

**ANALISIS GEDUNG DAN FASILITAS PERPUSTAKAAN
DI DINAS PERPUSTAKAAN DAN KEARSIPAN KABUPATEN WAJO**

SKRIPSI

Diajukan sebagai salah satu syarat untuk meraih gelar
Sarjana Ilmu Perpustakaan (S.IP) pada jurusan Ilmu Perpustakaan
Fakultas Adab dan Humaniora
UIN Alauddin Makassar

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

Oleh:
ANDI MUDASSIR
NIM :40400114104

**FAKULTAS ADAB DAN HUMANIORA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Andi Mudassir
NIM : 40400114104
Tempat/Tgl. Lahir : Sengkang, 18 Oktober 1995
Jurusan : Ilmu Perpustakaan
Fakultas/Program : Adab dan Humaniora, S1
Alamat : JL.H.M. Yasin Limpo
Judul : Analisis Gedung dan Fasilitas Perpustakaan di Dinas
Perpustakaan dan Kearsipan Kabupaten Wajo

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar merupakan karya sendiri. Jika dikemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Samata, 10 Agustus 2018

Penulis,

Andi Mudassir

Nim:40400114104

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi ini atas nama **Andi Mudassir NIM : 4040114104** Mahasiswa Jurusan Ilmu Perpustakaan pada Fakultas Adab dan Humaniorah UIN Alauddin Makassar, setelah meneliti dan mengoreksi dengan seksama skripsi ini bersangkutan dengan judul, "*Analisis Gedung dan Fasilitas di Dinas Perpustakaan dan Arsip (DPK) Kabupaten Wajo*" memandang bahwa skripsi ini telah memenuhi syarat-syarat ilmiah dan dapat disetujui kesidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata, 23 Juli 2018
04Dzu'l Qi'dah 1439

Pembimbing I

Himavah, S.Ag., S.S., MIMS
NIP: 19730119 20003 2 002

Pembimbing II

Nurlidiawati, S.Ag., M.Pd.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Mengetahui,
Ketua Jurusan Ilmu Perpustakaan,

M A K A S S A R

A. Ibrahim, S. Ag., SS, M.Pd
NIP: 19700705 199803 1 008

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Analisis Gedung dan Fasilitas Perpustakaan di Dinas Perpustakaan dan Kerarsipan Kabupaten Wajo”, yang disusun oleh saudari **Andi Mudassir**, NIM: 40400114104, Mahasiswa Jurusan Ilmu Perpustakaan pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah disetujui dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari Senin, 13 Agustus 2018 M, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana Ilmu Perpustakaan (S.I.P) pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, (dengan beberapa perbaikan).

Makassar, 30 September 2018 M

DEWAN PENGUJI

Ketua	: Dr. Hj. Syamzan Syukur, M.Ag.	(.....)
Sekretaris	: A. Ibrahim, S.Ag., S.S., M.Pd.	(.....)
Penguji I	: Dr. H.M. Dahlan M, M.Ag.	(.....)
Penguji II	: Muh. Quraisy Mathar, S.Sos., M.Hum.	(.....)
Pembimbing I	: Himayah, S.Ag., S.S., MIMS.	(.....)
Pembimbing II	: Nurlidiawati, S.Ag., M.Pd.	(.....)

Diketahui oleh :
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

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

KATA PENGANTAR

“Bismillahirrahmanirrahim”

Dengan menyebut nama Allah Swt yang maha pengasih dan maha penyayang. Segala puji bagi Allah Swt Tuhan semesta alam. Tiada kata yang mampu mewakili rasa syukur atas segala nikmat yang tercurah selama ini. Nikmat Iman, nikmat ilmu, nikmat kesehatan, nikmat kasih sayang dan begitu banyak nikmat Allah SWT yang jika dituangkan dalam sebuah tulisan maka niscaya tidak akan cukup air lautan untuk menjadi tintanya dan tak akan cukup pepohonan di bumi ini untuk menjadi penanya. Salawat dan salam senantiasa tercurah kepada Junjungan kami nabi Muhammad Saw, keluarga dan para sahabatnya, Nabi akhir zaman yang tiada lagi nabi setelahnya. Selama menuntut ilmu di Universitas Islam Negeri Alauddin Makassar, tak henti-hentinya Allah Swt melimpahkan beragam nikmatnya dan di bawah bimbingan para pendidik akhirnya penulis berhasil menyelesaikan skripsi ini sebagai salah satu syarat untuk meraih gelar Sarjana Ilmu Perpustakaan pada Fakultas Adab dan Humaniora. Doa dan dukungan dari kedua orang tua, saudara serta rekan-rekan selama ini semakin memberi semangat untuk terus menuntut ilmu di jalan Allah Swt. Semoga ilmu yang diamanahkan ini dapat berguna bagi saya dan menjadi maslahat bagi orang lain sebagai wujud rasa syukur dan pertanggung jawaban penulis di sisi Allah Swt. Ucapan dan terima kasih serta penghargaan yang sebesar-besarnya saya haturkan kepada:

