilakukan oleh perpustakaan tersebut sukses atau tidak. Maka dari itu mungkin

akan timbul pertanyaan yang harus dijawab. Apakah sumber belajar yang

tercantum dalam silabus kurikulum sekarang sudah sesuai dengan koleksi yang

ada di perpustakaan SMA Negeri 8 Bulukumba.

Berdasarkan kondisi di atas, peneliti tertarik untuk mengadakan penelitian

dengan judul “Evaluasi Ketersediaan Koleksi Buku Pelajaran Dalam Memenuhi

Kebutuhan Informasi Siswa di Perpustakaan SMA Negeri 8 Bulukumba”.

B. Rumusan Masalah

Berdasarkan latar belakang yang dikemukakan di atas, maka rumusan

masalah yang dapat dirumuskan adalah “seberapa banyak tingkat ketersediaan

koleksi buku pelajaran dalam memenuhi kebutuhan informasi siswa di

perpustakaan SMA Negeri 8 Bulukumba ?”

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Untuk menghindari terjadinya salah pengertian ataupun kekeliruan

dalam memahami dan memaknai judul penelitian ini, maka perlu diberikan

definisi pada beberapa kata yang dianggap memiliki makna ganda sehingga

kata tersebut penting untuk diberikan definisi secara operasional sebagai

berikut:

a. Evaluasi

7

Echols dan Shadily (dalam Ningsih: 2009) kata evaluasi berasal

dari bahasa Inggris evaluation yang berarti penilaian atau penafsiran.

Evaluasi yang dimaksud dalam penelitian ini adalah mengevaluasi koleksi

buku pelajaran yang ada di perpustakaan SMA Negeri 8 Bulukumba.

b. Ketersediaan Koleksi Buku Pelajaran

Ketersediaan yaitu kesiapan suatu alat (tenaga, barang, modal,

anggaran) untuk dapat digunakan atau dioperasikan dalam waktu yang telah

ditentukan (Departemen Pendidikan dan Kebudayaan, 2005 : 1009).

Koleksi adalah sejumlah buku atau bahan lain mengenai suatu

subjek atau merupakan satu jenis yang dihimpun oleh seseorang atau satu

badan (Sutarno NS, 2008: 105). Jadi, ketersediaan koleksi adalah

tersedianya bahan pustaka dalam sebuah perpustakaan untuk digunakan,

dimanfaatkan, dan didayagunakan untuk pemustaka. Buku pelajaran adalah

buku yang dijadikan pegangan siswa pada jenjang tertentu sebagai media

pembelajaran (instruksional), berkaitan dengan bidang studi tertentu

(Departemen Pendidikan Nasional 2004:4).

Dari definisi tersebut dapat disimpulkan bahwa ketersediaan

koleksi buku pelajaran yaitu kesiapan terhadap tersedianya bahan-bahan

pustaka yang ada di perpustakaan untuk dapat dijadikan pegangan sebagai

media pembelajaran pada saat dibutuhkan untuk memenuhi kebutuhan

pemakai.

8

c. Kebutuhan Informasi Siswa

Istilah kebutuhan informasi didefinisikan oleh Krikelas (1983:5)

sebagai “…when the current state of possessed knowledge is less

thanneeded”. Krikelas menyatakan bahwa kebutuhan informasi timbul

ketika pengetahuan yang dimiliki dari seseorang kurang dari yang

dibutuhkan sehingga mendorong seseorang untuk mencari informasi.

Kebutuhan informasi merupakan sebuah konsep yang cukup rumit

dan menjadi salah satu topik penelitian yang populer dibidang ilmu

perpustakaan dan informasi. Terjadinya kebutuhan itu jika terdapat

kesenjangan antara harapan dan kenyataan, antara yang seharusnya dengan

kondisi nyata sekarang. Sebenarnya, timbulnya suatu kebutuhan itu

bersumber dari adanya informasi yang datang menerpa orang yang

bersangkutan. Jika dikaitkan dengan lingkungan yang menyebabkan

timbulnya kebutuhan, maka psikolog membaginya ke dalam beberapa

kebutuhan, yaitu (1) kebutuhan kognitif yaitu kebutuhan ini berkaitan erat

dengan kebutuhan memperkuat atau menambah informasi, pengetahuan, dan

pemahaman seseorang akan lingkungannya, (2) kebutuhan afektif yakni

kebutuhan yang dapat dikaitkan dengan penguatan estetis, yakni yang dapat

menyenangkan dan pengalaman-pengalaman emosional, dan (3) kebutuhan

fisiologis yakni kebutuhan integrasi personal (personal integrative needs)

yang sering dikaitkan dengan penguatan kredibilitas, kepercayaan, stabilitas,

dan status individu.

9

Bertolak dari definisi tersebut, maka definisi operasional judul

penelitian ini adalah “mengevaluasi ketersediaan buku teks pelajaran pada

perpustakaan sebagai sumber informasi dan referensi belajar bagi siswa dan

referensi mengajar bagi guru, sehingga menjadi sebuah kebutuhan informasi

keilmuan bagi siswa dan guru SMA Negeri 8 Bulukumba”.

2. Ruang Lingkup Penelitian

Penelitian ini dibatasi pada kegiatan menilai akan ketersediaan

dan kebutuhan buku pelajaran kelas XI program IPA yang ada di

Perpustakaan SMA Negeri 8 Bulukumba.

D. Kajian Pustaka

Penelitian ini membahas tentang evaluasi ketersediaan koleksi buku

pelajaran di Perpustakaan SMA Negeri 8 Bulukumba. Adapun beberapa referensi

yang digunakan oleh peneliti adalah sebagai berikut:

1. Buku yang berjudul “Pemilihan dan Pengembangan Koleksi

Perpustakaan”, ditulis oleh Hildawati Almah (2012). Dalam buku ini

menyajikan tentang materi kedisiplinan ilmu pengetahuan tentang

kepustakawanan, khususnya pengembangan koleksi perpustakaan. Buku

yang ditulis oleh Hildawati Almah tersebut juga membahas tentang

evaluasi koleksi, seperti tujuan diadakannya evaluasi koleksi dan metode

evaluasi koleksi.

2. Hasil penelitian skripsi yang berjudul “Analisis Tingkat Kepuasan

Pemustaka terhadap Ketersediaan Koleksi di Perpustakaan STIKES Mega

Rezky Makassar”, yang ditulis Firdaus (2015). Skripsi ini mendeskripsikan

10

tentang analisis tingkat kepuasaan pemustaka terhadap ketersediaan

koleksi.

3. Skripsi dengan judul “Kebutuhan Informasi Siswa SMA dan Ketersediaan

Sumber Informasi Siswa pada Perpustakaan SMA di Surabaya” yang

ditulis oleh Dessy Harisanty (2007). Skripsi ini mendeskripsikan

Kebutuhan Informasi Siswa SMA dan Ketersediaan Sumber Informasi

Siswa pada Perpustakaan SMA di Surabaya.

4. Kebutuhan Informasi Mahasiswa Program Pendidikan Dokter Spesialis

dalam Memenuhi Tugas Journal Reading. Ishak (2006). Jurnal tentang

“Studi Perpustakaan dan Informasi”,Vol. 2. Jurnal ini menggambarkan

tentang sumber informasi dan jasa layanan yang tersedia pada

perpustakaan FK-UI yakni membantu mahasiswa PPDS FK-UI dalam

memenuhi kebutuhan informasi.

Dari beberapa hasil penelitian tersebut, terdapat beberapa perbedaan

dengan penelitian yang dilakukan peneliti. Selain lokasi dan obyek penelitiannya

berbeda juga perbedaannya terletak pada penekanan kajian. Kajian penelitian

sebelumnya lebih tertuju pada pemilihan dan pengembangan koleksi

perpustakaan, analisis tingkat kepuasan pemustaka terhadap ketersediaan koleksi

di perpustakaan, dan kebutuhan informasi siswa dan ketersediaan sumber

informasi siswa. Adapun persamaannya dengan penelitian ini terletak pada

pengembangan dan ketersediaan koleksi buku teks pelajaran pada perpustakaan

sekolah.

11

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

a. Untuk mendeskripsikan ketersediaan koleksi buku pelajaran di

perpustakaan SMA Negeri 8 Bulukumba.

b. Untuk mengetahui kebutuhan informasi siswa dengan adanya ketersedian

koleksi buku pelajaran di perpustakaan SMA Negeri 8 Bulukumba.

2. Manfaat Penelitian

a. Secara Teorities

Hasil penelitian ini diharapkan bermanfaat bagi pihak sekolah

dalam peranannya sebagai pembuat keputusan berkaitan dengan penerapan

kebijakan pengembangan dan pembinaan koleksi perpustakaan dalam

memenuhi kebutuhan pemakainya.

Bagi peneliti selanjutnya, hasil penelitian ini juga diharapkan dapat

dijadikan sebagai referensi dalam melakukan penelitian pada topik yang

sama.

b. Secara Praktis

Hasil penelitian ini diharapkan bisa bermanfaat bagi setiap

pemustaka serta menjadi masukan dan informasi bagi tenaga pengajar agar

lebih pro-aktif menggunakan perpustakaan sebagai salah satu sumber

belajar dan sumber ilmu pengetahuan.

Selain itu, juga skripsi ini diharapkan dapat menjadi bahan

masukan bagi kemajuan dan menjadi informasi pengetahuan bagi setiap

12

pemustaka dan skripsi ini juga diharapkan dapat berguna dan bermanfaat

bagi agsama, bangsa dan negara.

13

BAB II

TINJAUAN TEORITIS

A. Evaluasi Koleksi

1. Pengertian Evaluasi Koleksi

Evaluasi koleksi adalah kegiatan menilai koleksi perpustakaan baik

dari segi ketersediaan koleksi itu bagi pengguna maupun pemanfaatan

koleksi itu oleh pengguna. Perpustakaan perlu melakukan evaluasi koleksi

secara priodik dan sistematik untuk memastikan bahwa koleksi itu

mengikuti perubahan yang terjadi, dan perkembangan kebutuhan dari

komunitas yang dilayani. Selain itu, evaluasi koleksi merupakan suatu

bagian yang terhubung dengan proses pengembangan koleksi, termasuk

kebijakan penambahan koleksi, pengadaan, penyusunan, pengolahan, dan

seleksi koleksi.

Perpustakaan seyogianya mengevaluasi koleksi secara priodik dan

sistematik agar dapat mengetahui apakah koleksi tersebut mengikuti

perubahan yang terjadi. Dengan kegiatan evaluasi koleksi tersebut,

pustakawan dapat mengetahui tujuan suatu perpustakaan sudah tercapai atau

belum.

Langkah yang dilakukan sebelum melaksanakan suatu kegiatan

evaluasi koleksi, terlebih dahulu pustakawan mengidentifikasi maksud dan

tujuan, dan dinyatakan secara jelas. Nilai buku juga harus dibuat

berdasarkan berbagai sudut pandang; baik dari segi ekonomi, pendidikan,

agama, intelektual, politik, sosial, estetika, dan sebagainya. Satu manfaat

14

dari pengidentifikasian tujuan dan maksud menurut nilai-nilai yang telah

ditetapkan sebelumnya yakni mempermudah pustakawan

mengiterpretasikan dan meminimalisir terjadinya persepsi hasil evaluasi.

Dasar dilakukannya kegiatan evaluasi koleksi yakni (1) untuk

pengembangan program yang baik dan realistis berdasarkan pengetahuan

tentang keseluruhan koleksi yang ada, (2) menyesuaikan permintaan dana

atau alokasi subjek khusus, dan (3) untuk meningkatkan kemampuan

mengenai koleksi oleh staf.

2. Metode Evaluasi Koleksi

Kegiatan evaluasi koleksi dilakukan dilakukan dengan menggunakan

metode yang efektif. Seperti George Bonn dalam Almah (2012:111) dalam

bukunya ”Evaluation of the Collection” mengatakan 5 pendekatan tentang

masalah evaluasi, yaitu:

a. Mengumpulkan data semua koleksi (bahan pustaka) yang dimiliki.

b. Mengecek daftar-daftar standar katalog dan bibliografi.

c. Memperoleh pandangan pemakai reguler atau pengumpulan pendapat

dari pengguna yang biasa datang ke perpustakaan.

d. Memeriksa koleksi secara langsung.

e. Menerapkan standar, pembuatan daftar kemampuan perpustakaan

dalam penyampaian dokumen, dan pencatatan manfaat relatif dari

kelompok khusus.

Menurut Hildawati Almah (2012:112-122) untuk mengevaluasi

koleksi dapat dilakukan dengan metode evaluasi antara lain:

15

a. Metode pencocokan (checklist)

Metode dengan menggunakan daftar pencocokan (checklist)

merupakan cara lama yang telah digunakan oleh para pelaku evaluasi.

Cheklist merupakan alat evaluasi koleksi dengan membandingkan dengan

daftar-daftar, seperti bibliografi standar. Konsultan biasa mengecek

koleksi dengan menggunakan bibliografi standar atau menganjurkan

perpustakaan untuk menggunakannya dan melaporkan hasilnya.

Adapun kekurangan dari metode cheklist ini antara lain:

1) Judul-judul yang dipilih untuk penngunaan khusus,bukan untuk

penggunaan umum.

2) Judul-judul sering kurang relevan untuk kebutuhan khusus pengguna.

3) Daftar-daftarnya mungkin telah kadaluarsa (out-of-date)

b. Metode perbandingan data statistik

Metode kuantitatif atau data statistik dalam mengevaluasi koleksi

bahan pustaka digunakan menurut asumsi bahwa jumlah buku yang

cukup menjadi salah satu indikator validnya kualitas buku.

Metode kuantitatif pada dasarnya terbatas bila dipakai untuk

koleksi dengan jumlah besar dibandingkan dengan minimum standar

tertentu. Untuk menilai kualitas sebuah koleksi hampir serupa dalam

membuat tingkatan suatu akademi berdasarkan jumlah mahasiswa yang

mendaftar. Kelemahan mendasar bagi metode statistik terletak pada

interpretasi statistik ketika ingin membuat penilaian suatu koleksi. Data

statistik ini sering digunakan untuk study komparatif perpustakaan satu

16

dengan perpustakaan lainnya dengan standar eksternal yang tepat, serta

study komparatif memiliki keterbatasan nilai.

c. Memeriksa ketersedian koleksi di rak

Pustakawan memiliki tugas untuk mengumpulkan data mengenai

ketersediaan koleksi bahan pustaka di rak pada kurun waktu tertentu.

Tugas ini bertujuan untuk mengetahui presentasi ketersediaan bahan

pustaka yang dicari pemustaka tersedia di rak koleksi. Apabila persentase

penemuan tinggi, menunjukkan bahwa koleksi bahan pustaka telah

memenuhi kebutuhan pemustaka. Bila presentasi ketersediaan bahan

pustaka yang dilerai rendah, ada dua kemungkinannya. Pertama, bahan

pustaka itu dimiliki oleh perpustakaan tetapi sedang dipinjam atau dibaca

oleh pengguna lain, artinya perpustakaan perlu menambah duplikat bahan

pustaka itu. Kedua, bahan pustaka yang dicari memang tidak dimiliki

oleh perpustakaan, yang menunjukkan bahwa perlu diadakan atau

pengembangan koleksi.

B. Koleksi

1. Pengertian Koleksi

Koleksi perpustakaan adalah kumpulan bahan pustaka yang terdapat

di perpustakaan (Yulia, 1993:3). Menurut Undang-Undang Nomor 43

Tahun 2007 pada pasal 1 ayat 2 menyatakan bahwa yang dimaksud dengan

koleksi perpustakaan adalah semua informasi dalam bentuk karya tulis,

karya cetak, dan/atau karya rekam dalam berbagai media yang mempunyai

17

nilai pendidikan, yang dihimpun, diolah, dan dilayankan (Perpustakaan

Nasional RI, 2009:3).

2. Pengertian Ketersediaan Koleksi

Ketersediaan berasal dari kata sedia yang artinya siap atau

kesiapan. Dalam Kamus Besar Bahasa Indonesia, ketersediaan adalah

kesiapan alat, tenaga, barang, modal yang siap untuk digunakan atau

dioperasikan dalam waktu yang telah ditentukan (Departemen Pendidikan

dan kebudayaan,2005:1009). Yang dimaksud ketersediaan koleksi dalam

penelitian ini adalah kesiapan terhadap koleksi buku pelajaran di

perpustakaan untuk dapat digunakan pada saat dibutuhkan. Koleksi

perpustakaan adalah kumpulan bahan pustaka yang terdapat di

perpustakaan (Yulia, 1993:3).

Dengan demikian dapat dipahami bahwa ketersediaan koleksi

perpustakaan adalah kesiapan bahan pustaka dalam sebuah perpustakaan

untuk digunakan, dimanfaatkan, dan didayagunakan untuk pemustaka.

3. Jenis Koleksi

Perpustakaan sekolah seyogianya menyediakan koleksi bahan

pustaka sesuai dengan kebutuhan siswa. Yusuf (2005: 9) mengemukakan

bahwa koleksi perpustakaan sekolah dapat dibagi ke dalam beberapa

kelompok, yakni:

1) Koleksi Buku

Buku adalah terbitan yang membahas informasi tertentu

disajikan secara tertulis sedikitnya setebal 64 halaman tidak termasuk

18

halaman sampul, diterbitkan oleh penerbit atau lembaga tertentu serta

ada yang bertanggung jawab terhadap isi yang dikandungnya

(Darmono, 2001:52).

Yusuf (2005:9-20) membagi koleksi buku menjadi 2 yakni:

a). Buku non fiksi ialah buku yang ditulis berdasarkan fakta/telah diuji

kebenarannya, terkait alam, serta budaya sekitar kita, termasuk buku-

buku non fiksi yakni :

(1) Buku-Buku Teks Utama atau Buku Pelajaran

Buku teks ialah buku tentang satu bidang ilmu tertentu

yang ditulis berdasarkan sistematika tertentu yang bertujuan

untuk memudahkan proses pembelajaran termasuk pendidik

ataupun peserta didik. Buku-buku teks meliputi buku pegangan

tenaga pendidik dan peserta didik yang ditetapkan oleh

Kemendikbud. Buku teks berisi materi pelajaran untuk

digunakan tenaga pendidik dan peserta didik dalam

melaksanakan proses pembelajaran di sekolah. Materi ajar

tersebut harus sesuai kurikulum terbaru yang ditentukan

Kemendikbud.

19

(2) Buku-Buku Teks Pelengkap

Buku-buku teks pelengkap adalah buku-buku yang

materinya bersifat melengkapi isi buku teks utama. Materi buku

teks pelengkap ini tetap didasarkan pada kurikulum yang berlaku

di sekolah. Buku jenis ini diterbitkan oleh berbagai penerbit

swasta dan disahkan oleh Kemendikbud.

(3) Buku-Buku Rujukan

Buku-buku rujukan adalah buku-buku yang berisi

informasi secara khusus sehingga dapat menjawab atau

menunjukkan secara langsung bagi pembaca.

Yang termasuk buku rujukan yakni :

(a) Kamus

Kamus adalah daftar alfabet kata-kata yang disertai

dengan makna, lafal, contoh penggunaannya dalam kalimat

dan keterangan lain yang berkaitan dengan kata tersebut.

(b) Ensiklopedia

Ensiklopedia adalah daftar istilah-istilah ilmu

pengetahuan diikuti tambahan keterangan ringkas tentang

makna dari istilah tersebut.

(c) Almanak

Suatu publikasi tertentu yang memuat bermacam

keterangan antara lain data statistik, ramalan cuaca dan

berbagai peristiwa penting pada waktu dan tempat tertentu

20

termasuk bidang ilmu pengetahuan pada kurun waktu tertentu

disebut Almanak.

(d) Buku tahunan

Buku tahunan adalah buku yang memuat peristiwa-

peristiwa selama satu periode. Umumnya buku tahunan

membuat data statistik dan peristiwa penting selama satu

periode.

(e) Buku petunjuk

Buku petunjuk umumnya memuat cara praktis

penggunaan sesuatu/barang.

(f) Terbitan Pemerintah

Terbitan pemerintah adalah informasi-informasi

penting yang dikeluarkan dan menjadi tanggung jawab

pemerintah.

(g) Direktori

Direktori memuat petunjuk secara alfabetis terkait cara

mudah menemukan alamat seseorang, nomor telepon dan

keterangan lain tentang seseorang atau badan yang

didaftarnya.

(h) Bibliografi

Bibliografi yakni daftar buku pada suatu tempat yang

disusun berdasarkan urutan abjad nama pengarang, judul,

subjek atau keterangan lain tentang buku.

21

(i) Indeks dan abstrak

Indeks ialah daftar istilah yang dibuat secara

berurut/sistematis disertai keterangan yang menunjukkan

tempat istilah tersebut berada dan umumnya terdapat pada

akhir buku. Abstrak adalah uraian yang dipadatkan dari suatu

karangan atau artikel yang biasanya bersifat ilmiah dan

terletak di bagian awal buku.