1. Prof. Dr. H. Musafir Pabbarani, M.Si., selaku Rektor UIN Alauddin Makassar, para pembantu Rektor, dan seluruh staf UIN Alauddin Makassar yang telah memberikan pelayanan maksimal kepada penulis.
2. Dr. Barsihannor. M.Ag, selaku Dekan Fakultas Adab dan Humaniora, dan para pembantu dekan Fakultas Adab dan Humaniora.
3. Andi Ibrahim, S.Ag, M.Pd selaku Ketua Jurusan Ilmu Perpustakaan dan Himayah, S.Ag, S.S, MIMS, selaku Sekertaris Jurusan Ilmu Perpustakaan.
4. Dr. H.M. Dahlan M, M.Ag selaku Munaqisy I dan Muh. Quraisy Mathar, S.Sos, M.Hum selaku Munaqisy II, yang telah memberikan kritik serta saran yang membangun dalam penulisan skripsi ini.
5. Himayah, S.Ag, S.S, MIMS selaku pembimbing 1 dan Nurlidiawati, S.Pd, M.Pd selaku pembimbing 2, yang telah memberikan kritik serta saran yang membangun dalam penulisan skripsi ini.
6. para dosen Fakultas Adab dan Humaniora UIN Alauddin Makassar, dengan segala jerih payah dan ketulusan dalam 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 secara maksimal demi penyelesaian skripsi ini.
8. para staf Tata Usaha di lingkungan Fakultas Adab dan Humaniora UIN Alauddin Makassar yang telah banyak membantu penulis dalam penyelesaian administrasi selama perkuliahan dan penyelesaian skripsi ini.

9. Kedua orang tua saya yang sangat penulis cintai, Ayahanda H. Bachtiar Tekko dan Ibunda H. Andi Anza Page, kepada mereka penulis haturkan penghargaan teristimewa dan ucapan terima kasih yang tulus; Mereka yang dengan penuh kasih sayang dan kesabaran serta pengorbanan mengasuh, membiayai, membimbing, dan mendidik sampai saat ini, kasih sayang tak ada henti, motivasi dan bantuan moril dan materilnya selama penulis melaksanakan studi.

Akhirnya Penulis berharap semoga skripsi ini dapat bermanfaat dan hanya kepada Allah kita mohon ilmu yang bermanfaat dan berlindung untuk dijauhkan dari ilmu yang tidak berguna, amin.

Semata, 13 Agustus 2018

Andi Mudassir

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

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	4
C. Fokus Penelitian dan Diskripsi.....	5
D. Kajian Pustaka.....	8
E. Tujuan dan Manfaat Penelitian	10
BAB II TINJAUAN TEORITIS	
A. Standar Gedung Perpustakaan	12
B. Fasilitas Perpustakaan.....	21
C. Perpustakaan Umum.....	22
BAB III METODELOGI PENELITIAN	
A. Jenis Penelitian	27

B. Lokasi dan Waktu Penelitian.....	27
C. Sumber Data	27
D. Instrumen Penelitian	29
E. Metode Pengumpulan Data	30
F. Teknik Pengolahan dan Analisis Data	31
 BAB IV HASIL DAN PEMBAHASAN	
A. Gambaran Umum Dinas Perpustakaan dan Arsip Daerah Kabupaten Wajo	32
B. Hasil Penelitian dan Pembahasan	33
 BAB V PENUTUP	
A. Kesimpulan.....	46
B. Saran.....	46
DAFTAR PUSTAKA.....	49
 LAMPIRAN	

DAFTAR TABEL

No		Halaman
1.	Data Informan Dinas Perpustakaan dan Arsip Daerah Kabupaten Wajo	28
2.	Data Pegawai Dinas Perpustakaan dan Arsip Daerah Kabupaten Wajo.....	28
3.	Data Jenis Serana Kantor Dinas Perpustakaan dan Arsip Daerah Kabupaten Wajo.....	28