(j) Sumber geografi

Sumber geografi memuat data tentang daerah, iklim,

cuaca, ketinggian tempat, bahan hasil-hasil alam, dan hal-

hal lain terkait kondisi geografis. Umumnya, sumber

geografi berbentuk peta, globe, dan atlas.

b). Buku Fiksi

Kelompok buku-buku fiksi adalah buku-buku yang di tulis

bukan berdasarkan fakta atau kenyataan (Yusuf, 2005:18). Buku fiksi

umumnya dalam bentuk cerita rakyat, novel, komik. Buku-buku jenis

ini diikuti dengan gambar yang mampu merangsang rasa keingintahuan

dan dapat mengembangkan imajinasi anak didik, karena berisi cerita

tentang kehidupan dan bersifat menghibur.

2. Koleksi Bahan Bukan Buku

a) Terbitan berkala

Terbitan berkala umumnya berisi terkait beberapa artikel atau

tulisan dari beberapa pengarang serta berbagai berita dan keterangan

22

lain yang informatif dengan kurun terbitan secara teratur. Yang

termasuk terbitan berkala yakni koran, majalah dan buletin.

b) Pamflet

Bahan cetakan yang terdiri dari beberapa lembar namun tidak

dijilid termuat informasi mengenai masalah yang masih hangat

diperbincangkan disebut dengan pamflet.

c) Brosur

Brosur ialah sebuah karya cetak yang umumnya berisi informasi

maupun keterangan yang perlu diketahui oleh khalayak umum terkait

keadaan atau kondisi orang atau badan yang menerbitkan.

d) Guntingan surat kabar

Guntingan surat kabar biasa dikenal dengan kliping dibuat dari

potongan berita atau tulisan dan artikel dalam koran maupun tabloid

dan dianggap penting kemudian ditempelkan pada selembar kertas serta

dijilid.

e) Gambar atau lukisan

Gambar atau lukisan adalah salah satu karya yang dibuat oleh

seseorang yang memiliki nilai dan estetika. Sebagai contoh ialah hasil

tugas siswa yang dipajang di perpustakaan baik lukisan atau gambar

tertentu.

f) Globe

Globe, lebih dikenal dengan bola dunia harus disediakan pada

perpustakaan sekolah sebagai media pengenalan dan penyedia

23

informasi bagi para siswa yang menginginkan informasi tentang dunia

melalui miniatur.

Suwarno (2011: 60) pada umumnya, perpustakaan di sekolah

memiliki 3 jenis koleksi buku yakni:

1. Buku bacaan

Buku bacaan merupakan karya tulis yang digunakan sebagai

bahan bacaan. Buku bacaan ini memuat materi bagi pengajar dan

peserta didik yang informatif. Buku bacaan ini dibagi menjadi 3

golongan, antara lain:

a) Buku bacaan fiksi.

Buku ini merupakan sebuah karya yang ditulis berdasarkan

khayalan pengarang dalam bentuk cerita yang bersifat menghibur

pembaca.

b) Buku bacaan non-fiksi.

Buku ini berisi tentang ilmu pengetahuan yang telah uji

kebenaran bertujuan untuk menambah ilmu pengetahuan para

pembacanya.

c) Buku bacaan fiksi ilmiah.

Buku bacaan fiksi ilmiah ialah buku yang memiliki karakteristik

yang sama dengan bacaan fiksi namun bedanya yakni berdasarkan ilmu

yang terkait.

24

2. Buku ilmiah

Buku ilmiah yakni sebuah karya ditulis dari kegiatan ilmiah yang

disajikan dalam berbagai bentuk yang bertujuan mempengaruhi

kemampuan intelektual bagi pembaca. Yang tergolong dalam jenis buku

ilmiah ini misalnya laporan penelitian, jurnal, handbook dan sebagainya.

3. Buku teks

Buku teks adalah buku pelajaran yang disusun oleh para ahli atau

pakar dalam bidangnya untuk menunjang program pengajaran yang telah

ditetapkan oleh pemerintah. Nasution dalam Prastowo (2012: 169)

mengatakan terdapat fungsi, tujuan, dan manfaat buku pelajaran, yaitu:

a) Fungsi Buku Teks Pelajaran

1) Sebagai bahan referensi atau bahan rujukan oleh peserta didik.

2) Sebagai bahan evaluasi.

3) Sebagai alat bantu tenaga pengajar dalam melaksanakan kurikulum.

4) Sebagai salah satu penentu metode atau teknik pengajaran yang

akan digunakan pendidik.

5) Sebagai media peningkatan karir dan jabatan

b) Tujuan buku teks pelajaran, yaitu:

1) Untuk mempermudah tenaga pengajar dalam menyampaikan materi

pembelajaran.

2) Memberi kesempatan pada peserta didik untuk mengulangi

pelajaran dan mempelajari pelajaran baru.

3) Menyediakan materi pembelajaran yang mutahir bagi peserta didik.

25

c) Manfaat buku teks sebagai buku pelajaran, yaitu:

1) Membantu peserta didik dalam melaksanakan kurikulum yang

dipakai Departemen Dikti.

2) Membantu guru dalam menentukan metode pengajaran.

3) Memberi kesempatan bagi peserta didik untuk mengulangi

pelajaran atau mempelajari materi yang baru.

4) Memberikan ilmu pengetahuan bagi peserta didik maupun tenaga

pendidik.

5) Menjadi penambah nilai angka kredit untuk mempermudah

kenaikan pangkat dan golongan tenaga pendidik.

6) Menjadi sumber penghasilan jika diterbitkan.

4. Koleksi Bahan Pandang Dengar (Audiovisual)

Salah satu koleksi koleksi perpustakaan yakni audiovisual.

Koleksi bahan pandang dengar yakni koleksi perpustakaan yang dibuat

atas hasil teknologi elektronik yang menghasilkan suara dan gambar.

Bahan pandang dengar memuat informasi yang dapat ditangkap secara

bersamaan oleh indra penglihatan dan pendengaran (Darmono, 2001:55).

5. Tujuan Ketersediaan Koleksi

Pemustaka membutuhkan informasi yang bervariasi sesuai dengan

kebutuhannya masing-masing. Oleh karena itu, perpustakaan hendaknya

menyediakan berbagai koleksi untuk memenuhi kebutuhan informasi

pemustaka. Setiap jenis perpustakaan memiliki tujuan yang berbeda dalam

menyediakan koleksi. Tujuan ketersedian koleksi perpustakaan adalah untuk

26

memenuhi kebutuhan pengguna perpustakaan yang akan dilayani sehingga

pengguna tersebut senang memanfaatkan koleksi yang telah dimiliki oleh

perpustakaan tersebut (Sutarno 2006: 25).

C. Kebutuhan Informasi

1. Pengertian kebutuhan informasi

Kebutuhan dalam informasi dalam disiplin ilmu perpustakaan dan

informasi dikenal dengan istilah information needed. Krikelas (1983:5)

mengemukakan bahwa kebutuhan akan informasi hadir apabila pengetahuan

yang dimiliki dari seseorang kurang dari yang dibutuhkan sehingga

memotivasi seseorang untuk mencari informasi. Seseorang membutuhkan

informasi akibat adanya kesenjangan antara pengetahuan yang di miliki

seseorang masih kurang atau tidak memadai untuk mencapai tujuan tertentu

dalam hidupnya. Ketika seseorang menyadari bahwa apa yang diketahuinya

tidak cukup untuk memenuhi kebutuhan informasinya, maka timbul

keinginan untuk memenuhi kebutuhan informasi tersebut.

Wilson dalam Harisanty (2007:5) mengemukakan bahwa informasi

yang dibutuhkan manusia terbagi dalam tiga kategori yaitu :

a. Kebutuhan seseorang terkait dengan lingkungan (person’s environment)

Kebutuhan seseorang dengan lingkungan dapat menambah informasi,

hasanah keilmuan, dan pemahaman terkait lingkungan misalnya

informasi terkait kondisi tempat tinggal, lingkungan sekolah, peristiwa-

peristiwa terkini dan kebijakan pemerintah setempat.

27

b. Kebutuhan tentang peran sosial yang disandang (social roles)

Kebutuhan tentang peran sosial yang disandang mengenai peran

seseorang dalam masyarakat misalnya sebagai pelajar membutuhkan

informasi tentang materi ajar dan tugas-tugas di sekolah dan

pemahaman mutakhir mengenai materi pelajaran di sekolah.

c. Kebutuhan tentang karakteristik personal (personal characteristics).

Kebutuhan mengenai karakteristik personal yaitu kebutuhan yang

berhubungan dengan kesehatan, pola hidup, dan kebutuhan rekreasi.

2. Jenis Kebutuhan Informasi

Kebutuhan informasi seseorang seringkali berubah seiring dengan

waktu dan berdasarkan jenis kebutuhan informasi yang berbeda. Devadason

dalam Ishak (2006:92) menyatakan bahwa jenis kebutuhan informasi

tergantung pada kegiatan kerja, disiplin ilmu/bidang pekerjaan/minat,

fasilitas yang tersedia, jabatan atau kedudukan seseorang, motivasi,

kebutuhan untuk mengambil keputusan, kebutuhan untuk menemukan ide

baru dan kebutuhan mencari kebenaran.

Sesuai dengan asumsi tersebut dapat dikemukakan bahwa jenis

kebutuhan informasi pada siswa antara lain kebutuhan sesuai dengan

eksistensinya sebagai seorang pelajar, kebutuhan sesuai dengan minat siswa,

kebutuhan untuk mengambil keputusan, kebutuhan untuk menemukan ide

baru dan kebutuhan mencari kebenaran.

28

3. Faktor yang Mempengaruhi Kebutuhan Informasi

Sulistiyo Basuki (2004: 396) mengemukakan bahwa kebutuhan

informasi ditentukan oleh beberapa berikut:

a. Kisaran informasi yang tersedia.

b. Penggunaan informasi yang akan digunakan.

c. Latar belakang, motivasi, orientasi profesional, dan karakteristik

masing-masing pemakai.

d. Sistem sosial, ekonomi, dan politik tempat pemakai berada.

e. Konsekuensi penggunaan informasi.

Sementara Nicholas yang dikutip Ishak (2006: 93) bahwa faktor

yang mempengaruhi kebutuhan informasi pemakai antara lain adalah:

a. jenis pekerjaan.

b. Personalitas, yaitu aspek psikologi dari pencari informasi yang

sistematis, motivasi dan kemauan menerima informasi dari teman,

kolega dan atasan.

c. Waktu.

d. Akses, yaitu menelusur informasi secara internal (di dalam organisasi)

maupun eksternal (di luar organisasi).

e. Sumber daya teknologi yang digunakan untuk mencari informasi.

4. Karakteristik Kebutuhan Informasi

Ishak (2006: 94) dalam mengutip Leckie, dkk., mengemukakan

bahwa kebutuhan informasi memiliki enam karakteristik yang dapat

menunjukkan wujud kebutuhan informasi tersebut, yakni:

29

a. Demografis seseorang, seperti tingkat pendidikan dan usia. Semakin

tinggi tingkat pendidikan seseorang akan semakin banyak pula

kebutuhannya terhadap informasi.

b. Konteks terhadap kebutuhan khusus, kebutuhan internal dan eksternal.

Kebutuhan khusus artinya kebutuhan tentang pekerjaan seseorang atau

kebutuhan seorang siswa akan pelajaran atau tugas-tugas sekolah.

c. Frekuensi lebih terarah pada kebutuhan informasi itu sendiri apakah

informasi itu bersifat baru atau informasi berulang. Pengguna

informasi tentunya akan memilih informasi yang terbaru daripada

informasi lama yang berulang.

d. Kemungkinan termasuk salah satu karakter bagi seseorang terhadap

informasi, sehingga seseorang itu butuh akan informasi baik yang

dapat diramalkan atau tidak terduga. Jika kebutuhan informasi itu

muncul tiba-tiba atau tidak terduga, maka ketika seorang siswa

mencari informasi tentang pelajaran di sekolah dan tiba-tiba muncul

dalam benaknya untuk mencari informasi lain yang berhubungan

dengan pelajaran tersebut, maka siswa tersebut akan mencari dan

menemukan informasi tersebut.

e. Kepentingan misalnya kebutuhan informasi dilihat dari tingkat

urgensinya. Apabila informasi yang dibutuhkan sangat penting, maka

orang yang membutuhkan informasi tersebut akan berusaha untuk

menemukan informasi tersebut.

30

f. Kerumitan misalnya kebutuhan informasi tersebut sulit atau mudah

untuk dipecahkan.

D. Perpustakaan Sekolah

Perpustakaan merupakan salah satu media untuk memenuhi kebutuhan

informasi (Yusuf, 2001: 208). Karena setiap pemustaka memiliki kebutuhan dan

harapan yang berbeda-beda maka perpustakaan selalu berupaya untuk mengerti

kebutuhan dan harapan pemustaka . Perpustakaan sekolah adalah perpustakaan

yang dikelola sepenuhnya pustakawan serta terdapat di sekolah dengan tujuan

membantu sekolah mencapai tujuannya. Perpustakaan sekolah juga bisa diartikan

sebagai perpustakaan yang memberikan pelayanan kepada pemustaka di sekolah

meliputi murid, guru, kepala sekolah, dan staf administrasi, yang lebih

menekankan kepada tersedianya bahan pengajaran, agar guru lebih siap dalam

memberikan pengajaran.

Perputakaan sekolah merupakan suatu tempat yang menjadi media atau

sarana bagi para siswa memperoleh akses terhadap informasi dan pengetahuan,

sehingga perpustakaan merupakan fasilitas pendukung proses pengajaran melalui

penyediaan bahan pustaka dan pelayanan yang sesuai dengan kurikulum sekolah

yang berlaku. Sulistyo Basuki (1993: 50) menuturkan bahwa perpustakaan

sekolah adalah perpustakaan yang bergabung pada sebuah sekolah, dikelola

sepenuhnya oleh sekolah yang bersangkutan, dengan tujuan utama membantu

sekolah untuk mencapai tujuan khusus sekolah dan tujuan pendidikan pada

umumnya.

31

Menurut Suherman (2013: 20), perpustakaan sekolah yakni perpustakaan

yang ada di sekolah yang di dalamnya tersedia berbagai koleksi buku yang

bertujuan melayani para peserta didik dalam memenuhi kebutuhan informasi dan

juga menyediakan jasa yang ditujukan kepada semua anggota komunitas sekolah

baik bagi peserta didik, guru, staf, komite sekolah, dan orang tua siswa. Dalam

tujuan pendirian perpustakaan tersebut, maka perpustakaan dituntut untuk mampu

menyediakan koleksi yang berkualitas dan sesuai dengan kebutuhan pemustaka.

Mengingat pentingnya koleksi, maka sudah selayaknya perpustakaan lebih

ditingkatkan, karena ketersediaan koleksi merupakan aset utama dalam

memberikan sumber-sumber informasi yang dibutuhkan oleh pemustaka dalam

rangka memperluas ilmu pengetahuannya. Salah satu tujuan ketersediaan koleksi

perpustakaan adalah untuk memenuhi kebutuhan pemustaka (Yulia, 1993).

Ketersediaan koleksi di perpustakaan sebagai sarana dan prasarana dalam

menunjang proses pembelajaran di sekolah, selain itu ketersediaan koleksi juga

dapat membantu siswa dalam menyelesaikan tugas-tugas yang diberikan oleh

guru. Ketersediaan koleksi di perpustakaan harus diperhatikan oleh pihak

pemustaka sesuai dengan kebutuhan siswa. Dengan demikian siswa dapat

memanfaatkan seluruh koleksi yang ada pada perpustakaan khususnya pada buku

pelajaran. Menyadari akan pentingnya ketersediaan koleksi di perpustakaan maka

perpustakaan menyediakan koleksi yang valid dan signifikan serta seimbang. Oleh

karena itu perpustakaan sekolah sudah selayaknya memiliki koleksi yang tepat,

akurat, dan memadai demi kepentingan siswa.

32

Perpustakaan memiliki peranan yang signifikan untuk mendukung gemar

membaca dan meningkatkan literasi informasi, juga untuk mengembangkan siswa

supaya dapat belajar secara independen. Perpustakaan sekolah didirikan untuk

menunjang pencapaian tujuan sekolah, yaitu pendidikan dan pengajaran seperti

yang digariskan dalam kurikulum sekolah.

Peran perpustakaan sekolah menjadi sangat penting, dimana pendidikan

harus mempersiapkan siswa menjadi pelajar sepanjang hayat. Adapun fungsi

perpustakaan sekolah menurut Bafadal (2006:6-8) adalah sebagai berikut :

1. Fungsi edukatif

Di dalam perpustakaan sekolah disediakan buku-buku, baik buku fiksi

maupun buku non fiksi. Adanya buku-buku tersebut dapat membiasakan

murid-murid belajar mandiri tanpa bimbingan guru, baik secara individual

maupun berkelompok. Dengan adanya perpustakaan sekolah dapat

meningkatkan minat membaca pada murid-murid. Selain itu di perpustakaan

juga tersedia buku-buku yang sebagian besar pengadaannya disesuaikan

dengan kurikulum sekolah yang dapat menunjang penyelenggaran pendidikan

di sekolah. Oleh sebab itu perpustakaan dapat dikatakan memiliki fungsi

edukatif.

2. Fungsi informatif

Perpustakaan yang sudah maju tidak hanya menyediakan bahan

pustaka berupa buku-buku tetapi juga menyediakan bahan-bahan bukan

berupa buku (non book material) seperti majalah, bulletin, koran, pamflet,

guntingan artikel, dan peta. Bahkan dilengkapi dengan alat-alat pandang-

33

dengar seperti televisi, video, VCD, dan tape recorder yang dapat

memberikan informasi dan keterangan yang diperlukan oleh murid-murid.

Oleh karena itu, perpustakaan sekolah dikatakan memiliki fungsi informatif.

3. Fungsi tanggung jawab

Fungsi tanggung jawab ini tampak pada kegiatan saat di perpustakaan

sekolah, dimana peminjaman dan pengembalian buku dicatat oleh

pustakawan. Setiap murid yang berkunjung ke perpustakaan wajib membawa

serta kartu anggota perpustakaan sekolah dan mengikuti tata tertib saat berada

di dalam perpustakaan. Apabila ada murid yang terlambat mengembalikan

buku akan dikenakan denda, dan apabila ada murid yang menghilangkan

buku pinjamannya harus menggantinya, baik dengan cara membeli di toko

maupun difotocopykan. Hal ini diterapkan agar mendidik murid untuk

bertanggung jawab dan menerima konsekuensi dari perbuatannya.

4. Fungsi riset

Adanya bahan pustaka yang lengkap pada sebuah perpustakaan

sekolah dapat membantu murid-murid ataupun guru-guru melakukan riset,

dalam mengumpulkan data dan keterangan-keterangan yang diperlukan.

Mereka (murid dan guru) dapat melakukan riset literatur atau biasa dikenal

dengan sebutan library research dengan cara membaca buku-buku yang ada

di pepustakaan.

5. Fungsi rekreatif

Adanya perpustakaan sekolah dapat berfungsi rekreatif. Hal ini berarti

membantu membangun dan mengembangkan kreativitas, minat, dan daya

34

inovasi bagi pengguna perpustakaan. Selain itu fungsi rekreatif berarti bahwa

perpustakaan sekolah dapat menjadi tempat untuk mengisi waktu luang

seperti waktu istirahat dengan membaca buku-buku cerita, novel, majalah,

surat kabar, dan sebagainya.

E. Integrasi Keislaman.

Firman Allah dalam Al-Qur’an, Surah Al-Baqarah 2: 31.

ََوَعَلَّمََ مَاءََٓءَادمََ سَأ َعَلَىََٱلۡأ َعَرَضَهُمأ َثمَُّ َكُلَّهَا
ٓ مَلَ َأنَۢبََِئِكَةَِٱلأ َإِنََ فَقَالَ ؤُلََٓءِ

ٓ َهَ مَاءِٓ ونِيَبِأسَأ

دِقيِنََ َصَ ٣١ََكُنتمُأ

Terjemahnya:

Dan Dia mengajarkan kepada Adam nama-nama (benda-benda)
seluruhnya, kemudian mengemukakannya kepada para Malaikat lalu
berfirman: "Sebutkanlah kepada-Ku nama benda-benda itu jika kamu
memang benar orang-orang yang benar!" (Shihab, Quraish, vol. 1, 2009:
176).

Allah swt., menginformasikan bahwasanya Dia-lah yang mengajarkan

nama-nama benda seluruhnya kepada Adam. Ayat di atas menjelaskan identifikasi

benda (koleksi) sudah diajarkan kepada Nabi Adam as. sebagai salah satu cara

Tuhan untuk merespon pertanyaan para malaikat yang sekaligus menjadi

eksistensi ke-khalifahan manusia (Adam as). Sebagaimana yang ditegaskan oleh

Rasulullah SAW dalam hadistnya:

“Lalu mereka datang kepada Adam seraya berkata,”Engkau adalah bapak

manusia, Allah telah menciptakanmu dengan tangan kekuasaan-Nya, dan Dia
mengajarimu nama-nama seluruh perkara.” (HR. Al-Bukhary)

Adapun kaitan ayat di atas dengan ketersediaan koleksi ialah koleksi yang

ada di perpustakaan harus disesuaikan dengan kebutuhan pemustaka agar

pemustaka merasa puas pada saat menggunakan koleksi yang ada di perpustakaan.

35

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Penelitian ini merupakan penelitian deskriptif dengan subjek

penelitiannya ialah pemustaka (siswa).

2. Pendekatan Penelitian

Pendekatan dalam penelitian ini adalah pendekatan gabungan yakni

menggabungkan antara penelitian kuantitatif dan kualitatif. Penelitian

gabungan ini melibatkan asumsi-asumsi filosofis serta melibatkan kedua

metode ini secara kolektif. Penelitian kuantitatif adalah penelitian yang

berupaya untuk mengumpulkan data numerik dan menggunakan logika

deduktif dalam pengembangan dan pengujian teorinya. Arikunto (2006: 12)

menjelaskan bahwa selain data berupa angka, dalam penelitian kuantitatif

juga ada data berupa informasi kualitatif. Hal ini bertujuan untuk

memperoleh informasi mengenai ketersediaan koleksi buku pelajaran di

Perpustakaan SMA Negeri 8 Bulukumba.

B. Lokasi dan Waktu Penelitian

Lokasi penelitian dilaksanakan di SMA Negeri 8 Bulukumba,

beralamat KH. Muchtar Lutfi No.32, Kelurahan Caile, Kecamatan Ujung

Bulu, Kabupaten Bulukumba, Sulawesi Selatan. Waktu yang dibutuhkan

dalam proses penelitian ini adalah selama kurang lebih satu bulan, dan akan

dilaksanakan mulai 24 Juli – 24 Agustus 2017.

36

C. Populasi dan Sampel

1. Populasi

Sugiyono (2013:117) mengemukakan populasi adalah wilayah

generalisi yang terdiri atas: obyek/subyek yang mempunyai kualitas dan

karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan

kemudian ditarik kesimpulannya.

Adapun populasi yang dimaksud penulis yaitu siswa SMA Negeri 8

Bulukumba jurusan IPA yang berjumlah 190 orang.

Tabel 1

Populasi Siswa SMA Negeri 8 Bulukumba

Siswa
Jenis Kelamin

Jumlah
Laki-Laki Perempuan

Kelas XI IPA 58 132 190

Sumber: Bagian akademik SMA Negeri 8 Bulukumba

2. Sampel

Sugiyono (2013:118) mengemukakan bahwa sampel adalah bagian

dari contoh yang dimiliki oleh populasi tersebut. Arikunto (2002:109)

mengemukakan bahwa sampel adalah sebagian atau wakil populasi yang

diteliti. Sampel dalam penelitian ini adalah siswa kelas XI IPA yang

berkunjung ke perpustakaan SMA Negeri 8 Bulukumba. Teknik pengambilan

sampel menggunakan purposive sampling yaitu pengambilan sampel

37

berdasarkan kriteria tertentu (Azwar, 2012). Adapun karakteristik dari sampel

penelitian yaitu:

a. Siswa kelas XI IPA

b. Siswa yang berkunjung ke Perpustakaan

c. Bersedia menjadi subjek penelitian

Selanjutnya, untuk menentukan jumlah sampel dalam penelitian ini

digunakan Rumus Slovin, yakni:

𝑛 =
𝑁

 1+(𝑁 𝑥 𝑒2)

Dimana :

N = ukuran populasi

n = ukuran sampel

e = Error level (tingkat kesalahan)

Catatan: umumnya digunakan 1% atau 0,01, atau 5% atau 0,05, dan

10%, atau 0,1 (dapat dipilih oleh peneliti) (Noor, 2011: 158).

Berdasarkan rumus diatas, maka jumlah sampel pada penelitian ini

adalah:

𝑛 =
190

 1 + (190𝑥 0.12)

𝑛 =
190

 1 + (1,9)

𝑛 = 65,5 ~ 66

38

D. Instrumen Penelitian

Pengumpulan data merupakan langkah yang sangat penting dalam

penelitian, karena itu seorang peneliti harus terampil dalam mengumpulkan data

agar mendapatkan data yang valid. Pengumpulan data adalah prosedur yang

sistematis dan standar untuk memperoleh data yang diperlukan. Teknik yang

digunakan adalah:

1. Observasi

Pengumpulan data dilakukan dengan mengadakan pengamatan secara

langsung sehingga peneliti dapat memperolah gambaran yang jelas tentang

obyek yang akan diteliti

2. Kuesioner (angket)

Jawaban tertulis dari responden atas daftar kuesioner yang diajukan

oleh peneliti diberikan kepada responden yang datang ke perpustakaan.

3. Dokumentasi

Pengumpulan data dokumentasi yang dimaksudkan peneliti

mendokumentasi beberapa dokumen yang berkaitan dengan perpustakaan

sekolah di SMA Negeri 8 Bulukumba terutama yang berkaitan dengan

koleksi perpustakaan dengan menggunakan kamera.

Dalam upaya mengumpulkan berbagai data, baik data lapangan

maupun data kepustakaan tentu memerlukan beberapa alat pengumpulan data.

Alat pengumpulan data yang dimaksud sering disebut dengan alat penelitian

atau instrumen penelitian. Instrumen penelitian digunakan untuk mengukur

nilai variabel yang diteliti. Sugiyono (2010:133) mengemukakan beberapa

cara yang dapat dilakukan untuk menyusun instrumen yakni (1) menentukan

39

variabel penelitian, (2) menetapkan indikator-indikator variabel, dan (3)

menyusun pernyataan variabel. Oleh karena itu, instrumen penelitian yang

digunakan dalam penelitian ini adalah instrumen kuesioner (angket).

Untuk mencapai tujuan penelitian, pada proses pengumpulan data

digunakan kuesioner (angket) sebagai alat pengumpulan data sekaligus

sebagai alat ukur. Dalam kuesioner terdapat pertanyaan atau pernyataan yang

tertulis yang diberikan kepada responden untuk dijawab.

Adapun penelitian ini menggunakan skala likert, dimana setiap

jawaban dihubungkan dengan bentuk dukungan sikap atau pernyataan yang

digambarkan dengan kata-kata sebagai berikut:

Sangat Setuju (SS) = 4

Setuju (S) = 3

Ragu-Ragu (R) = 2

Tidak setuju (TS) = 1

E. Teknik Pengumpulan Data

Metode pengumpulan data dilakukan dalam rangka memperoleh data yang

lengkap dan akurat sehingga dapat memberi gambaran atau informasi yang terkait

dengan penelitian ini.

Adapun metode yang digunakan peneliti dalam pengumpulan data, yaitu:

1. Data primer, yaitu data yang ditemukan langsung di lapangan penelitian

(field research). Data field research ini kemudian dikumpulkan melalui

instrumen penelitian berupa angket atau kuesioner. Angket ini digunakan

40

untuk memperoleh data yang efisien kepada responden yang menjadi

sampel penelitian, sehingga memudahkan peneliti untuk memperoleh data

yang dibutuhkan.

2. Data sekunder, yaitu data yang dikumpulkan melalui studi pustaka (library

research) berupa literatur, konsep, teori, dan karya ilmiah lainnya yang

berhubungan dengan masalah yang diteliti.

F. Variabel Penelitian

Menurut Arikunto (2013: 161) variabel penelitian adalah objek penelitian,

atau apa yang menjadi titikperhatian suatu penelitian.

Tabel 2

Tabel variabel

Variabel Indikator

Ketersedian koleksi 1. Buku Non Fiksi

2. Buku Fiksi

3. Terbitan Berseri, Peta (bahan

non buku)

Kebutuhan Informasi

1. Demografis

2. Konteks

3. Frekuensi

4. Kemungkinan

5. Kepentingan

6. Kerumitan

41

G. Uji Validitas dan Reliabilitas

1. Uji Validitas

Uji validitas instrument dalam penelitian ini menggunakan rumus

yang ada pada SPSS (Statistik Product and Service Solution) dengan

menghitung korelasi antara masing-masing item dengan skor total. Uji

validitas dalam penelitian ini adalah dengan metode korelasi pearson, yaitu

untuk mengetahui hubungan antara satu variabel dengan variabel yang lain.

Dengan cara mengkorelasikan skor total dengan skor item. Skor total item

merupakan akumulasi dari pada keseluruhan item pernyataan.

Uji validitas ini dilakukan untuk mengetahui valid atau tidaknya

pernyataan yang tersedia pada kuesioner. Suatu item pernyataan dikatakan

valid apabila nilai r hitungnya lebih besar dari pada r tabel, dimana nilai r

tabel yaitu (n=66, α= 5%) yaitu 0,244.

Hasil uji validitas untuk kuesioner untuk variabel pertama dapat

dilihat pada tabel berikut ini:

Tabel 3

Uji Validitas Variabel Ketersediaan Koleksi

No Item r hitung r table Keterangan

1 0,998 0,244 Valid

2 1,000 0,244 Valid

3 0,999 0,244 Valid

4 0,998 0,244 Valid

42

5 0,997 0,244 Valid

6 0,999 0,244 Valid

7 1,000 0,244 Valid

8 0,999 0,244 Valid

9 0,999 0,244 Valid

10 0,974 0,244 Valid

11 0,999 0,244 Valid

12 0,998 0,244 Valid

13 0,999 0,244 Valid

14 1,000 0,244 Valid

15 0,999 0,244 Valid

16 0,997 0,244 Valid

17 0,996 0,244 Valid

18 0,998 0,244 Valid

(Sumber: Hasil Analisis IBM SPSS v.21)

Hasil uji validitas dari kuesioner untuk variabel kedua dapat dilihat

pada tabel berikut ini:

Tabel 4

Uji Validitas Variabel Kebutuhan Informasi

No Item r hitung r table Keterangan

1 0,311 0,244 Valid

2 0,601 0,244 Valid

3 0,529 0,244 Valid

4 0,523 0,244 Valid

43

5 0,368 0,244 Valid

6 0,266 0,244 Valid

7 0,107 0,244 Tidak Valid

8 0,480 0,244 Valid

9 0,567 0,244 Valid

10 0,212 0,244 Tidak Valid

11 0,470 0,244 Valid

12 0,556 0,244 Valid

13 0,502 0,244 Valid

14 0,278 0,244 Valid

15 0,457 0,244 Valid

16 0,264 0,244 Valid

17 0,244 0,244 Valid

18 0,167 0,244 Tidak Valid

(Sumber: Hasil Analisis IBM SPSS v.21)

2. Uji Reliabilitas

Uji reliabilitas yang dimaksud adalah indeks yang menunjukan sejauh

mana suatu alat ukur dapat dipercaya atau diandalkan yang berarti

menandakan kekonsistenan alat ukur (Noor, 2011: 130), sehingga beberapa

kali diulang pun hasilnya akan tetap sama atau konsisten. Pengukuran

reliabilitas dilakukan dengan menggunakan program SPSS versi 21. Indikator

pengukuran reliabilitas menurut Sekaran dalam Uniati (2014: 32) yang

membagi tingkatan reliabilitas dengan kriteria sebagai berikut :

44

Jika alpha atau r hitung:

1. 0,8-1,0 = Reliabilitas baik

2. 0,6-0,799 = Reliabilitas diterima

3. kurang dari 0,6 = Reliabilitas kurang baik

Adapun hasil uji reliabilitas untuk variabel pertama yaitu Ketersediaan

Koleksi dapat dilihat pada tabel di bawah ini:

Tabel 5

Uji Reliabilitas Variabel Ketersediaan Koleksi

Nilai koefisien reliabilias 0,994 seperti tergambar pada tabel 5 atas,

jika dianalisis berdasarkan kriteria, maka nilai ini sudah lebih besar dari 0.6.

Dengan demikian, hasil data kuesioner untuk variabel pertama dapat

dikatakan memiliki tingkat reliabilitas yang valid sehingga data hasil angket

berhasil dikumpulkan dapat dipercaya. Adapun hasil uji reliabilitas untuk

variabel kedua yaitu kebutuhan informasi dapat dilihat pada tabel di bawah

ini:

Reliability Statistics

Cronbach's Alpha N of Items

0,994 18

(Sumber: Hasil Analisis IBM SPSS v.21)

45

Tabel 6

Uji Reliablitas Variabel Kebutuhan Informasi

Reliability Statistics

Cronbach's Alpha N of Items

0,662 18

 (Sumber: Hasil Analisis IBM SPSS v.21)

Nilai koefisien untuk Uji Reliabilitas Variabel Pertama pada tabel 4 di

atas adalah 0,994. Sedangkan Uji Reliabilitas Variabel Kedua pada tabel 5 di

atas adalah 0,662. Secara keseluruhan dari uji reliabilitas untuk variabel

pertama dan kedua telah memenuhi kriteria, nilai hasil uji reliabilitas sudah

lebih besar dari 0.6. Jadi, dapat dikatakan bahwa hasil data kuesioner untuk

variabel pertama dan kedua memiliki tingkat reliabilitas yang baik atau

dengan kata lain data hasil angket dapat dipercaya.

H. Teknik Pengolahan Dan Analisis Data

Dalam penelitian ini, penulis melakukan pengumpulan data dengan

mencatat tiap koleksi buku pelajaran yang tersedia, kemudian dianalisis,

diklasifikasi atau dikelompokkan dan ditabulasi berdasarkan presentase

ketersediannya lalu diinterpresentasikan secukupnya.

Dalam menganalisis data penulis menggunakan rumus :

𝑃 =
f

n
x 100%

46

Ket:

P = Frekuensi yang sedang dicari presentasinya.

f = angka presentase, dan

n = jumlah frekuensi/banyak individu (Choli Narbuko dan Abu Ahmad

2007:109).

47

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Perpustakaan SMA Negeri 8 Bulukumba

SMA Negeri 8 Bulukumba adalah sekolah SMA Model di

Kabupaten Bulukumba yang telah ditetapkan oleh Lembaga Penjamin Mutu

Pendidikan (LPMP) Provinsi Sulawesi Selatan. SMA Negeri 8 Bulukumba,

telah mencetak siswa siswi berprestasi, dan tenaga pendidik berprestasi dari

hasil menjuari berbagai event-event perlombaan baik tingkat daerah hingga

tingkat nasional. Selain itu, SMA Negeri 8 Bulukumba ini memiliki fasilitas-

fasilitas yang dapat menunjang kegiatan belajar di sekolah, salah satunya

adalah perpustakaan.

Perpustakaan sekolah SMA Negeri 8 Bulukumba berdiri pada tahun

1990 berdasarkan SK Kepala Sekolah. Kelembagaan perpustakaan SMA

Negeri 8 Bulukumba ini memiliki struktur organisasi sederhana. Dimana

program kerja perpustakaan ini menggunakan program kerja jangka pendek.

Luas gedung perpustakaan SMA Negeri 8 Bulukumba adalah seluas 150 m2,

dengan luas tanah 204 m2. Perpustakaan SMA Negeri 8 Bulukumba memiliki

koleksi secara keseluruhan adalah 325 judul dan 3557 eksemplar. Selain itu

terdapat juga koleksi khusus berupa klipping sebanyak ≥50 judul dan ≤ 100

eksemplar. Perpustakaan ini sendiri masih mengolah bahan pustaka secara

manual. Alat seleksi bahan pustaka yang digunakan pun masih menggunakan

katalog. Koleksi yang ada diperpustakaan SMA Negeri 8 Bulukumba ini pun

bersumber dari pembelian dan hadiah.

48

Adapun visi, misi Perpustakaan SMA Negeri 8 Bulukumba yaitu:

1) Visi

Mewujudkan perpustakaan SMA Negeri 8 Bulukumba sebagai perpustakaan

sekolah yang dapat menjadi media pengembangan minat baca dan kegemaran

membaca, serta sebagai jantung atau pusat layanan informasi bagi seluruh siswa

maupun warga sekolah.

2) Misi

a) Mengembangkan peran perpustakaan SMA Negeri 8 Bulukumba

sebagai jantung pendidikan, sebagai pengumpul, pengelola,

penyaji, dan layanan informasi.

b) Menumbuhkembangkan minat baca siswa-siswa di SMA Negeri 8

Bulukumba melalui mading perpustakaan, memberikan reward

untuk siswa yang banyak berkunjung dan sering meminjam buku

perpustakaan dan mengembalikannya tepat waktu.

c) Menyediakan berbagai koleksi bacaan untuk mengembangkan

pengetahuan siswa, sehingga perpustakaan sebagai pusat baca bagi

siswa SMA Negeri 8 Bulukumba.

d) Mengorganisasikan dan menyediakan akses terhadap sumber-

sumber informasi, ilmu pengetahuan, dan teknologi, sehingga

perpustakaan SMA Negeri 8 Bulukumba dapat dijadikan sebagai

tempat belajar yang nyaman dan menyenangkan.

49

e) Menjadikan perpustakaan sebagai jantungnya pendidikan di SMA

Negeri 8 Bulukumba.

f) Mengembangkan perpustakaan berbasis teknologi informasi dan

memberikan pelayanan terbaik bagi para pemustaka.

B. Hasil Penelitian

Pada bagian ini peneliti mengemukakan hasil temuannya dalam kegiatan

penelitian research yang dilakukan di perpustakaan SMA Negeri 8

Bulukumba. Data yang diperoleh berasal dari angket atau kuesioner yang

merupakan jawaban dari responden tentang ketersediaan koleksi di

Perpustakaan SMA Negeri 8 Bulukumba.

Adapun beberapa pernyataan peneliti dalam kuesioner dengan beberapa

bobot jawaban masing-masing sebagai berikut:

Tabel 7

Tabel Bobot Jawaban Pernyataan Kuesioner

Pilihan Jawaban Bobor Jawaban
a. Sangat Setuju 4

b. Setuju 3

c. Ragu – Ragu 2

d. Tidak Setuju 1

Berikut uraian hasil penelitian yang dilakukan peneliti di perpustakaan SMA

Negeri 8 Bulukumba.

50

1. Identitas Responden

Responden dalam penelitian ini adalah siswa SMA Negeri 8 Bulukumba atau

pemustaka perpustakaan SMA Negeri 8 Bulukumba. Identitas responden

dalam penelitian ini dapat diketahui melalui jenis kelamin, berikut penjelasan

identitas responden berdasarkan jenis kelamin:

Responden berdasarkan jenis kelamin dapat dibedakan menjadi dua yaitu laki-

laki dan perempuan, perbandingan jumlah responden menurut jenis kelamin

yaitu:

Tabel 8

Responden Berdasarkan Jenis Kelamin

Jenis Kelamin Frekuensi Persentase

Laki-Laki 16 24,24%

Perempuan 50 75,75%

Jumlah 66 100.00%

Dari tabel 8 di atas dapat dilihat bahwa jumlah responden laki-laki adalah

sebanyak 24,24% atau 16 orang siswa, dan jumlah responden perempuan

adalah sebanyak 75,75% atau 50 orang siswa.

Penyebaran kuesioner selama 14 hari, yaitu tanggal 24 Juli -11 Agustus 2017

mulai pada pukul 09.00-13.00 WITA di perpustakaan SMA Negeri 8

Bulukumba. Hasil penyebaran kuesioner diperoleh sebanyak 66 responden

untuk mengevaluasi ketersediaan koleksi buku pelajaran dalam memenuhi

kebutuhan informasi siswa di perpustakaan SMA Negeri 8 Bulukumba.

51

2. Tingkat Ketersediaan Koleksi Dalam Memenuhi Kebutuhan

Informasi Siswa Di Perpustakaan SMA Negeri 8 Bulukumba

a. Tanggapan Siswa Terhadap Ketersediaan Koleksi Buku Pelajaran

Era globalisasi merupakan salah satu era yang memotori dan memicu

timbulnya urgensitas informasi dalam lingkungan pendidikan di

sekolah-sekolah, seperti halnya dengan Sekolah Menengah Atas (SMA)

Negeri 8 Bulukumba. Pentingnya informasi di lingkungan pendidikan

atau sekolah khususnya di SMA Negeri 8 Bulukumba Sulawesi Selatan

ini didukung dengan sarana dan prasarana yang memadai terutama

dukungan perpustakaan sekolah. Perpustakaan SMA Negeri 8

Bulukumba dapat dijadikan salah satu alat ukur yang dapat digunakan

untuk melihat sejauhmana kualitas dari SMA Negeri 8 Bulukumba ini

dengan melihat perkembangan perpustakaan yang dimilikinya. Untuk

meningkatkan kualitas SMA Negeri 8 Bulukumba, maka pihak

perpustakaan harus memiliki koleksi buku pelajaran secara lengkap dan

standar sarana yang memadai.

Ketersediaan koleksi buku pelajaran di SMA Negeri 8 Bulukumba

merupakan suatu unsur utama dan terpenting yang harus ada di

perpustakaan. Tanpa adanya ketersediaan koleksi yang baik maka

perpustakaan tidak dapat memberikan pelayanan yang maksimal kepada

pemustakanya dan yang tidak kalah pentingnya juga adalah pengadaan

koleksi buku pelajaran di perpustakaan karena koleksi yang diadakan

52

itu dapat dimanfaatkan sepenuhnya oleh pemustaka di perpustakaan.

Ketersediaan koleksi buku pelajaran dapat membantu pemustaka

terutama bagi siswa untuk lebih rajin ke perpustakaan serta membantu

siswa dari aspek pendanaan. Siswa tidak lagi dituntut untuk belanja

keperluan buku karena perpustakaan telah mengoleksi buku pelajaran

berdasarkan kurikulum yang digunakan.

Untuk mengetahui apakah koleksi yang telah diadakan sesuai dengan

kebutuhan informasi pemustaka. Oleh karena itu, diadakan evaluasi

tentang ketersediaan koleksi dalam memenuhi kebutuhan informasi

pemustaka di suatu perpustakaan. Berikut hasil penelitian dalam

mengevaluasi koleksi buku pelajaran di perpustakaan SMA Negeri 8

Bulukumba sebagai berikut:

Tabel 9

1) Siswa yang Menjawab “Semua Buku Pelajaran Tersedia di

Perpustakaan SMA Negeri 8 Bulukumba”

Penilaian Skor
(S)

Frekuensi
(F)

(S) x (F) Persenetase
(%)

Sangat Setuju 4 22 88 33,33 %
Setuju 3 30 90 45,45 %
Ragu-Ragu 2 11 22 16,67 %
Tidak Setuju 1 3 3 4,55 %
Total 66 203 100,00
Skor Maksimal 264

Berdasarkan analisis tabel persentase di atas menunjukkan bahwa

terdapat 22 siswa atau 33,33% responden menyatakan sangat setuju, 30

responden atau 45,45% menyatakan setuju, 11 responden atau 16,67%

53

yang menyatakan ragu-ragu, dan 3 responden atau 4,55% yang

menyatakan tidak setuju. Hal ini dapat dikatakan bahwa sebagian besar

siswa menyatakan bahwa semua buku pelajaran tersedia di

perpustakaan SMA Negeri 8 Bulukumba.

Dengan demikian, terdapat 22 orang atau 33,33% dari responden yang

sangat setuju dengan mengatakan bahwa perpustakaan sekolah di SMA

Negeri 8 Bulukumba telah menyediakan buku pelajaran sesuai dengan

kebutuhan mereka. Artinya, bahwa dari 66 siswa yang diteliti 22 orang

dari mereka mengakui sangat setuju atas ketersediaan koleksi buku di

perpustakaan sekolah. Di samping itu, sebanyak 45,45% responden atau

30 orang dari siswa yang diteliti mengaku setuju jika dikatakan bahwa

“semua buku pelajaran tersedia di perpustakaan SMA Negeri 8

Bulukumba”. Selain itu, diantara mereka juga ada yang ragu-ragu jika

ditanya bahwa semua buku pelajaran sudah tersedia di perpustakaan

SMA Negeri 8 Bulukumba dengan persentase sebanyak 16,67% atau 11

orang siswa yang masih bimbang, bahkan ada 3 orang siswa atau 4,55%

responden yang tidak setuju atas pernyataan yang disampaikan peneliti

dengan kalimat semua buku pelajaran tersedia di perpustakaan SMA

Negeri 8 Bulukumba.

Asumsi tersebut dipahami bahwa dari sejumlah siswa yang diteliti dan

diberikan angket sebagai alat ukur untuk mengetahui ketersediaan atau

koleksi buku pelajaran, walaupun di antara mereka ada yang masih ragu

bahkan tidak setuju jika dikatakan bahwa perpustakaan SMA Negeri 8

54

Bulukumba telah menyediakan koleksi buku pelajaran. Akan tetapi, di

antara mereka umumnya setuju bahkan ada yang sangat setuju jika

disebutkan bahwa perpustakaan di SMA Negeri 8 Bulukumba telah

menyediakan koleksi buku pelajaran.

Agar perpustakaan SMA Negeri 8 Bulukumba dapat memberikan

layanan yang maksimal maka perpustakaan harus menyediakan koleksi

yang dibutuhkan siswa, terutama koleksi buku pelajaran harus

mengikuti perkembangan pendidikan yakni sesuai dengan kurikulum

yang berlaku. Koleksi buku pelajaran yang sesuai dengan kurikulum

yang berlaku menjadi salah satu elemen penting dalam eksistensi

sebuah perpustakaan sekolah. Guna mendukung kegiatan tersebut maka

paling tidak, SMA Negeri 8 Bulukumba harus menyediakan judul buku

pelajaran yang sesuai dengan kurikulum yang berlaku, yakni kurikulum

2013.

Untuk mengetahui koleksi buku pelajaran yang ada di perpustakaan di

SMA Negeri 8 Bulukumba dapat dilihat pada persentase pengakuan

responden melalui angket yang diedarkan untuk mereka jawab sesuai

dengan pengalaman mereka masing-masing. Berikut tabel prekuensi

berdasarkan jawaban siswa dapat dilihat pada tabel berikut:

55

Tabel 10

2) Siswa yang Menjawab “Buku Mata Pelajaran yang Ada di

Perpustakaan sesuai Kurikulum 2013”

Penilaian
Skor
(S)

Frekuensi
(F) (S) x (F)

Persentase
(%)

Sangat Setuju 4 14 56 21,21%
Setuju 3 36 108 54,55%
Ragu-Ragu 2 13 26 19,70%
Tidak Setuju 1 3 3 4,55%
Total 66 193 100%
Skor Maksimal 264

Analisis tabel 10 di atas menunjukkan bahwa sebanyak 14 orang siswa

atau 21,21% responden yang menyatakan sangat setuju, 36 siswa atau

54,55% responden menyatakan setuju, 13 siswa atau 19,70% yang

menyatakan ragu-ragu, dan 3 siswa atau 4,55% yang menyatakan tidak

setuju. Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan

bahwa semua buku pelajaran yang ada di perpustakaan SMA Negeri 8

Bulukumba sesuai dengan kurikulum 2013.

Jawaban siswa yang ditemukan peneliti setelah mengelola angket yang

diedarkan masih tetap beragam, ada 14 siswa atau 21,21% yang sangat

setuju dan 36 siswa atau 54,55% yang setuju sebagai jawaban atas

pertanyaan angket yang menarasikan bahwa buku mata pelajaran yang

ada di perpustakaan SMA Negeri 8 Bulukumba ini sesuai dengan

kurikulum 2013. Artinya, bahwa jumlah siswa yang sepakat atas

56

koleksi buku pelajaran perpustakaan sesuai dengan kurikulum 2013.

Namun demikian, masih terdapat siswa ragu-ragu dan bahkan ada yang

tidak setuju atas pretensi bahwa koleksi buku pelajaran yang ada di

perpustakaan SMA Negeri 8 Bulukumba sudah sesuai dengan

kurikulum 2013. Hal ini menggambarkan bahwa perpustakaan SMA

Negeri 8 Bulukumba telah mendukung pelaksanaan kurkiulum 2013.

Perpustakaan di SMA Negeri 8 Bulukumba selain menyediakan koleksi

buku pelajaran bagi siswa, juga terdapat koleksi lain seperti Lembar

Kerja Siswa (LKS). Untuk mengetahui koleksi LKS ini sesuai tidaknya

dengan kuriulum 2013, maka berikut dapat dilihat analisis angket dalam

bentuk tabel prekuensi.

Tabel 11

3) Siswa yang menjawab “Buku Teks Pelengkap (misalnya LKS) yang

Ada di Perpustakaan Sesuai Kurikulum 2013

Penilaian Skor
(S)

Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 6 24 9,09%
Setuju 3 19 57 28,79%
Ragu-Ragu 2 26 52 39,39%
Tidak Setuju 1 15 15 22,73%
Total 66 148 100,00%
Skor Maksimal 264

Tabel 11 di atas menggambarkan bahwa terdapat 6 orang siswa atau

9,09% responden memberikan jawaban sangat setuju, 19 orang siswa

atau 28,79% responden menyatakan setuju, 26 orang siswa atau 39,39%

57

responden yang menyatakan ragu-ragu, dan 15 orang siswa atau

22,73% responden yang menyatakan tidak setuju.

Hasil analisis tersebut dapat dikatakan bahwa sebagian dari siswa

menyatakan bahwa buku teks pelengkap (LKS) yang ada di

perpustakaan SMA Negeri 8 Bulukumba sesuai kurikulum 2013, sesuai

dengan jawaban mereka “sangat setuju dan setuju” berkisar pada 25

siswa atau 37,88% responden. Sebaliknya, 26 siswa yang ragu-ragu dan

sebanyak 15 siswa yang tidak setuju jika dikatakan bahwa buku teks

pelengkap (LKS) yang di perpustakaan SMA Negeri 8 Bulukumba

sesuai kurikulum 2013. Siswa yang ragu-ragu dan tidak setuju ini jika

digabungkan terdapat 41 siswa (62,12%) yang dianggap tidak yakin jika

dikatakan bahwa koleksi pelengkap yang ada di perpustakaan SMA

Negeri 8 Bulukumba sesuai kurikulum 2013.

Namun demikian, siswa SMA Negeri 8 Bulukumba juga masih

bimbang atau ragu-ragu jika dikatakan bahwa buku teks pelengkap LKS

yang ada di perpustakaan itu adalah buku KTSP. Untuk lebih

lengkapnya dapat dilihat pada tabel berikut:

58

Tabel 12

4) Siswa yang menjawab “Buku teks pelengkap (misalnya LKS) yang

ada di perpustakaan adalah buku KTSP”

Penilaian
Skor
(S)

Frekuensi
(F) (S) x (F)

Persentase
(%)

Sangat Setuju 4 3 12 4,54%
Setuju 3 11 33 16,67%
Ragu-Ragu 2 43 86 65,15%
Tidak Setuju 1 9 9 13,64%
Total 66 140 100,00%
Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 3 orang siswa

atau 4,54% responden menyatakan sangat setuju, 11 atau 16,67%

menyatakan setuju, 43 responden atau 65,15% yang menyatakan ragu-ragu,

dan 9 responden atau 13,64% yang menyatakan tidak setuju.

Hasil olahan angket tersebut menggambarkan bahwa sebagian diantara

siswa ada yang menyatakan semua buku teks pelengkap (misalnya LKS)

yang ada di perpustakaan SMA Negeri 8 Bulukumba adalah buku KTSP.

Olahan angket pada tabel 12 menunjukkan bahwa siswa yang sangat setuju

dan siswa yang setuju bahwa buku teks pelengkap LKS adalah buku KTSP

sebanyak 14 siswa atau 21,21% dengan rincian 3 diantaranya sangat setuju

dan 11 setuju. Adapun responden yang ragu-ragu inilah yang mendominasi,

tercatat 43 siswa dan tidak setuju tercatat 9 orang yang apabila diakumulasi

sebesar 52 siswa, sehingga persentase keseluruhannya sebesar 78,79%.

59

Asumsi tersebut dapat dikatakan bahwa siswa lebih banyak ragu-ragu

(65,15%) atas jawaban angket bahwa buku teks pelengkap LKS di

perpustakaan adalah buku KTSP, bahkan yang tidak setuju (13,64%) yang

bila digabung sebesar (78,79%) lebih banyak dari responden yang sangat

setuju dan responden yang setuju dengan jawaban mereka hanya 21,21 %.

Akan tetapi, walaupun tidak setuju atau keragu-raguan siswa lebih besar

dari mereka yang sangat setuju dan setuju, perpustakaan sekolah sebagai

sumber atau pusat informasi bagi siswa tetap dapat difungsikan

sebagaimana mestinya.

Oleh karena itu, sebagai peneliti yang terlibat langsung di lapangan

penelitian menemukan bahwa pemustaka di SMA Negeri 8 Bulukumba,

tidak hanya memanfaatkan koleksi buku pelajaran atau koleksi buku teks

pelengkap seperti LKS, akan tetapi di antara mereka juga ada yang

memanfaatkan eksisten koleksi buku lain sebagai sumber ilmu pengetahuan

atau sumber informasi yang dapat memberikan pengetahuan selain buku

pelajaran sebagai buku paket. Pada kunjungan pemustaka, peneliti

menemukan beberapa siswa yang membaca antara lain kamus baik Kamus

Bahasa Indonesia, Kamus Bahasa Inggris, Kamus Bahasa Jerman dan

kamus-kamus lain yang tersedia di perpustakaan SMA Negeri 8

Bulukumba.

Untuk mengetahui kegiatan membaca siswa (responden) selain koleksi

buku pelajaran, dan buku teks pelengkap seperti LKS juga siswa membaca

60

kamus-kamus yang ada sesuai dengan kebutuhan mereka masing-masing.

Hal ini dapat dilihat pada analisis tabel berikut:

Tabel 13

5) Siswa yang menjawab “Saya sering membaca kamus di

perpustakaan.”

Penilaian
Skor
(S)

Frekuensi
(F) (S) x (F)

Persentase
(%)

Sangat Setuju 4 1 4 1,52%

Setuju 3 15 45 22,73%
Ragu-Ragu 2 21 42 31,82%
Tidak Setuju 1 29 29 43,94%
Total 66 120 100,00%
Skor Maksimal 264

Tabel 13 di atas menunjukkan bahwa sebanyak 1 orang siswa atau 1,52%

responden menyatakan sangat setuju, 15 orang siswa atau 22,73% responden

menyatakan setuju, 21 orang siswa atau 31,82% responden yang

menyatakan ragu-ragu, dan 29 orang siswa atau 43,94% responden yang

menyatakan tidak setuju. Hal ini dapat dikatakan bahwa sebagian besar

siswa menyatakan bahwa sering membaca kamus di perpustakaan SMA

Negeri 8 Bulukumba.

Hasil olahan angket pada tabel 13 tersebut menggambarkan bahwa siswa

sering membaca kamus di perpustakaan terdapat 1 orang atau 1,52% dari 66

responden yang menyatakan diri sangat setuju. Sedangkan 15 orang atau

61

22,73% responden lainnya menyatakan setuju bahwa mereka sering

membaca kamus di perpustakaan. Jadi akumulasi setuju dan sangat setuju

bahwa sering membaca kamus sebanyak 16 orang atau 24,25%. Sebaliknya,

terdapat 29 orang siswa atau 43,94% yang menyatakan tidak setuju sering

membaca kamus di perpustakaan, dan 21 orang atau 31,82% dari 66

responden yang masih ragu-ragu sering membaca kamus di perpustakaan.

Akumulasi atas jawaban ragu-ragu dan tidak setuju sebanyak 50 orang siswa

atau 75,75% responden.

Hasil analisis angket dapat dikemukakan bahwa perpustakaan telah memiliki

koleksi kamus yang dapat menunjang koleksi buku pelajaran di

perpustakaan SMA Negeri 8 Bulukumba. Ketersediaan koleksi kamus

terbukti adanya responden yang sering membaca kamus. Namun, diantara

pemustaka ada pula yang tidak pernah membaca kamus atau ada yang ragu

bahwa apakah perpustakaan sekolah yang selama ini mereka kunjungi telah

mengoleksi kamus.

Untuk lebih jelasnya tentang ketersediaan koleksi kamus di perpustakaan

sekolah SMA Negeri 8 Bulukumba ini dapat dilihat pada olahan angket pada

tabel berikut:

62

Tabel 14

6) Siswa yang menjawab “Saya tidak pernah melihat kamus di

perpustakaan.”

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 2 8 3,03%

Setuju 3 12 36 18,18%

Ragu-Ragu 2 21 42 31,82%

Tidak Setuju 1 31 31 46,97%

Total 66 117 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 2 orang siswa atau

3,03% responden menyatakan sangat setuju, 12 orang siswa atau 18,18%

responden menyatakan setuju, 21 orang siswa atau 31,82% responden yang

menyatakan ragu-ragu, dan 31 orang ragu atau 46,97% yang menyatakan

tidak setuju.

Hasil olahan angket tersebut tampak bahwa siswa yang tidak pernah melihat

kamus di perpustakaan lebih kecil, yakni kolaborasi sangat setuju dan setuju

tidak pernah lihat kamus di perpustakaan sebanyak 14 orang atau 21,21%

responden merasa tidak pernah melihat kamus di perpustakaan. Sedangkan

siswa yang ragu-ragu (pernah atau tidak pernah) melihat kamus di

63

perpustakaan sebanyak 21 orang atau 31,82%. Adapun yang “tidak setuju”

jika dikatakan tidak pernah melihat kamus di perpustakaan sebanyak 31

orang atau 46,97%, artinya bahwa sebagian besar siswa menyatakan pernah

melihat kamus di perpustakaan SMA Negeri 8 Bulukumba.

Tabel 15

7) Siswa yang menjawab “Saya sering membaca buku ensiklopedia di

perpustakaan”

Penilaian
Skor
(S)

Frekuensi
(F) (S) x (F)

Persentase
(%)

Sangat Setuju 4 2 8 3,03%

Setuju 3 20 60 30,30%

Ragu-Ragu 2 26 52 39,39%

Tidak Setuju 1 18 18 27,27%

Total 66 138 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 2 responden atau 3,03%

menyatakan sangat setuju, 20 responden atau 30,30% menyatakan setuju, 26

responden atau 39,39% yang menyatakan ragu-ragu, dan 18 responden atau

27,27% yang menyatakan tidak setuju. Hal ini dapat dikatakan bahwa sebagian

besar siswa menyatakan bahwa sering membaca ensiklopedia di perpustakaan

SMA Negeri 8 Bulukumba.

64

Olahan angket tersebut menggambarkan bahwa siswa atau responden yang

menyatakan “saya sering membaca buku ensiklopedia di perpustakaan,” masih

tetap beragam jawaban, yang paling tinggi berakses ke perpustakaan adalah

mereka yang “ragu-ragu” sebesar 26 siswa atau 39,39 responden. Adapun siswa

yang sering membaca buku ensiklopedia di perpustakaan baik dengan pernyataan

sangat setuju dan setuju sebanyak 22 orang siswa atau 33,33%. Namun demikian,

masih ada siswa yang tidak setuju jika sering membaca buku ensiklopedia di

perpustakaan sebanyak 18 orang atau 27,27% responden.

Tabel 16

8) Siswa yang menjawab “di perpustakaan terdapat koleksi buku

mengenai ata statistik dan ramalan cuaca (alamanak)”

Penilaian Skor (S) Frekuensi (F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 6 24 9,09%

Setuju 3 19 57 28,79%

Ragu-Ragu 2 32 64 48,48%

Tidak Setuju 1 9 9 13,64%

Total 66 154 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 6 orang siswa atau 9,09%

responden menyatakan sangat setuju, 19 responden atau 28,79% menyatakan

65

setuju, 32 responden atau 48,48% yang menyatakan ragu-ragu, dan 9 responden

atau 13,64% yang menyatakan tidak setuju. Hal ini dapat dikatakan bahwa

sebagian besar siswa menyatakan bahwa di perpustakaan terdapat koleksi buku

mengenai data statistic dan ramalan cuaca (almanak) di perpustakaan SMA Negeri

8 Bulukumba.

Olahan angket di atas menunjukkan bahwa perpustakaan SMA Negeri 8

Bulukumba memiliki koleksi buku yang beragama dan dapat menunjang kegiatan

pembelajaran di SMA Negeri 8 Bulukumba ini. Selain kamus dan ensiklopedia

yang terkoleksi di perpustakaan, juga koleksi data statistik dan ramalan cuaca

(alamanak) juga tersedia, walaupun di antara responden masih ada yang ragu-ragu

dengan persentase 48,48% atau 32 orang siswa. Adapun responden yang sangat

setuju dan setuju sebanyak 25 orang siswa atau 37,87% dan responden yang tidak

setuju sebanyak 9 orang atau 13,64%.

Tabel 17

9) Siswa yang menjawab “Saya sering membaca novel di perpustakaan”

Penilaian Skor
(S)

Frekuensi
(F)

(S) x (F) Persentase (%)

Sangat Setuju 4 4 16 6,06%

Setuju 3 13 39 19,70%

Ragu-Ragu 2 21 42 31,82%

Tidak Setuju 1 28 28 42,42%

Total 66 125 100,00%

Skor Maksimal 264

66

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 4 responden atau 6,06%

menyatakan sangat setuju, 13 responden atau 19,70% menyatakan setuju, 21

responden atau 31,82% yang menyatakan ragu-ragu, dan 28 responden atau

42,42% yang menyatakan tidak setuju. Hal ini dapat dikatakan bahwa sebagian

besar siswa menyatakan tidak setuju sering membaca novel di perpustakaan SMA

Negeri 8 Bulukumba.

Data angket tersebut menggambarkan jawaban siswa atau responden atas angket

dengan jawaban “saya sering membaca Novel di perpustakaan”. Pernyataan ini

ditanggapi beragam responden, ada yang sangat setuju yakni 4 orang siswa

dengan persentase 6,06%, siswa yang menjawab setuju sebanyak 13 orang atau

19,70%, siswa yang ragu-ragu sebanyak 21 orang atau 31,82%, dan siswa yang

tidak setuju sebanyak 28 orang atau 42,42%. Oleh karena itu, jawaban siswa

tersebut paling tinggi adalah “tidak setuju” menyusul “ragu-ragu” dan yang

“setuju dan sangat setuju”.

Tingginya persentase jawaban responden pada jawaban “tidak setuju” dan “ragu-

ragu” disebabkan karena mereka menyatakan tidak terdapat koleksi novel di

perpustakaan. Hal ini dapat dilihat pada olahan tabel berikut:

67

Tabel 18

10) Siswa yang menjawab “Tidak terdapat koleksi novel di perpustakaan.”

Penilaian
Skor
(S)

Frekuensi
(F)

(S) x (F)
Persentase

(%)

Sangat Setuju 4 29 116 43,94%
Setuju 3 25 75 37,88%
Ragu-Ragu 2 4 8 6,06%
Tidak Setuju 1 8 8 12,12%
Total 66 207 100,00%
Skor Maksimal 264

Berdasarkan tabel di atas terdapat 29 orang siswa atau 43,94% responden

menyatakan sangat setuju, 25 orang siswa atau 37,88% responden menyatakan

setuju, 4 orang siswa atau 6,06% yang menyatakan ragu-ragu, dan 8 orang siswa

atau 12,12% responden yang menyatakan tidak setuju.

Data angket menunjukkan bahwa jawaban siswa tentang tidak terdapatnya koleksi

novel di perpustakaan, jawaban responden paling tinggi “sangat setuju” dengan

persentase 43,94% disusun setuju tidak terdapat koleksi novel di perpustakaan

dengan persentase 37,88%, lalu yang ragu-ragu sebanyak 6,06% dan tidak setuju

jika tidak terdapat koleksi novel di perpustakaan sebanyak 12,12%. Hal ini dapat

dikatakan bahwa sebagian besar siswa menyatakan bahwa tidak terdapat koleksi

novel di perpustakaan SMA Ngeri 8 Bulukumba.

68

Tabel 19

11) Siswa yang menjawab “Saya sering membaca majalah di perpustakaan.”

Penilaian Skor (S) Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 4 16 6,06%
Setuju 3 9 27 13,64%
Ragu-Ragu 2 20 40 30,30%
Tidak Setuju 1 33 33 50,00%
Total 66 116 100,00%
Skor Maksimal 264

Tabel di atas menunjukkan bahwa siswa yang menjawab sering membaca majalah

di perpustakaan terdapat 6,06% atau 4 responden menyatakan sangat setuju.

Sedangkan 9 orang siswa atau 13,64% respopnden menyatakan setuju, dan 20

orang siswa atau 30,30% responden yang menyatakan ragu-ragu, serta 33 orang

siswa atau 50,00% responden yang menyatakan tidak setuju. Hal ini dapat

dikatakan bahwa sebagian besar siswa tidak setuju jika ketersediaan koleksi buku

lebih didominasi oleh majalah di perpustakaan SMA Negeri 8 Bulukumba,

walaupun di antara mereka ada yang sering membaca majalah.

Jika hasil olahan tabel 19 di atas dianalisis maka tampak bahwa jawaban siswa

yang menyatakan mereka sering membaca majalah di perpustakaan bervariasi

jawabannya. Namun demikian, siswa lebih banyak memilih tidak setuju membaca

majalah. Artinya, bahwa pihak pustakawan hendaknya lebih memperhatikan

koleksi buku pelajaran yang dibutuhkan siswa dibanding dengan koleksi buku

lainnya. Namun tentunya siswa tidak memungkiri pentingnya koleksi-koleksi

buku lainnya sebagai studi komparasi bagi siswa dalam memperoleh informasi

69

khususnya yang berkaitan dengan pembelajaran di sekolah. Oleh karena itu,

pustakawan tetap harus menambah jenis koleksi buku karena pemustaka bukan

hanya siswa, tetapi juga seluruh warga sekolah seperti guru dan tenaga pendidik

lainnya. Jadi selain majalah yang dapat dikoleksi perpustakaan, juga koran-koran

atau surat kabar karena koran termasuk salah satu sumber informasi yang juga

sifatnya cepat menyebar dan mampu memberikan informasi yang akurat. Untuk

melihat urgensitas ketersediaan surat kabar atau koran di perpustakaan, dapat

dilihat variasi jawaban siswa pada tabel berikut:

Tabel 20

12) Siswa yang menjawab “Saya suka membaca surat kabar di

perpustakaan.”

Penilaian Skor (S) Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 0 0 0,00%

Setuju 3 12 36 18,18%

Ragu-Ragu 2 16 32 24,24%

Tidak Setuju 1 38 38 57,58%

Total 66 106 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa tidak ada responden atau 0%

menyatakan sangat setuju dalam arti bahwa tidak ada siswa yang suka membaca

koran atau surat kabar di perpustakaan. Namun pada jawaban berikutnya ternyata

70

ada 12 orang siswa atau 18,18% responden menyatakan setuju, 38 responden atau

24,24,% yang menyatakan ragu-ragu, dan 38 orang siswa atau 57,58% responden

yang menyatakan tidak setuju. Hal ini dapat dikatakan bahwa sebagian besar

siswa menyatakan bahwa tidak suka membaca surat kabar di perpustakaan SMA

Negeri 8 Bulukumba.

Analisis tabel tersebut menggambarkan bahwa ketika responden memberikan

jawabannya atas pertanyaan bahwa apakah siswa suka membaca surat kabar di

perpustakaan, ternyata jawaban mereka hanya tiga varian, yakni setuju dengan

persentase sebesar 18,18% atau 12 orang siswa yang menyatakan suka membaca

surat kabar di perpustakaan. Sedangkan yang menjawab ragu-ragu sebanyak 16

orang siswa atau 24,24% responden, artinya bahwa siswa yang ragu-ragu

membaca ini dapat diprediksi bahwa mereka kurang yakin akan informasi yang

diperoleh pada surat kabar itu dapat menambah informasi yang berkaitan dengan

materi pembelajaran yang dipelajari di sekolah. Oleh karena itu, selain mereka

yang ragu-ragu, juga ada justru tidak setuju membaca surat kabar di perpustakaan

dengan persentase cukup tinggi yakni 57,58% responden atau 38 orang siswa.

Keragu-raguan dan ketidaksetujuan mereka membaca surat kabar di perpustakaan

ada kemungkinan selain faktor ketidakyakinan informasi yang diperoleh di surat

kabar ataupun majalah dan buletin itu dapat menjadi penunjang bagi informasi

pembelajaran mereka, juga ada kemungkinan koleksi-koleksi non koleksi buku

pelajaran itu masih tergolong edisi lama, sehingga sudah tidak menarik lagi dibaca

mereka. Hal ini dapat dilihat pada jawaban mereka dalam tabel berikut:

71

Tabel 21

13) Siswa yang menjawab “Majalah, Surat Kabar, atau Bulletin yang ada di

perpustakaan adalah edisi lama”

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 41 164 62,12%

Setuju 3 13 39 19,70%

Ragu-Ragu 2 3 6 4,55%

Tidak Setuju 1 9 9 13,64%

Total 66 218 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 41 orang siswa atau

62,12% responden menyatakan sangat setuju, 13 orang siswa atau 19,70%

responden menyatakan setuju, 3 orang siswa atau 62,12% responden yang

menyatakan ragu-ragu, dan 9 orang siswa atau 13,64% responden yang

menyatakan tidak setuju. Dengan demikian, dapat dikatakan bahwa sebagian besar

siswa menyatakan bahwa majalah, surat kabar, atau bulletin yang ada di

perpustakaan SMA Negeri 8 Bulukumba adalah edisi lama.

Hasil olahan angket di atas menggambarkan bahwa koleksi majalah, surat kabar,

atau bulletin di perpustakaan SMA Negeri 8 Bulukumba ini tampaknya masih

edisi lama. Hal ini diperkuat oleh jawaban responden yang didominasi jawaban

72

“sangat setuju” dengan persentase 62,12% atau 41 orang siswa dan “setuju”

sebesar 13 orang siswa atau 19,70% responden mengakui bahwa surat kabar,

majalah, dan bulletin merupakan edisi lama. Adapun responden yang tidak setuju

jika disebutkan bahwa surat kabar, majalah dan bulletin yang ada di perpustakaan

itu adalah edisi lama sebanyak 9 orang siswa atau 13,64%. Sementara keberadaan

pamflet di perpustakaan dapat dilihat jawaban responden pada tabel berikut:

Tabel 22

14) Siswa yang menjawab “Saya jarang melihat pamflet di perpustakaan”

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 1 4 1,52%

Setuju 3 13 39 19,70%

Ragu-Ragu 2 38 76 57,58%

Tidak Setuju 1 14 14 21,21%

Total 66 133 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 1 orang siswa atau 1,52%

responden menyatakan sangat setuju, 13 orang siswa atau 19,70% responden

menyatakan setuju, 38 orang siswa atau 57,58% responden yang menyatakan

ragu-ragu, dan 14 orang siswa atau 21,21% responden yang menyatakan tidak

73

setuju. Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan bahwa

mereka jarang melihat pamflet di perpustakaan SMA Negeri 8 Bulukumba.

Analisis tabel menggambarkan bahwa ternyata eksistensi pamflet di perpustakaan

sekolah masih diragukan oleh sebagian besar siswa dengan persentase 57,58 %

atau 38 orang siswa yang merasa ragu ada tidaknya pamflet di perpustakaan.

Demikian pula siswa yang tidak setuju sebesar 14 orang atau 21,21% responden

yang tidak pernah melihat adanya pamflet di perpustakaan. Sedangkan siswa yang

jarang melihat pamflet itu sebanyak 13 orang atau 19,70% responden setuju jika

dikatakan jarang melihat pamflet di perpustakaan, dan yang sangat setuju hanya

1,52% responden atau 1 orang siswa yang jarang melihat pamflet di perpustakaan.

Namun demikian, koleksi lain yang sering dan biasa dicari-cari siswa terutama

bagi mereka yang sudah mengikuti ujian akhir sekolah dan ujian nasional adalah

brosur atau informasi yang dapat memberikan informasi tentang sebuah perguruan

tinggi. Hal ini dapat dilihat pada tabel berikut:

74

Tabel 23

15) Siswa yang menjawab “Saya sering membaca brosur di perpustakaan”

Penilaian Skor
(S)

Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 24 96 36,36%

Setuju 3 24 72 36,36%

Ragu-Ragu 2 5 10 7,58%

Tidak Setuju 1 13 13 19,70%

Total 66 202 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 24 orang siswa atau

36,36% responden yang menyatakan sangat setuju, 24 orang siswa atau 36,36%

responden yang menyatakan setuju, 5 orang siswa atau 7,58% responden yang

menyatakan ragu-ragu, dan 13 responden atau 19,70% yang menyatakan tidak

setuju. Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan bahwa

sering membaca brosur di perpustakaan SMA Negeri 8 Bulukumba.

Olahan data angket pada tabel 23 di atas menggambarkan bahwa akumulasi dua

kategori jawaban “sangat setuju” dan “setuju” terdapat 48 orang siswa atau

72,72% responden yang mengaku bahwa mereka sering membaca brosur di

perpustakaan. Brosur yang paling sering dibaca siswa adalah brosur yang

menginformasikan tentang latar belakang sebuah perguruan tinggi, waktu

perndaftaran calon mahasiswa baru, perkembangan dan situasi dan kondisi

75

perguruan tinggi tersebut, karena mereka kelak setelah lulus di SMA Negeri 8

Bulukumba akan lanjut ke perguruan tinggi, dan brosur lain berupa informasi

lapangan kerja atau perusahaan yang menerima karyawan. Adapun siswa yang

kadang (ragu) dalam membaca brosur hanya sekitar 5 orang siswa atau 7,58%

responden dan yang tidak setuju (tidak pernah) membaca brosur di perpustakaan

sebanyak 13 orang siswa atau 19,70% responden.

Brosur yang sering dibaca siswa di perpustakaan SMA Negeri 8 Bulukumba

adalah brosur yang setiap tahunnya dikoleksi atau disiapkan oleh pustakawan dan

salah satu faktor yang mendorong siswa mau membaca brosur tersebut disamping

informasi akan kelanjutan pendidikan mereka juga brosur berupa ketenagakerjaan

pada perusahaan yang akan menerima karyawan alumni sekolah menengah atas di

wilayah Kabupaten Bulukumba.

Tabel 24

16) Siswa yang menjawab “Brosur dan pamflet yang ada di perpustakaan

jarang diperbaharui.

Penilaian Skor (S) Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 4 16 6,06%

Setuju 3 9 27 13,64%

Ragu-Ragu 2 38 76 57,58%

Tidak Setuju 1 15 15 22,73%

Total 66 134 100,00%

Skor Maksimal 264

76

Olahan tabel di atas dapat dipahami bahwa sebanyak 4 orang siswa atau 6,06%

responden menyatakan dirinya sangat setuju jika dikatakan bahwa brosur dan

pamflet jarang diperbaharui, 9 orang siswa atau 13,64% responden yang

menyatakan setuju, 38 orang siswa atau 57,58% responden yang menyatakan

ragu-ragu, dan 15 orang siswa atau 22,73% responden yang menyatakan tidak

setuju. Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan bahwa

brosur dan pamflet di perpustakaan SMA Negeri 8 Bulukumba jarang

diperbaharui terutama brosur yang satu kali setahun berdasarkan brosur yang

dicetak oleh perguruan tinggi baik yang ada di Bulukumba maupun yang ada di

Makassar.

Jadi olahan tabel menunjukkan bahwa berdasarkan apresiasi jawaban responden

pada angket yang diedarkan jawaban mereka lebih banyak pada “ragu-ragu” dan

“tidak setuju”, sebagai bukti bahwa pustakawan memperbaharui brosur jika ada

brosur-brosur yang diterima dari beberapa perguruan tinggi di sekitar wilayah

Bulukumba, bahkan perguruan tinggi yang ada di Makassar. Selain itu, koleksi

perpustakaan yang lain berupa klipping masih tetap bisa ditemukan di

perpustakaan. Hal ini disebabkan karena klipping ini sudah menjadi tugas utama

atau bagian dari proses pembelajaran bagi setiap siswa di SMA Negeri 8

Bulukumba.

Untuk melihat ketersediaan klipping yang ada di perpustakaan dapat dilihat pada

tabel berikut:

77

Tabel 25

17) Siswa yang menjawab “Banyak koleksi klipping di perpustakaan sering

saya temui.”

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 19 76 28,97%

Setuju 3 25 75 37,88%

Ragu-Ragu 2 12 24 18,18%

Tidak Setuju 1 10 10 15,15%

Total 66 185 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 19 orang siswa atau

28,97% responden yang menyatakan sangat setuju, dan 25 orang siswa atau

37,88% responden yang menyatakan setuju, 12 orang siswa atau 18,18%

responden yang menyatakan ragu-ragu, serta 10 orang siswa atau 15,15%

responden yang menyatakan tidak setuju. Hal ini dapat dikatakan bahwa sebagian

besar siswa menyatakan bahwa banyak koleksi klipping di perpustakaan SMA

Negeri 8 Bulukumba sering ditemui.

Olahan tabel di atas mengindikasikan bahwa klipping yang banyak dikoleksi

pihak pustakawan, selain sebagai upaya menghargai jerih payah siswa juga

sebagai motivasi bagi siswa berikutnya untuk senantiasa berkarya sebagaimana

78

siswa-siswa pendahulunya. Jadi klipping menjadi bagian dari proses pembelajaran

terutama yang berkaitan dengan karya dan kreasi ataupun keterampilan siswa

SMA Negeri 8 Bulukumba.

Tabel 26

18) Siswa yang menjawab “Saya jarang melihat brosur di perpustakaan”.

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 1 4 1,52%

Setuju 3 8 24 12,12%

Ragu-Ragu 2 9 18 13,63%

Tidak Setuju 1 48 48 72,73%

Total 66 94 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 1 orang siswa atau 1,52%

menyatakan sangat setuju, 8 orang siswa atau 12,12% responden yang

menyatakan setuju, 9 orang siswa atau 13,63% responden yang menyatakan ragu-

ragu, dan 48 orang siswa atau 19,70% responden yang menyatakan tidak setuju.

Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan bahwa jarang

melihat brosur di perpustakaan SMA Negeri 8 Bulukumba.

Dari analisis tabel 26 di atas menggambarkan bahwa siswa yang mengaku jarang

melihat brosur di perpustakaan hanya berkisar 9 orang siswa dari kolaborasi

79

jawaban “sangat setuju” dan “setuju” atau berkisar pada 13,63% responden,

sementara siswa yang tidak mengaku jarang melihat brosur adalah mereka yang

sudah kelas XII (III) karena itu mereka rajin mencari informasi tentang perguruan

tinggi mana yang mereka mau masuki kelak setelah tamat di SMA Negeri 8

Bulukumba yakni 57 orang siswa dengan persentase sebesar 86,37%. Adapun

yang siswa yang mengaku jarang melihat brosur disebabkan salah satunya karena

mereka belum terlalu membutuhkan informasi perguruan tinggi dan lapangan

pekerjaan. Mereka masih dominan duduk di bangku kelas X dan XI (kelas I dan II

SMA Negeri 8 Bulukumba).

3. Tanggapan Siswa Terhadap Kebutuhan Informasi yang ada di Perpustakaan

Tabel 27

1) Koleksi buku di perpustakaan tidak membantu saya saat

mengerjakan tugas yang sulit

Penilaian Skor (S) Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 5 20 7,58%

Setuju 3 5 15 7,58%

Ragu-Ragu 2 3 6 4,54%

Tidak Setuju 1 53 53 80,30%

Total 66 102 100,00%

Skor Maksimal 264

80

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 5 orang siswa atau 7,58%

responden menyatakan sangat setuju bahwa koleksi buku perpustakaan tidak

membantu saat mengerjakan tugas yang sulit. Adapun 5 orang siswa atau 7,58%

responden berikutnya juga menyatakan mereka setuju bahwa koleksi buku

perpustakaan tidak membantunya mengerjakan tugas yang sulit. Adapun 3 orang

siswa atau 4,54 % responden yang menyatakan ragu-ragu, dan 53 orang siswa

atau 80,30 % responden yang menyatakan tidak setuju. Jadi, sebagian besar siswa

menyatakan bahwa koleksi buku di perpustakaan dapat membantu saat

mengerjakan tugas yang sulit. Hal ini dapat dibuktikan pernyataan mereka yang

tidak setuju jika dikatakan bahwa buku di perpustakaan tidak membantu saat

mengerjakan tugas yang sulit.

Ketidaksetujuan responden atas pernyataan yang disodorkan melalui angket

bahwa koleksi buku di perpustakaan tidak membantu siswa saat mengerjakan

tugas yang sulit sebagai bukti bahwa umumnya siswa di SMA Negeri 8

Bulukumba dapat memanfaatkan perpustakaan secara maksimal. Di antara

frekuensi jawaban yang ada, jawaban yang dominan adalah “tidak setuju” dengan

persentase sebesar 80,30% atau 53 orang siswa yang tidak setuju. Walaupun tetap

di antara mereka ada yang menjawab “setuju” dengan persentase 7,58%

responden dan bahkan “sangat setuju” yang juga persentase yang sama 7,58%

responden, akan tetapi terdapat pula responden yang ragu-ragu dengan persentase

4,54 % atau 3 orang siswa.

Dengan demikian, dapat dikatakan bahwa pada umumnya siswa di SMA Negeri 8

Bulukumba mampu menjadikan koleksi buku di perpustakaan sebagai sumber

81

informasi, sebagai sumber belajar, dan juga sebagai alat yang dapat membentu

penyelesaian tugas yang diberikan terutama mereka yang sudah kelas XII karena

menambah perbendaharaan mereka dalam menghadapi ujian nasional dan ujian

akhir sekolah.

Tabel 28

2) Informasi saya bertambah karena sering membaca buku koleksi di

perpustakaan

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 19 76 28,79%

Setuju 3 39 117 59,09%

Ragu-Ragu 2 3 6 4,55%

Tidak Setuju 1 5 5 7,57%

Total 66 204 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 19 orang siswa atau

28,79% responden yang menyatakan sangat setuju bahwa informasi mereka

bertambah karena sering membaca buku koleksi di perpustakaan, 39 orang siswa

atau 59,09% responden yang menyatakan setuju jika informasinya bertambah

karena seringnya membaca buku di perpustakaan, sedangkan 3 orang siswa atau

4,55% responden yang menyatakan ragu-ragu, dan 5 responden atau 7,57% yang

82

menyatakan tidak setuju. Hal ini dapat dikatakan bahwa sebagian besar siswa

menyatakan bahwa informasi saya bertambah karena sering membaca buku

koleksi di perpustakaan SMA Negeri 8 Bulukumba.

Hasil olahan data angket pada tabel 28 di atas dapat dikatakan pada umumnya

responden mengakui bahwa informasi pengetahuan yang mereka peroleh salah

satu sumbernya adalah sumber informasi yang ada di perpustakaan sekolah,

terutama koleksi buku pelajaran.

Tabel 29

3) Untuk menghadapi ujian kenaikan kelas saya sering membaca buku

koleksi perpustakaan.

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 8 32 12,12%

Setuju 3 40 120 60,61%

Ragu-Ragu 2 15 30 22,73%

Tidak Setuju 1 3 3 4,55%

Total 66 185 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 8 responden atau

12,12% menyatakan sangat setuju, 40 responden atau 60,61% menyatakan setuju,

15 responden atau 22,73% yang menyatakan ragu-ragu, dan 3 responden atau

83

4,55% yang menyatakan tidak setuju. Hal ini dapat dikatakan bahwa sebagian

besar siswa menyatakan bahwa untuk menghadapi ujian kenaikan kelas saya

sering membaca buku koleksi di perpustakaan SMA Negeri 8 Bulukumba.

Tabel di atas menggambarkan bahwa siswa sering membaca di perpustakaan

terutama dalam menghadapi ujian kenaikan kelas. Hal ini diakui oleh sebanyak 40

orang siswa atau 60,61% responden yang mengaku sering membaca di

perpustakaan terutama ketika mereka ujian. Namun demikian, terdapat pula siswa

yang sangat setuju dengan persentase sebesar 12,12% atau 8 orang siswa. Artinya

bahwa siswa yang masuk membaca di perpustakaan jumlahnya lebih tinggi

disbanding dengan siswa yang kurang mampu memanfaatkan keberadaan koleksi

buku pelajaran oleh pustakawan.

84

Tabel 30

4) Buku yang ada di perpustakaan tidak membantu saya dalam

menambah informasi

Penilaian Skor (S) Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 4 16 6,06%

Setuju 3 5 15 7,58%

Ragu-Ragu 2 9 18 13,64%

Tidak Setuju 1 48 48 72,73%

Total 66 97 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 4 orang siswa atau 6,06%

responden menyatakan sangat setuju, 5 responden atau 7,58% menyatakan setuju,

9 orang atau responden atau 13,64% yang menyatakan ragu-ragu, dan 48

responden atau 72,73% yang menyatakan tidak setuju. Hal ini dapat dikatakan

bahwa sebagian besar siswa menyatakan bahwa buku yang ada di perpustakaan

tidak membantu saya dalam menambah informasi.

Analisis tabel di atas menggambarkan bahwa dari 66 orang siswa sebagai objek

penelitian ternyata lebih banyak di antara mereka menjawab tidak setuju atas

pertanyaan yang disajikan bahwa buku yang ada di perpustakaan tidak membantu

saya dalam menambah informasi. Dalam memenuhi ketersediaan koleksi,

85

perpustakaan dituntut untuk menyediakan koleksi yang dapat menginspirasi siswa

agar mau masuk belajar dan membaca dalam perpustakaan sehingga informasi

dapat bertambah apalagi menjelang ujian semester.

Tabel 31

5) Saya tidak membutuhkan koleksi buku perpustakaan saat belajar

Penilaian Skor (S) Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 0 0 0,00%

Setuju 3 4 12 6,06%

Ragu-Ragu 2 11 22 16,67%

Tidak Setuju 1 51 51 77,27%

Total 66 85 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa tidak ada siswa atau 0% responden

menyatakan sangat setuju, 4 orang siswa atau 6,06% responden menyatakan

setuju, 11 orang siswa atau 16,67% persenpsi yang menyatakan ragu-ragu, dan 51

responden atau 77,27% yang menyatakan tidak setuju. Hal ini dapat dikatakan

bahwa sebagian besar siswa menyatakan bahwa tidak membutuhkan koleksi buku

perpustakaan saat belajar.

Pada tabel 31 di atas, menginformasikan bahwa ternyata siswa tidak setuju jika

dikatakan bahwa mereka tidak membutuhkan koleksi buku perpustakaan saat

86

mereka belajar, hal ini terbukti dengan jawaban berdasarkan persentase mereka

sebesar 51 orang siswa atau 77,27 responden yang menjawab tidak setuju,

sedangkan yang berada pada kategori “ragu-ragu” sebanyak 16,67% atau 11 orang

siswa, sedangkan yang menjawab setuju hanya 4 orang siswa atau 6,06%

responden. Ini menggambarkan bahwa pernyataan yang diajukan untuk dijawab

responden mayoritas dari mereka tidak setuju jika dikatakan bahwa siswa tidak

membutuhkan koleksi buku perpustakaan saat belajar.

Untuk membuktikan bahwa mereka tidak sepaham dengan pernyataan tidak

membutuhkan koleksi buku perpustakaan saat belajar, dapat dilihat pada jawaban

mereka berikutnya seperti pada tabel berikut:

Tabel 32

6) Saya sering meminjam buku di perpustakaan untuk tugas sekolah

Penilaian Skor
(S)

Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 19 76 28,79%

Setuju 3 36 108 54,55%

Ragu-Ragu 2 11 22 16,67%

Tidak Setuju 1 0 0 0,00%

Total 66 206 100,00%

Skor
Maksimal

264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 19 orang siswa atau

28,79% responden yang menyatakan sangat setuju jika mereka disebut sering

87

meminjam buku di perpustakaan terutama yang berkaitan dengan tugas sekolah,

dan responden yang menjawab “setuju” sebesar 36 orang siswa atau 54,55% yang

menyatakan setuju, dan yang masih ragu-ragu sebanbyak 11 orang siswsa atau

16,67% responden yang menyatakan ragu-ragu, dan tidak ada siswa atau 0% dari

responden yang menyatakan tidak setuju.

Hal tersebut menggambarkan bahwa sebagian besar siswa menyatakan bahwa

mereka sering meminjam buku di perpustakaan untuk tugas sekolah. Dari olahan

angket menunjukkan bahwa sebanyak 66 responden yang dijadikan objek

penelitian dengan mengedarkan angket kepada mereka, ternyata jawaban

merekapun bervariasi, namun yang mendominasi adalah mereka yang tidak setuju

jika dianggap bahwa mereka tidak butuh buku perpustakaan.

Tabel 33

7) Saat mendapatkan tugas saya mengerjakannya secara mandiri tanpa

meminjam buku dari perpustakaan

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 5 20 7,58%

Setuju 3 9 27 13,64%

Ragu-Ragu 2 27 54 40,91%

Tidak Setuju 1 25 25 37,88%

Total 66 126 100,00%

Skor Maksimal 264

88

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 5 orang siswa atau

7,58% responden menyatakan sangat setuju, 9 orang siswa atau 13,64% responden

yang menyatakan setuju, 27 orang siswa atau 40,91% responden yang menyatakan

ragu-ragu, dan 25 responden atau 37,88% yang menyatakan tidak setuju. Hal ini

dapat dikatakan bahwa sebagian besar siswa menyatakan bahwa saat mendapatkan

tugas, saya mengerjakannya secara mandiri tanpa meminjam buku dari

perpustakaan.

Analisis angket di atas memberikan sebuah gambaran bahwa terdapat 5 orang atau

7,58% responden yang menyatakan sangat setuju bila dikatakan bahwa mereka

saat mendapatkan tugas sekolah mereka mengerjakannya secara mandiri tanpa

meminjam buku dari perpustakaan. Sedangkan yang setuju hanya 9 orang siswa

atau 13,64% responden, dan yang lebih besar adalah mereka yang ragu-ragu

dengan responden sebesar 40,91% atau 27 orang siswa, dan yang tidak setuju

sebesar 37,88% atau 25 orang siswa. Hal ini menggambarkan bahwa siswa yang

dipercaya sebagai responden atau objek penelitian sebesar 66 responden ternyata

mereka lebih banyak yang menjawab “ragu-ragu” dan bahkan mereka “tidak

setuju” bila mereka diposisikan pada saat mendapatkan tugas mereka

mengerjakannya secara mandiri tanpa meminjam buku dari perpustakaan. Artinya

bahwa, siswa tetap membutuhkan koleksi buku sebagai sarana untuk menambah

informasi tentang pelajaran mereka.

89

Tabel 34

8) Koleksi buku di perpustakaan sering memberikan informasi yang

berulang

Penilaian Skor
(S)

Frekuensi
(F)

(S) x (F) Persentase
(%)

Sangat Setuju 4 5 20 7,58%

Setuju 3 18 54 27,27%

Ragu-Ragu 2 42 84 63,64%

Tidak Setuju 1 1 1 1,52%

Total 66 159 100,00%

Skor
Maksimal

264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 20 responden atau 7,58%

menyatakan sangat setuju, 54 responden atau 27,27% menyatakan setuju, 42

responden atau 63,64% yang menyatakan ragu-ragu, dan 1 responden atau 1,52%

yang menyatakan tidak setuju. Hal ini dapat dikatakan bahwa sebagian besar

siswa menyatakan bahwa koleksi buku yang ada di perpustakaan sering

memberikan informasi yang berulang.

90

Tabel 35

9) Koleksi buku pelajaran yang ada di perpustakaan memuat buku-

buku terbaru (up to date)

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 8 32 12,12%

Setuju 3 29 87 43,94%

Ragu-Ragu 2 25 50 37,88%

Tidak Setuju 1 4 4 6,06%

Total 66 173 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 8 orang siswa atau

12,12% responden menyatakan sangat setuju, 29 orang siswa atau 43,94%

responden menyatakan setuju, dan 25 orang siswa atau 37,88% responden yang

menyatakan ragu-ragu, dan 4 responden atau 6,06% yang menyatakan tidak

setuju. Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan bahwa

koleksi buku pelajaran yang ada di perpustakaan memuat buku-buku terbaru (up

to date).

Koleksi buku yang up to date pada setiap perpustakaan termasuk perpustakaan

sekolah adalah sesuatu keniscayaan. Selain itu, penambahan buku terbaru di

perpustakaan menjadi inspirasi dan motivasi tersendiri bagi setiap pemustaka,

91

karena adanya keingintahuan akan informasi baru yang belum pernah mereka tahu

sebelumnya. Oleh karena itu, pengadaan buku secara up to date oleh pustakawan

sangat disetujui oleh siswa dengan persentase sebesar 12,12% atau sebanyak 8

orang siswa, dan mereka yang “setuju” sebanyak 29 orang siswa atau 43,94%

responden, dan 37,88% responden yang mengaku ragu-ragu dengan persentase

sebesar 25 orang siswa, dan tidak setuju hanya berkisar pada 6,06% responden

atau 4 orang siswa. Artinya bahwa ketersediaan buku yang up to date di

perpustakaan setidaknya dapat menambah wawasan baru bagi responden,

sebagaimana tampak jawaban mereka pada tabel 36 berikut:

Tabel 36

10) Pengetahuan saya menjadi bertambah karena sering membaca

koleksi buku perpustakaan

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 22 44 33,33%

Setuju 3 34 102 51,52%

Ragu-Ragu 2 10 20 15,15%

Tidak Setuju 1 0 0 0,00%

Total 66 166 100,00%

Skor Maksimal 264

92

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 22 orang siswa atau

33,33% responden yang menyatakan sangat setuju, 34 orang siswa atau 51,52%

responden yang menyatakan setuju, 10 orang siswa atau 15,15% responden yang

menyatakan ragu-ragu, dan tidak ada siswa atau 0% responden yang menyatakan

tidak setuju. Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan

bahwa pengetahuan saya menjadi bertambah karena sering membaca koleksi buku

perpustakaan.

Analisis angket pada tabel 36 di atas menggambarkan bahwa antusiasme siswa

dalam memberikan atensinya pada angket yang menyatakan bahwa pengetahuan

mereka menjadi bertambah karena seringnya mereka membaca koleksi buku

perpustakaan. Hal ini terbukti bahwa diantara mereka yang menjawab “sangat

setuju” dengan persentase sebesar 33,33% atau sebanyak 22 orang siswa.

Sedangkan responden yang beratensi “setuju” sebesar 51,52% responden atau 34

orang siswa dan responden yang masih “ragu-ragu” sebanyak 10 orang siswa atau

15,15% responden. Jadi dapat dipahami bahwa pernyataan yang disodorkan

peneliti kepada responden yang bernada pengetahuan siswa menjadi bertambah

karena seringnya membaca buku koleksi perpustakaan, mendapat respon yang

cukup signifikan yakni 56 orang siswa atau 84,84% responden. Persentase ini

diperoleh dari kolaborasi antara atensi frekuensi “sangat setuju” dan “setuju”.

93

Tabel 37

11) Saat mengerjakan tugas saya langsung mencari buku di

perpustakaan

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 29 116 43,94%
Setuju 3 30 90 45,45%
Ragu-Ragu 2 7 14 10,61%
Tidak Setuju 1 0 0 0,00%

Total 66 220 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 29 orang siswa atau

43,94% responden yang menyatakan sangat setuju, 30 orang siswa atau 45,45%

responden yang menyatakan setuju, dan 7 orang siswa atau 10,61% yang

menyatakan ragu-ragu, dan tidak ada siswa atau 0,00% responden yang

menyatakan bahwa saat mengerjakan tugas saya langsung mencari buku di

perpustakaan. Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan

bahwa saat mengerjakan tugas saya langsung mencari buku di perpustakaan,

dengan atensi 29 orang siswa “sangat setuju” dan 30 orang siswa yang “setuju”

jika mereka mengerjakan tugas langsung ke perpustakaan mencari buku yang

berkaitan dengan tugasnya. Artinya bahwa pihak pustakawan telah menyediakan

koleksi buku pelajaran bagi siswa untuk dijadikan sebagai sumber informasi

pembelajaran bagi siswa di SMA Negeri 8 Bulukumba.

94

Tabel 38

12) Saya sering berfikir bahwa koleksi buku di perpustakaan sangat

membantu dalam memberi informasi baru

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 17 68 25,76%
Setuju 3 42 126 63,63%
Ragu-Ragu 2 4 8 6,07%
Tidak Setuju 1 3 3 4,54%
Total 66 205 100,00%
Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 17 orang siswa atau

25,76% responden menyatakan sangat setuju, 42 orang siswa atau 63,63%

responden yang menyatakan setuju, 4 orang siswa atau 6,07% responden yang

menyatakan ragu-ragu, dan 3 responden atau 4,54% yang menyatakan tidak

setuju. Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan bahwa

saya sering berfikir bahwa koleksi buku di perpustakaan sangat membantu dalam

memberi informasi baru.

Analisis tabel 29 di atas menunjukkan bahwa siswa di SMA Negeri 8 Bulumba

sangat antusias mendatangi perpustakaan dan menjadikan perpustakaan sekolah

sebagai salah satu sumber belajar sehingga tugas-tugas yang diberikan oleh guru

dapat mereka selesaikan dengan baik karena lengkapnya koleksi buku pelajaran

yang disiapkan pihak pustakawan.

95

Tabel 39

13) Saat ada tugas tidak terduga, guru akan meminta kami mencari

bahan pelajaran di perpustakaan

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 19 76 28,79%
Setuju 3 38 114 57,58%
Ragu-Ragu 2 6 12 9,09%
Tidak Setuju 1 3 3 4,55%
Total 66 205 100,00%
Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 19 orang siswa atau

28.79% responden yang menyatakan sangat setuju, 38 orang siswa atau 57,58%

responden yang menyatakan setuju, 6 orang siswa atau 9,09% responden yang

menyatakan ragu-ragu, dan 3 orang siswa atau 4,55% responden yang menyatakan

tidak setuju. Hal ini dapat dikatakan bahwa sebagian besar siswa menyatakan

bahwa saat ada tugas tidak terduga, guru akan meminta kami mencari bahan

pelajaran di perpustakaan.

Tabel 39 di atas menggambarkan bahwa selain upaya pihak pustakawan menarik

minat dan perhatian siswa untuk senantiasa berkunjung ke perpustakaan melalui

inovasi pengadaan buku secara up to date terutama koleksi buku pelajaran siswa,

juga para guru selaku penanggungjawab bidang studi juga memotivasi dan

96

menginspirasi siswa untuk rajin berkunjung ke perpustakaan, terutama jika sekali

jika mereka diberikan tugas, kemudian siswa bersangkutan tidak memiliki sumber

informasi atau buku pelajaran (buku paket) maka solusinya adalah berkunjung ke

perpustakaan untuk menyelesaikan tugasnya.

Itulah sebabnya, sehingga hampir seluruh siswa membutuhkan adanya

ketersediaan koleksi buku pelajaran secara up to date, artinya bahwa buku yang

dikoleksi sebagai buku terbaru adalah koleksi buku pelajaran yang sesuai dengan

kurikulum yang berlaku, sehingga siswa tidak merasa ketinggalan dengan materi-

materi pelajaran yang dipelajari oleh siswa-siswa yang berasal dari sekolah lain di

luar SMA Negeri 8 Bulukumba.

Tabel 40

14) Saya tidak membutuhkan koleksi buku perpustakaan

Penilaian
Skor
(S)

Frekuensi
(F) (S) x (F)

Persentase
(%)

Sangat Setuju 4 0 0 0,00%

Setuju 3 3 9 4,54%

Ragu-Ragu 2 4 8 6,06%

Tidak Setuju 1 59 59 89,40%

Total 66 76 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan tidak terdapat seorang siswa atau 0%

responden yang menyatakan “sangat setuju” bila mereka dikatakan tidak

membutuhkan koleksi buku perpustakaan, namun terdapat 3 orang dari siswa atau

97

4,54% responden yang menyatakan “setuju”, yang dianggap tidak membutuhkan

ketersediaan koleksi buku pelajaran di perpustakaan. Sedangkan yang menyatakan

“ragu-ragu” sebanyak 4 orang siswa atau 6,06%, dan 59 orang siswa atau 89,40%

responden yang menyatakan tidak setuju.

Hal tersebut menggambarkan bahwa sebagian besar siswa atau responden yang

menyatakan bahwa mereka membutuhkan koleksi buku perpustakaan, terutama

yang berkaitan dengan koleksi buku pelajaran. Hal ini membuktikan bahwa

responden tetap membutuhkan koleksi buku pelajaran yang sesuai dengan

kurikulum yang berlaku.

Tabel 41

15) Koleksi buku di perpustakaan tidak menunjang proses belajar

mengajar

Penilaian Skor (S)
Frekuensi

(F) (S) x (F)
Persentase

(%)

Sangat Setuju 4 1 4 1,52%

Setuju 3 3 9 4,55%

Ragu-Ragu 2 8 16 12,12%

Tidak Setuju 1 54 54 81,81%

Total 66 83 100,00%

Skor Maksimal 264

Berdasarkan tabel di atas menunjukkan bahwa sebanyak 1 orang siswa atau

1,52% responden yang menyatakan “sangat setuju”, dan 3 orang siswa atau 4,55%

responden yang menyatakan “setuju” dengan pernyataan angket bahwa koleksi

98

buku di perpustakaan tidak menunjang proses belajar mengajar di kelas.

Sedangkan siswa yang “ragu-ragu” sebanyak 8 orang siswa atau 12,12%

responden, dan siswa yang “tidak setuju” sebanyak 54 oran siswa atau 81,81%

responden tidak setuju jika dikatakan bahwa koleksi buku di perpustakaan tidak

menunjang proses atau kegiatan belajar mereka.

Analisis tersebut menggambarkan bahwa sebagian besar dari siswa atau

responden menyatakan bahwa koleksi buku di perpustakaan dapat menunjang

proses atau kegiatan belajar mereka terutama kegiatan belajar yang berkaitan

dengan penyelesaian tugas belajar.

C. Pembahasan

Berdasarkan deskripsi data di atas yang dikemukakan dalam bentuk tabel

frekuensi yang merupakan hasil pengolahan data yang diperoleh dari koesioner.

Dalam penelitian ini, peneliti menggunakan statistik deskriptif, karena peneliti

hanya mendeskripsikan data sampel tanpa bermaksud untuk membuat kesimpulan

yang berlaku untuk umum atau generalisasi. Selanjutnya penulis dapat

menjabarkan hasil kuesioner dari masing-masing variabel untuk menjawab

rumusan masalah pada penelitian yang telah dilaksanakan di perpustakaan SMA

Negeri 8 Bulukumba.

1) Ketersediaan Koleksi Buku Pelajaran di Perpustakaan SMA Negeri 8

Bulukumba

Selanjutnya penulis dapat menjabarkan hasil kuesioner untuk tingkat ketersediaan

koleksi di perpustakaan SMA negeri 8 Bulukumba yang dinilai dari indikator

seperti pada tabel di bawah ini :

99

Tabel 42

Akumulasi Nilai Keseluruhan Indikator

No
Pernyataan Indikator Jawaban Responden Output

Aktual
Output
Target

SS S RG TS

1 Semua buku pelajaran
yang saya butuhkan
tersedia di perpustakaan.

88 90 22 3 203 264

2 Buku mata pelajaran
yang ada di perpustakaan
sesuai kurikulum 2013

56 108 26 3 193 264

3 Buku teks pelengkap
(misalnya LKS) yang ada
di perpustakaan sesuai
dengan kurikulum 2013

24 57 52 15 148 264

4 Buku teks pelengkap
(misalnya LKS) yang ada
di perpustakaan adalah
buku KTSP.

12 33 86 9 140 264

5 Saya sering membaca
kamus di perpustakaan. 4 45 42 29 120 264

6 Saya tidak pernah
melihat kamus di
perpustakaan

8 36 42 31 117 264

7 Saya sering membaca
buku ensiklopedia di
perpustakaan

8 60 52 18 138 264

8 Di perpustakaan terdapat
koleksibuku mengenai
data statistik dan ramalan
cuaca (alamanak).

24 57 64 9 154 264

9 Saya sering membaca
novel di perpustakaan, 16 39 42 28 125 264

10 Tidak terdapat koleksi
novel di perpustakaan. 116 75 8 8 207 264

100

11 Saya sering membaca
majalah di perpustakaan. 16 27 40 33 116 264

12 Saya suka membaca
surat kabar di
perpustakaan,

0 36 32 38 106 264

13

Majalah, surat kabar, atau
bulletin yang ada di
perpustakaan adalah edisi
lama

164 39 6 9 218 264

14 Saya jarang melihat
pamflet di perpustakaan 4 39 76 14 133 264

15 Saya sering membaca
brosur di perpustakaan 96 72 10 13 202 264

16

Brosur dan pamflet yang
ada di perpustakaan
jarang diperbaharui.

16 27 76 15 134 264

17

Banyak koleksi klipping
di perpustakaan sering
saya temui.

76 75 24 10 185 264

18
Saya jarang melihat
brosur di perpustakaan

4 24 18 48 94 264

JUMLAH 2733 4752

Pada tabel di atas menjelaskan bahwa, output target (Skor Ideal) dari tiap

indikator pertanyaan/pernyataan dengan 66 responden adalah 264, sehingga dapat

diketahui bahwa output target (Skor Ideal) dari 18 pernyataan dengan 66

responden adalah 4752. Sedangkan untuk output aktual diperoleh dari jumlah

bobot jawaban dari tiap indikator pertanyaan/pernyataan yang menjadi pilihan

responden yakni 2733.

101

Untuk terlaksananya ketersediaan koleksi di perpustakaan hendaknya pustakawan

mengetahui kebutuhan siswa, dengan mengetahui kebutuhan siswa ketersediaan

koleksi di perpustakaan dapat dimanfaatkan dengan maksimal. Akan lebih tepat

apabila antara keinginan dan permintaan siswa terhadap ketersediaan koleksi di

perpustakaan dikomunikasikan dengan pustakawan. Keberhasilan perpustakaan

dinilai dari banyaknya siswa yang berkunjung ke perpustakaan dan dapat juga

dinilai dari kesesuiaan koleksi yang tersedia dengan kebutuhan pengguna atau

siswa, oleh sebab itu perlu dilakukan persepsi terhadap koleksi, dengan

melakukan persepsi, pustakawan dapat mengetahui koleksi yang ada di

perpustakaan dan pustakawan bisa melakukan penambahan terhadap koleksi yang

dibutuhkan siswa sehingga kebutuhan siswa bisa terpenuhi.

Ketersediaan koleksi buku pelajaran di perpustakaan SMA Negeri 8 Bulukumba

dengan melihat tanggapan beberapa responden berdasarkan beberapa indikator

pertanyaan/pernyataan yang terdapat dalam koesioner. Poin pertama, siswa yang

menjawab “Semua buku pelajaran yang saya butuhkan tersedia di perpustakaan.”

dengan akumulasi nilai 203 dari 66 responden.

Poin kedua, siswa yang menjawab “Buku mata pelajaran yang ada di

perpustakaan sesuai kurikulum 2013” dengan akumulasi nilai 193 dari 66

responden. Poin ketiga, siswa yang menjawab “Buku teks pelengkap (misalnya

LKS) yang ada di perpustakaan sesuai dengan kurikulum 2013” dengan akumulasi

nilai 148 dari 66 responden. Poin keempat, siswa yang menjawab “Buku teks

pelengkap (misalnya LKS) yang ada di perpustakaan adalah buku KTSP”dengan

akumulasi nilai 140 dari 66 reponden. Poin kelima, siswa yang menjawab “Saya

102

sering membaca kamus di perpustakaan” dengan akumulasi nilai yaitu 120 dari 66

responden. Poin keenam, siswa yang menjawab “Saya tidak pernah melihat

kamus di perpustakaan” dengan akumulasi nilai 117 dari 66 responden. Poin

ketujuh, siswa yang menjawab “Saya sering membaca buku ensiklopedia di

perpustakaan” yaitu dengan akumulasi nilai 138 dari 66 responden.

Poin kedelapan, siswa yang menjawab “di perpustakaan terdapat koleksi buku

mengenai data statistik dan ramalan cuaca (alamanak)” dengan akumulasi nilai

154 dari 66 responden. Poin kesembilan, siswa yang menjawab “Saya sering

membaca novel di perpustakaan” dengan akumulasi nilai 125 dari 66 responden.

Poin kesepuluh, siswa yang menjawab “tidak terdapat koleksi novel di

perpustakaan” dengan akumulasi jawaban yaitu 207 dari 66 responden. Poin

kesebelas, siswa yang menjawab “Saya sering membaca majalah di

perpustakaan” dengan akumulasi jawaban yaitu 116 dari 66 responden.

Poin kedua belas, yaitu siswa yang menjawab “Saya suka membaca surat kabar

di perpustakaan” dengan akumulasi jawaban 106 dari 66 responden. Poin ketiga

belas, siswa yang menjawab “Majalah, surat kabar, atau bulletin yang ada di

perpustakaan adalah edisi lama” dengan akumulasi 218 dari 66 responden.

Poin keempat belas, yaitu siswa yang menjawab “Saya jarang melihat pamflet di

perpustakaan” dengan akumulasi nilai 133 dari 66 responden. Poin kelima belas,

yaitu, siswa yang menjawab “Saya sering membaca brosur di perpustakaan”

dengan akumulasi nilai 202 dari 66 responden. Poin keenam belas, siswa yang

menjawab “Brosur dan pamflet yang ada di perpustakaan jarang diperbaharui”

yaitu dengan akumulasi 134 dari 66 responden.

103

Poin ketujuh belas, yaitu siswa yang menjawab “Banyak koleksi klipping di

perpustakaan sering saya temui.” dengan akumulasi nilai 185 dari 66 responden.

Poin kedelapan belas, yaitu siswa yang menjawab “Saya jarang melihat brosur di

perpustakaan” dengan akumulasi nilai 94 dari 66 responden.

Agar rumusan masalah pertama yang berdasarkan dari penjabaran dan analisis

data di atas dapat dilakukan dengan cara membagi jumlah skor hasil penelitian

(output actual) dengan skor ideal (ouput target), maka kemudian diolah

berdasarkan output target yakni 66 x 18 x 4= 4752. Sedangkan output aktual yang

diperoleh dari hasil penelitian yaitu 2733. Jadi, berdasarkan data tersebut maka

tingkat ketersediaan koleksi di perpustakaan SMA Negeri 8 Bulukumba yaitu

2733 : 4752×100%= 57,51% dari yang diharapkan (100%) artinya sebagian besar

koleksi buku pelajaran dari koleksi yang ada di perpustakaan telah tersedia bagi

siswa atau pemustaka.

2. Ketersediaan Koleksi dalam Memenuhi Kebutuhan Informasi

Pemustaka di Perpustakaan SMA Negeri 8 Bulukumba

Selanjutnya peneliti dapat menjabarkan hasil kuesioner untuk kebutuhan

informasi pemustaka di perpustakaan SMA negeri 8 Bulukumba yang dinilai dari

indikator seperti pada tabel di bawah ini:

104

Tabel 43

Akumulasi Nilai Keseluruhan Indikator

No

Pernyataan Indikator

Jawaban Responden

Hasil

Penelitian

Skor
Ideal

SS S RG TS

1

Koleksi buku di perpustakaan
tidak membantu saya saat
mengerjakan tugas yang sulit 20 15 6 53 102 264

2

Informasi saya bertambah
karena sering membaca buku
koleksi di perpustakaan 76 117 6 5 204 264

3

Untuk menghadapi ujian
kenaikan kelas saya sering
membaca buku koleksi
perpustakaan

32 120 30 3 185 264

4

Buku yang ada di
perpustakaan tidak membantu
saya dalam menambah
informasi

16 15 18 48 97 264

5

Saya tidak membutuhkan
koleksi buku perpustakaan
saat belajar 0 12 22 51 85 264

6

Saya sering meminjam buku
di perpustakaan untuk tugas
sekolah 76 108 22 0 206 264

7

Saat mendapatkan tugas saya
mengerjakannya secara
mandiri tanpa meminjam
buku dari perpustakaan

20 27 54 25 126 264

105

8

Koleksi buku di perpustakaan
sering memberikan informasi
yang berulang 20 54 84 1 159 264

9

Koleksi buku pelajaran yang
ada di perpustakaan memuat
buku- buku terbaru (up to
date)

32 87 50 4 173 264

10

Pengetahuan saya menjadi
bertambah karena sering
membaca koleksi buku
perpustakaan.,

44 102 20 0 166 264

11

Saat mengerjakan tugas saya
langsung mencari buku di
perpustakaan 116 90 14 0 220 264

12

Saya sering berfikir bahwa
koleksi buku di perpustakaan
sangat membantu dalam
memberi informasi baru

68 126 8 3 205 264

13

Saat ada tugas tidak terduga,
guru akan meminta kami
mencari bahan pelajaran di
perpustakaan

76 114 12 3 205 264

14 Saya tidak membutuhkan
koleksi buku perpustakaan

0 9 8 59 76 264

15

Koleksi buku di perpustakaan
tidak menunjang proses
belajar mengajar 4 9 16 54 83 264

JUMLAH 2292 3960

106

Dari tabel di atas memperlihatkan bahwa, skor ideal dari tiap indikator

pernyataan dengan 66 responden adalah 264, sehingga dapat diketahui

bahwa output target (skor ideal) dari 15 pernyataan dengan 66

responden adalah 3960. Sedangkan untuk hasil penelitian diperoleh

dari jumlah bobot jawaban dari tiap indikator pernyataan yang menjadi

pilihan responden sebanyak 2292.

Kebutuhan informasi pemustaka di perpustakaan SMA Negeri 8

Bulukumba dengan melihat tanggapan beberapa responden berdasarkan

beberapa indikator pertanyaan/pernyataan yang terdapat dalam

koesioner. Poin pertama, siswa yang menjawab “Koleksi buku di

perpustakaan tidak membantu saya saat mengerjakan tugas yang sulit.”

dengan akumulasi nilai 102 dari 66 responden.

Poin kedua, siswa yang menjawab “Informasi saya bertambah karena

sering membaca buku koleksi di perpustakaan” dengan akumulasi nilai

204 dari 66 responden. Poin ketiga, siswa yang menjawab “Untuk

menghadapi ujian kenaikan kelas saya sering membaca buku koleksi

perpustakaan” dengan akumulasi nilai 185 dari 66 responden. Poin

keempat, siswa yang menjawab “Buku yang ada di perpustakaan tidak

membantu saya dalam menambah informasi”dengan akumulasi nilai

97 dari 66 reponden. Poin kelima, siswa yang menjawab “Saya tidak

membutuhkan koleksi buku perpustakaan saat belajar” dengan

akumulasi nilai yaitu 85 dari 66 responden. Poin keenam, siswa yang

107

menjawab “Saya Saya sering meminjam buku di perpustakaan untuk

tugas sekolah” dengan akumulasi nilai 206 dari 66 responden.

Poin ketujuh, siswa yang menjawab “Saat mendapatkan tugas saya

mengerjakannya secara mandiri tanpa meminjam buku dari

perpustakaan” dengan akumulasi nilai 126 dari 66 responden. Poin

kedelapan, siswa yang menjawab “Koleksi buku di perpustakaan

sering memberikan informasi yang berulang” dengan akumulasi nilai

159 dari 66 responden. Poin kesembilan, siswa yang menjawab

“Koleksi buku pelajaran yang ada di perpustakaan memuat buku- buku

terbaru (up to date)” dengan akumulasi jawaban yaitu 173 dari 66

responden.

Poin kesepuluh, yaitu siswa yang menjawab “Pengetahuan saya

menjadi bertambah karena sering membaca koleksi buku

perpustakaan.” dengan akumulasi jawaban 166 dari 66 responden. Poin

kesebelas , siswa yang menjawab “Saat mengerjakan tugas saya

langsung mencari buku di perpustakaan” dengan akumulasi 220 dari 66

responden.

Poin kedua belas, yaitu siswa yang menjawab “Saya sering berfikir

bahwa koleksi buku di perpustakaan sangat membantu dalam memberi

informasi baru” dengan akumulasi nilai 205 dari 66 responden. Poin

ketiga belas, yaitu, siswa yang menjawab “Saat ada tugas tidak

terduga, guru akan meminta kami mencari bahan pelajaran di

perpustakaan” dengan akumulasi nilai 205 dari 66 responden. Poin

108

keempat Belas, siswa yang menjawab “Saya tidak membutuhkan

koleksi buku perpustakaan” yaitu dengan akumulasi 76 dari 66

responden. Poin kelima belas, yaitu siswa yang menjawab “Koleksi

buku di perpustakaan tidak menunjang proses belajar mengajar.”

dengan akumulasi nilai 83 dari 66 responden.

Untuk dapat menjawab rumusan masalah berdasarkan penjabaran dan

analisis data di atas dapat dilakukan dengan cara membagi jumlah skor

hasil penelitian dengan skor ideal. Skor ideal adalah 66 x 15 x 4=

3960. Sedangkan output aktual yang diperoleh dari hasil penelitian

yaitu 2292. Jadi, berdasarkan data tersebut maka tanggapan

ketersediaan koleksi dalam memenuhi kebutuhan informasi di

perpustakaan SMA Negeri 8 Bulukumba yaitu 2292 : 3960 × 100% =

57,87% dari yang diharapkan (100%) artinya sebagian besar pemustaka

menyatakan bahwa koleksi yang tersedia di perpustakaan telah

memenuhi kebutuhan informasi mereka.

109

BAB V

PENUTUP

A. Kesimpulan

Dari hasil penelitian yang telah dilakukan peneliti dengan judul Evaluasi

Ketersediaan Buku Pelajaran dalam Memenuhi Kebutuhan Informasi Siswa di

Perpustakaan SMA Negeri 8 Bulukumba maka dapat disimpulkan bahwa,

sesuai dengan penelitian di lapangan tentang, seberapa banyak ketersediaan

koleksi buku pelajaran di perpustakaan SMA Negeri 8 Bulukumba?. Dari hasil

pengolahan data menggunakan tabel frekuensi menunjukan bahwa ketersediaan

koleksi dalam hal ini koleksi-koleksi seperti koleksi buku pelajaran

(pengetahuan umum fiksi dan lain-lain). Dengan tanggapan 66 responden

sebesar 2733 atau 57,51%. Nilai 2733 atau 57,51%. Ini menunjukkan bahwa

koleksi buku pelajaran di perpustakaan SMA Negeri 8 Bulukumba sebagian

besar telah tersedia bagi siswa atau pemustaka. Dan dari hasil pengolahan data

melalui tabel frekuensi menunjukkan bahwa kebutuhan informasi siswa dalam

hal ini koleksi buku pelajaran termasuk juga pengetahun yang bersifat umum

yang bersifat fiksi dan lain-lain. Dengan tanggapan 66 responden sebesar atau

58,38%. Nilai 2292 atau 57,87%. Ini menunjukkan bahwa koleksi yang tersedia

di perpustakaan sebagian besar telah memenuhi kebutuhan informasi siswa dan

pemustaka SMA Negeri 8 Bulukumba.

B. Saran

1. Diharapkan untuk pustakawan untuk tetap memperhatikan apa-apa saja

yang menjadi kebutuhan pemustaka, selalin itu diperlukan peningkatan

110

koleksi koleksi yang dimiliki. Hal ini dianggap perlu demi kepuasan para

pemustaka dalam memenuhi kebutuhannya.

2. Selalu memperhatikan, melestarikan, serta menyediakan koleksi-koleksi

yang dimiliki. Jika koleksi yang dibutuhkan para pemustaka belum

tersedia maka segera lakukan pengadaan. Hal ini dipandang perlu demi

kepuasan pemustaka dan pemanfaatan koleksi jangka panjang.

111

DAFTAR PUSTAsKA

Almah, Hildawati. 2012. Pemilihan dan Pengembangan Koleksi Perpustakaan.
Makassar: Alauddin University Press.

Arikunto, Suharsimi. 2013. Prosedur Penelitian: Suatu Pendekatan Praktek.
Jakarta: Rineka Cipta

Azwar, S. 2012. Penyusunan Skala Psikologi. Yogyakarta: Pustaka Pelajar.

Bafadal, Ibrahim. 2008. PengelolaanPerpustakaanSekolah. Jakarta: BumiAksara.

Darmono. 2001. Manajemen dan Tata Kerja Perpustakaan Sekolah. Jakarta:
Grasindo

Departemen Pendidikan dan Kebudayaan. 2005. Kamus Besar Bahasa Indonesia.
Jakarta: BalaiPustaka.

Departemen Pendidikan Nasional. 2004. Pusat Kurikulum dan Perbukuan.
Jakarta: Departemen Pendidikan Nasional.

Firdaus. 2015. “Analisis Tingkat Kepuasan Pemustaka Terhadap Ketersedian

Koleksi di Perpustakaan STIKES Mega Rezky Makassar”, Skripsi. Jurusan
Ilmu Perpustakaan Fakultas Adab dan Humaniora Universitas Islam
Negeri Makassar.

Harisanty, Dessy. 2007. Kebutuhan Informasi Siswa SMA dan Ketersediaan
Sumber Informasi pada Perpustakaan SMA di Surabaya.
http://palimpsest.fisip.unair.ac.id/images/pdf/Dessy.pdf. Diakses pada 19
September 2016.

Ibrahim, Andi. 2014. Pengantar Ilmu perpustakaan dan Kearsipan. Jakarta:
Gunadarma Ilmu.

Ishak. 2006. Kebutuhan Informasi Mahasiswa Program Pendidikan Dokter
Spesialis (PPDS) dalam Memenuhi Tugas Journal Reading. Pustaha:
Jurnal Studi Perpustakaan dan Informasi. Vol.2. No.2.

Krikelas, James. 1983. Information-Seeking Behavior: Pattern and Concepts.
Drexel Library Quarterly.

Narbuko, Choli dan Abu Ahmad. 2007. Metodelogi Penelitian. Jakarta: Bumi
Aksara.

Ningsih, Rati Novita. 2009.” Evaluasi Ketersediaan Koleksi di Perpustakaan
SMA Negeri 5 Yogyakarta”. Skripsi. Jurusan Ilmu Perpustakaan dan
Informasi Fakultas Adab Universitas Islam Negeri Sunan Kalijaga
Yogyakarta.http://digilib.uin-suka.ac.id/id/eprint/2572. Diakses pada 25
Agustus 2016.

http://palimpsest.fisip.unair.ac.id/images/pdf/Dessy.pdf
http://digilib.uin-suka.ac.id/id/eprint/2572

112

Noor, Juliansyah. 2011. Metodologi Penelitian: Skripsi, Tesis, Disertasi, dan
Karya Ilmiah. Jakarta: Kencana.

Perpustakaan Nasional RI. 2009. Undang-Undang RI Nomor 43 Tahun 2007
Tentang Perpustakaan. Jakarta: Perpustakaan Nasional RI.

Pattah, Sitti Husaebah. 2013. Pemanfaatan Kajian Bibliometrika Sebagai Metode
Evaluasi dan Kajian dalam Ilmu Perpustakaan dan Informasi. Jurnal Ilmu
Perpustakaan dan Informasi Khizanah Al- Hikmah Vol.1. No. 1.
Makassar: Jurusan Ilmu Perpustakaan UIN Alauddin Makassar.

Shihab, M. Quraish. 2002. Tafsir al-Mishbah: Pesan, Kesan, dan Keserasian Al-
Qur’an, vol.1. Jakarta: Lentera Hati.

Sugiyono. 2013. Metodelogi Penelitian Pendidikan (Pendekatan Kuantitatif,
Kualitatif, dan R&D). Bandung: Alfabeta.

Suherman. 2013. Perpustakaan sebagai Jantung Sekolah. Bandung: Literate
Publishing.

Sulistiyo-Basuki. 1993. Pengantar Ilmu Perpustakaan. Jakarta: Gramedia Pustaka
Umum.

------------., 2004. Pengantar Dokumentasi. Bandung. Rekayasa Sains.

Sutarno NS. 2006. Manajemen Perpustakaan: Suatu Pendekatan Praktek. Jakarta:
Sagung Seto.

-----------. 2006. Perpustakaan dan Masyarakat. Jakarta: Yayasan Obor Indonesia
Utama.

Suwarno,Wiji. 2011. Perpustakaan dan Buku : Wacana Penulisan dan
Penerbitan. Yogyakarta: Ar-Ruzz Media.

Tarigan, Henry Guntur.2004.Menulis Sebagai Suatu Keterampilan Berbahasa.
Bandung: Angkasa.

Umar, Husein. 2002. Evaluasi Kinerja Perpustakaan. Jakarta: Gramedia Pustaka
Utama.

Uniati, Monica Ida. 2014. "Learning Organization, Komitmen Pada Organisasi,
Kepuasan Kerja, Efektivitas Penerapan Sistem ISO Dan Dampaknya
Terhadap Kinerja Organisasi (Studi Kasus Staf Administrasi UK Petra
Surabaya)." Jurnal Manajemen Pemasaran 8.1 : 27-38.

Universitas Islam Negeri Alauddin. 2013. Pedoman Penulisan Karya Tulis
Ilmiah: Makalah, Sripsi, Tesis, Disertasi, dan Laporan Penelitian.
Makassar: Alauddin Press.

Yulia,Yuyu. 1993. Pengadaan Bahan Pustaka. Jakarta: Universitas Terbuka.

113

Yusuf, Pawit M dan Yaya Suhendar. 2005. Pedoman Penyelenggaraan
Perpustakaan Sekolah. Jakarta : Kencana.

ANGKET PENELITIAN

EVALUASI KETERSEDIAAN KOLEKSI BUKU PELAJARAN

DALAM MEMENUHI KEBUTUHAN INFORMASI SISWA DI

PERPUSTAKAAN

SMA NEGERI 8 BULUKUMBA

A. Identitas Responden

Nama :

Kelas :

Jenis Kelamin :

B. Petunjuk Pengisian

1. Harap baca dengan teliti setiap pernyataan, kemudian memilih jawaban

sesuai dengan pendapat saudara.

2. Lingkari alternatif jawaban yang sesuai dengan diri saudara.

Keterangan:

4 = SS (Sangat setuju)

3 = S (Setuju)

2 = RG (Ragu-ragu)

1 = TS (Tidak setuju)

A. Ketersediaan Koleksi

No. Pernyataan TS

(1)

RG

(2)

S

(3)

SS

(4)

1. Semua buku pelajaran yang saya

butuhkan tersedia di perpustakaan.

1

2

3

4

2. Buku mata pelajaran yang ada di
perpustakaan sesuai kurikulum 2013

1

2

3

4

3. Buku teks pelengkap (misalnya
LKS) yang ada di perpustakaan
sesuai dengan kurikulum 2013.

1

2

3

4

4. Buku teks pelengkap (misalnya
LKS) yang ada di perpustakaan
adalahbuku KTSP.

1

2

3

4

5. Saya sering membaca kamus di
perpustakaan.

1

2

3

4

6. Saya tidak pernah melihat kamus di
perpustakaan.

1

2

3

4

7. Saya sering membaca buku
ensiklopedia di perpustakaan

1

2

3

4

8. Di perpustakaan terdapat
koleksibuku mengenai data statistik
dan ramalan cuaca (alamanak).

1

2

3

4

9. Saya sering membaca novel di
perpustakaan,

1

2

3

4

10. Tidak terdapat koleksi novel di
perpustakaan.

1

2

3

4

11. Saya sering membaca majalah di
perpustakaan.

1

2

3

4

12. Saya suka membaca surat kabar di
perpustakaan,

1

2

3

4

13. Majalah, surat kabar, atau bulletin
yang ada di perpustakaan adalah
edisi lama

1

2

3

4

14. Saya jarang melihat pamflet di
perpustakaan

1

2

3

4

15. Saya sering membaca brosur di
perpustakaan

1

2

3

4

16. Brosur dan pamflet yang ada di
perpustakaan jarang diperbaharui.

1

2

3

4

17. Banyak koleksi klipping di
perpustakaan sering saya temui.

1

2

3

4

18. Saya jarang melihat brosur di
perpustakaan

1

2

3

4

B. KebutuhanInformasi

No. Pernyataan TS

(1)
RG
(2)

S
(3)

SS
(4)

1. Koleksi buku di perpustakaan tidak
membantu saya saat mengerjakan tugas
yang sulit.

1

2

3

4

2. Informasi saya bertambah karena sering
membaca buku koleksi di perpustakaan

1

2

3

4

3. Untuk menghadapi ujian kenaikan kelas
saya sering membaca buku koleksi
perpustakaan

1

2

3

4

4. Buku yang ada di perpustakaan tidak
membantu saya dalam menambah
informasi

1

2

3

4

5. Saya tidak membutuhkan koleksi buku
perpustakaan saat belajar

1

2

3

4

6. Saya sering meminjam buku di
perpustakaan untuk tugas sekolah

1

2

3

4

7. Koleksi buku pelajaran di perpustakaan
membantu saya menyelesaikan tugas.

1

2

3

4

8. Saat mendapatkan tugas saya
mengerjakannya secara mandiri tanpa
meminjam buku dari perpustakaan

1

2

3

4

9. Koleksi buku di perpustakaan sering
memberikan informasi yang berulang

1

2

3

4

10. Koleksi buku pelajaran yang ada di
perpustakaan membantu dalam
memahami penjelasan guru

1

2

3

4

11. Koleksi buku pelajaran yang ada di
perpustakaan memuat buku- buku terbaru
(up to date)

1

2

3

4

12. Pengetahuan saya menjadi bertambah
karena sering membaca koleksi buku
perpustakaan.

1

2

3

4

13. Saat mengerjakan tugas saya langsung
mencari buku di perpustakaan

1

2

3

4

14. Saya sering berfikir bahwa koleksi buku
di perpustakaan sangat membantu dalam
memberi informasi baru

1

2

3

4

15. Saat ada tugas tidak terduga, guru akan
meminta kami mencari bahan pelajaran
di perpustakaan

1

2

3

4

16. Saya tidak membutuhkan koleksi buku
perpustakaan

1

2

3

4

17. Koleksi buku di perpustakaan tidak
menunjang proses belajar mengajar

1

2

3

4

18. Walaupun tugas yang saya kerjakan sulit

saya tidak pernah mencari buku di

perpustakaan.

1

2

3

4

UJI VALIDITAS VARIABEL KETERSEDIAAN KOLEKSI

Correlations

 Item_

1

Item_

2

Item_

3

Item_

4

Item_

5

Item_

6

Item_

7

Item_

8

Item_

9

Item_

10

Item_

11

Item_

12

Item_

13

Item_

14

Item_

15

Item_

16

Item_

17

Item_1

8

Skor

Total

Item_1

Pearson

Correlation

1 ,998** ,997** ,996** ,995** ,997** ,997** ,996** ,997** ,973** ,997** ,995** ,998** ,997** ,997** ,994** ,992** ,996** ,998**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_2

Pearson

Correlation

,998** 1 ,999** ,998** ,996** ,999** ,999** ,998** ,998** ,973** ,999** ,997** ,998** ,999** ,999** ,996** ,995** ,998** 1,000**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_3

Pearson

Correlation

,997** ,999** 1 ,998** ,996** ,999** ,999** ,998** ,998** ,973** ,999** ,997** ,998** ,999** ,999** ,996** ,996** ,997** ,999**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_4

Pearson

Correlation

,996** ,998** ,998** 1 ,996** ,998** ,998** ,997** ,998** ,973** ,998** ,996** ,997** ,998** ,998** ,996** ,996** ,996** ,998**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_5

Pearson

Correlation

,995** ,996** ,996** ,996** 1 ,996** ,997** ,995** ,996** ,977** ,997** ,996** ,996** ,997** ,997** ,994** ,994** ,994** ,997**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 67 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_6

Pearson

Correlation

,997** ,999** ,999** ,998** ,996** 1 ,999** ,998** ,998** ,971** ,999** ,998** ,999** ,999** ,999** ,996** ,996** ,998** ,999**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_7

Pearson

Correlation

,997** ,999** ,999** ,998** ,997** ,999** 1 ,998** ,999** ,973** ,999** ,998** ,999** ,999** ,999** ,997** ,996** ,998** 1,000**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_8

Pearson

Correlation

,996** ,998** ,998** ,997** ,995** ,998** ,998** 1 ,998** ,974** ,999** ,996** ,998** ,998** ,998** ,996** ,996** ,997** ,999**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_9

Pearson

Correlation

,997** ,998** ,998** ,998** ,996** ,998** ,999** ,998** 1 ,974** ,999** ,998** ,999** ,999** ,999** ,996** ,996** ,997** ,999**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_10

Pearson

Correlation

,973** ,973** ,973** ,973** ,977** ,971** ,973** ,974** ,974** 1 ,975** ,970** ,971** ,971** ,973** ,969** ,968** ,967** ,974**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_11

Pearson

Correlation

,997** ,999** ,999** ,998** ,997** ,999** ,999** ,999** ,999** ,975** 1 ,999** ,998** ,999** ,999** ,997** ,997** ,997** ,999**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_12

Pearson

Correlation

,995** ,997** ,997** ,996** ,996** ,998** ,998** ,996** ,998** ,970** ,999** 1 ,998** ,998** ,998** ,996** ,995** ,997** ,998**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_13

Pearson

Correlation

,998** ,998** ,998** ,997** ,996** ,999** ,999** ,998** ,999** ,971** ,998** ,998** 1 ,999** ,998** ,996** ,996** ,998** ,999**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_14

Pearson

Correlation

,997** ,999** ,999** ,998** ,997** ,999** ,999** ,998** ,999** ,971** ,999** ,998** ,999** 1 ,999** ,998** ,996** ,998** 1,000**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_15

Pearson

Correlation

,997** ,999** ,999** ,998** ,997** ,999** ,999** ,998** ,999** ,973** ,999** ,998** ,998** ,999** 1 ,998** ,996** ,997** ,999**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_16
Pearson

Correlation

,994** ,996** ,996** ,996** ,994** ,996** ,997** ,996** ,996** ,969** ,997** ,996** ,996** ,998** ,998** 1 ,994** ,996** ,997**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_17

Pearson

Correlation

,992** ,995** ,996** ,996** ,994** ,996** ,996** ,996** ,996** ,968** ,997** ,995** ,996** ,996** ,996** ,994** 1 ,994** ,996**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 6 66

Item_18

Pearson

Correlation

,996** ,998** ,997** ,996** ,994** ,998** ,998** ,997** ,997** ,967** ,997** ,997** ,998** ,998** ,997** ,996** ,994** 1 ,998**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Skor Total

Pearson

Correlation

,998** 1,000

**

,999** ,998** ,997** ,999** 1,000

**

,999** ,999** ,974** ,999** ,998** ,999** 1,000

**

,999** ,997** ,996** ,998** 1

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 6 66 67

**. Correlation is significant at the 0.01 level (2-tailed).

UJI VALIDITAS KEBUTUHAN INFORMASI

Correlations

 Item

_1

Item

_2

Item

_3

Item

_4

Item

_5

Item

_6

Item

_7

Item_8 Item

_9

Item

_10

Item

_11

Item

_12

Item

_13

Item

_14

Item

_15

Item

_16

Item

_17

Item

_18

Skor Total

Item_1

Pearson

Correlation

1 -,021 -,232 ,621*

*

,478*

*

-

,330*

*

-

,352*

*

,351** ,032 -

,365*

*

-,156 ,013 -,025 -,111 -,062 ,361*

*

,208 ,387*

*

,311*

Sig. (2-

tailed)

 ,865 ,061 ,000 ,000 ,007 ,004 ,004 ,798 ,003 ,211 ,916 ,843 ,376 ,619 ,003 ,093 ,001 ,011

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_2

Pearson

Correlation

-,021 1 ,563*

*

-,033 -,029 ,198 ,300* ,137 ,382*

*

,300* ,267* ,466*

*

,363*

*

,101 ,197 ,004 -,158 ,078 ,601**

Sig. (2-

tailed)

,865 ,000 ,794 ,818 ,111 ,014 ,274 ,002 ,014 ,030 ,000 ,003 ,418 ,113 ,977 ,206 ,535 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_3

Pearson

Correlation

-,232 ,563*

*

1 -,047 -,161 ,442*

*

,282* -,076 ,442*

*

,292* ,477*

*

,438*

*

,503*

*

,289* ,069 -,002 -,222 -,208 ,529**

Sig. (2-

tailed)

,061 ,000 ,709 ,196 ,000 ,022 ,542 ,000 ,017 ,000 ,000 ,000 ,018 ,580 ,985 ,073 ,093 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_4

Pearson

Correlation

,621*

*

-,033 -,047 1 ,670*

*

-,098 -

,335*

*

,613** ,142 -

,277*

-,028 ,171 ,175 -,054 -,007 ,334*

*

,328*

*

,213 ,523**

Sig. (2-

tailed)

,000 ,794 ,709 ,000 ,433 ,006 ,000 ,257 ,024 ,822 ,170 ,159 ,665 ,957 ,006 ,007 ,085 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_5

Pearson

Correlation

,478*

*

-,029 -,161 ,670*

*

1 -,172 -

,376*

*

,552** ,050 -

,325*

*

-,062 -,100 ,107 -,023 ,071 ,156 ,376*

*

,182 ,368**

Sig. (2-

tailed)

,000 ,818 ,196 ,000 ,167 ,002 ,000 ,690 ,008 ,622 ,422 ,391 ,852 ,571 ,210 ,002 ,143 ,002

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_6

Pearson

Correlation

-

,330*

*

,198 ,442*

*

-,098 -,172 1 ,297* ,044 ,026 ,232 ,444*

*

,117 ,185 ,202 ,128 -,101 -,220 -

,372*

*

,266*

Sig. (2-

tailed)

,007 ,111 ,000 ,433 ,167 ,015 ,727 ,839 ,061 ,000 ,348 ,137 ,105 ,306 ,421 ,076 ,002 ,031

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_7

Pearson

Correlation

-

,352*

*

,300* ,282* -

,335*

*

-

,376*

*

,297* 1 -,284* -,027 ,403*

*

,211 ,285* ,092 ,176 ,183 -

,278*

-,236 -

,397*

*

,107

Sig. (2-

tailed)

,004 ,014 ,022 ,006 ,002 ,015 ,021 ,830 ,001 ,090 ,020 ,464 ,156 ,142 ,024 ,057 ,001 ,394

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_8

Pearson

Correlation

,351*

*

,137 -,076 ,613*

*

,552*

*

,044 -

,284*

1 ,141 -,181 -,028 ,048 -,128 -,106 ,173 ,148 ,322*

*

,293* ,480**

Sig. (2-

tailed)

,004 ,274 ,542 ,000 ,000 ,727 ,021 ,258 ,145 ,825 ,703 ,307 ,396 ,164 ,237 ,008 ,017 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_9

Pearson

Correlation

,032 ,382*

*

,442*

*

,142 ,050 ,026 -,027 ,141 1 ,062 ,338*

*

,447*

*

,247* ,156 ,318*

*

,077 ,070 ,093 ,567**

Sig. (2-

tailed)

,798 ,002 ,000 ,257 ,690 ,839 ,830 ,258 ,622 ,006 ,000 ,045 ,211 ,009 ,539 ,577 ,458 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_10

Pearson

Correlation

-

,365*

*

,300* ,292* -

,277*

-

,325*

*

,232 ,403*

*

-,181 ,062 1 ,245* ,191 ,170 ,362*

*

,343*

*

-

,302*

-,159 -

,324*

*

,212

Sig. (2-

tailed)

,003 ,014 ,017 ,024 ,008 ,061 ,001 ,145 ,622 ,047 ,124 ,174 ,003 ,005 ,014 ,203 ,008 ,087

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_11

Pearson

Correlation

-,156 ,267* ,477*

*

-,028 -,062 ,444*

*

,211 -,028 ,338*

*

,245* 1 ,246* ,218 ,088 ,255* ,021 -,023 -,104 ,470**

Sig. (2-

tailed)

,211 ,030 ,000 ,822 ,622 ,000 ,090 ,825 ,006 ,047 ,046 ,079 ,483 ,039 ,870 ,853 ,405 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_12

Pearson

Correlation

,013 ,466*

*

,438*

*

,171 -,100 ,117 ,285* ,048 ,447*

*

,191 ,246* 1 ,376*

*

,330*

*

,130 ,108 -,211 -,122 ,556**

Sig. (2-

tailed)

,916 ,000 ,000 ,170 ,422 ,348 ,020 ,703 ,000 ,124 ,046 ,002 ,007 ,298 ,388 ,089 ,327 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_13

Pearson

Correlation

-,025 ,363*

*

,503*

*

,175 ,107 ,185 ,092 -,128 ,247* ,170 ,218 ,376*

*

1 ,123 ,331*

*

,098 -,035 -,112 ,502**

Sig. (2-

tailed)

,843 ,003 ,000 ,159 ,391 ,137 ,464 ,307 ,045 ,174 ,079 ,002 ,323 ,007 ,436 ,778 ,370 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_14

Pearson

Correlation

-,111 ,101 ,289* -,054 -,023 ,202 ,176 -,106 ,156 ,362*

*

,088 ,330*

*

,123 1 ,281* -,160 -,190 -

,446*

*

,278*

Sig. (2-

tailed)

,376 ,418 ,018 ,665 ,852 ,105 ,156 ,396 ,211 ,003 ,483 ,007 ,323 ,022 ,198 ,126 ,000 ,024

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_15

Pearson

Correlation

-,062 ,197 ,069 -,007 ,071 ,128 ,183 ,173 ,318*

*

,343*

*

,255* ,130 ,331*

*

,281* 1 -,153 ,067 -,095 ,457**

Sig. (2-

tailed)

,619 ,113 ,580 ,957 ,571 ,306 ,142 ,164 ,009 ,005 ,039 ,298 ,007 ,022 ,219 ,592 ,447 ,000

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_16
Pearson

Correlation

,361*

*

,004 -,002 ,334*

*

,156 -,101 -

,278*

,148 ,077 -

,302*

,021 ,108 ,098 -,160 -,153 1 ,246* ,339*

*

,264*

Sig. (2-

tailed)

,003 ,977 ,985 ,006 ,210 ,421 ,024 ,237 ,539 ,014 ,870 ,388 ,436 ,198 ,219 ,046 ,005 ,032

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_17

Pearson

Correlation

,208 -,158 -,222 ,328*

*

,376*

*

-,220 -,236 ,322** ,070 -,159 -,023 -,211 -,035 -,190 ,067 ,246* 1 ,519*

*

,244*

Sig. (2-

tailed)

,093 ,206 ,073 ,007 ,002 ,076 ,057 ,008 ,577 ,203 ,853 ,089 ,778 ,126 ,592 ,046 ,000 ,048

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Item_18

Pearson

Correlation

,387*

*

,078 -,208 ,213 ,182 -

,372*

*

-

,397*

*

,293* ,093 -

,324*

*

-,104 -,122 -,112 -

,446*

*

-,095 ,339*

*

,519*

*

1 ,167

Sig. (2-

tailed)

,001 ,535 ,093 ,085 ,143 ,002 ,001 ,017 ,458 ,008 ,405 ,327 ,370 ,000 ,447 ,005 ,000 ,180

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

Skor Total

Pearson

Correlation

,311* ,601*

*

,529*

*

,523*

*

,368*

*

,266* ,107 ,480** ,567*

*

,212 ,470*

*

,556*

*

,502*

*

,278* ,457*

*

,264* ,244* ,167 1

Sig. (2-

tailed)

,011 ,000 ,000 ,000 ,002 ,031 ,394 ,000 ,000 ,087 ,000 ,000 ,000 ,024 ,000 ,032 ,048 ,180

N 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66 66

**. Correlation is significant at the 0.01 level (2-tailed).

*. Correlation is significant at the 0.05 level (2-tailed).

Dokumentasi .

Foto siswa mengisi angket (kuesioner)

Dokumentasi .

Beberapa koleksi buku di Perpustakaan SMA Negeri 8 Bulukumba

DAFTAR RIWAYAT HIDUP

Lailah Talbiah, lahir di Bulukumba pada tanggal 25

Januari 1994, anak ke-3 dari 3 bersaudara dari pasangan Andi

Muh. Ridwan dan Nakeriah.

 Penulis memasuki jenjang pendidikan di Sekolah Dasar

Negeri (SDN) 221 Tanah Kong-kong pada tahun 2000 di Kota

Bulukumba dan tamat pada tahun 2006. Setelah itu, penulis melanjutkan

pendidikan di SMP Negeri 2 Bulukumba dan tamat pada tahun 2009. Kemudian,

melanjutkan pendidikannya ke jenjang yang lebih tinggi yaitu SMA Negeri 2

Bulukumba (Sekarang SMA 8 Bulukumba) tahun 2009 dan tamat pada tahun 2012.

 Penulis melanjutkan pendidikan ketingkat perguruan tinggi dan diterima

sebagai mahasiswa jurusan Ilmu Perpustakaan Fakultas Adab dan Humaniora

melalui jalur Penerimaan Mahasiswa Jalur Khusus (PMJK) pada tahun 2012.

Penulis sangat bersyukur diberi kesempatan oleh Allah swt., sehingga bisa menimbah

ilmu yang merupakan bekal untuk masa depan. Penulis sangat berharap dapat

mengamalkan ilmu yang sudah diperoleh dengan baik dan dapat membahagiakan

kedua orang tua, dan semua keluarga yang selalu mendoakan dan mendukung serta

berusaha menjadi manusia yang berguna bagi agama, keluarga, masyarakat, Bangsa

dan Negara.