DAFTAR GAMBAR

No	Halaman
1. Dekumentasi Wawancara mengenai Gedung di Perpustakaan DPAD Kabupaten Wajo	53
2. Dekumentasi Gedung dan Fasilitas di Perpustakaan DPAD Kabupaten Wajo	54

ABSTRAK

Nama : Andi Mudassir

Nim : 40400114104

Jurusan : Ilmu Perpustakaan

Judul : Analisis Gedung dan Fasilitas Di Perpustakaan
Dinas Arsip Daerah (DPAD) Kabupaten Wajo

Skripsi ini membahas tentang Analisis Gedung dan Fasilitas Di Perpustakaan Arsip Daerah (DPAD) Kab. Wajo. Rumusan masalah dari penelitian ini yaitu apakah gedung dan fasilitas perpustakaan sudah sesuai standar perpustakaan nasional? dan apakah fasilitas perpustakaan sudah sesuai standar perpustakaan nasional? Tujuan penelitian ini adalah untuk mengetahui apakah gedung di perpustakaan DPAD kabupaten Wajo sudah memenuhi standar nasional perpustakaan, Untuk mengetahui mengetahui apakah fasilitas di perpustakaan DPAD kabupaten Wajo sudah memenuhi standar nasional perpustakaan.

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian deskriptif dengan pendekatan kualitatif yang akan memberikan gambaran mengenai sejauh mana standar Gedung dan Fasilitas Perpustakaan BPAD Kabupaten Wajo. Penelitian kualitatif adalah penelitian yang didasarkan pada pengumpulan, analisis dan interpretasi data berbentuk narasi serta visual (bukan angka) untuk memperoleh pemahaman mendalam dari fenomena tertentu yang diminati

Hasil penelitian di simpulkan bahwa Gedung di Perpustakaan DPAD Kabupaten Wajo belum memenuhi standar gedung nasional masih kurang memadai dari segi luas gedung, jumlah koleksi bahan pustaka belum memenuhi standar nasional perpustakaan, dan Lokasi/lahan perpustakaan sudah sesuai standar perpustakaan nasional karena letak lokasi gedung DPAD sangat strategis karena berada ditengah kota sengkang, lingkungan tempat parkir sangat mudah dijangkau semua kalangan.

Kata Kunci: Gedung dan Fasilitas Perpustakaan

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Gedung perpustakaan merupakan komponen yang sangat menunjang kenyamanan pada tata ruang perpustakaan. bentuk gedung sangat mempengaruhi ruang-ruang di dalamnya dan juga penataannya. Kantor Perpustakaan dan Arsip Daerah Kabupaten Wajo terbentuk pada tahun 2009 berdasarkan UU No. 41 tahun 2007 tentang perpustakaan dan diperkuat dengan PERDA tentang Organisasi dan Tata Kerja Lembaga Teknis Daerah Pemkab Wajo (Anonim, 2017).

Kantor Perpustakaan dan Arsip Daerah Kota Sengkang menempati gedung yang beralamat di jalan Masjid Raya No. 6 Sengkang . Gedung ini memiliki desain dan bentuk yang sederhana dan penataan ruang di dalamnya juga nyaman, terdapat penitipan tas, sirkulasi, wifi, ruang multimedia, ruang baca,koleksi umum, koleksi referensi, dan toilet. Pustakawan-pustakawan selalu berusaha menata ruangnya agar nyaman digunakan oleh pemustaka.

Bentuk dan struktur dari gedung tidak harus bagus dan rumit. Namun kesederhanaan dariarsitektur gedung akan memudahkan dalam perencanaan dan fungsi ruang, tata ruang diperpustakaan berperanpenting dalam kenyamanan, keindahan, dan juga meningkatkan keinginan pengunjung untuk datang ke perpustakaan. Tata ruang yang baik tentunya harus berpedoman pada kaidah-kaidah perpustakaan yang memuat tentang aturan penataan ruangan. Berdasarkan pengamatan ditemukan fakta bahwa tata ruang perpustakaan tidak sesuai dengan perpustakaan sekolah lainnya, dikarenakan tata ruang pengadaan, pengembangan, dan sirkulasi menjadi satu. Penataan terhadap tata ruang perpustakaan perlu

diperhatikan agar tingkat kenyamanan pengunjung saat datang ke perpustakaan tidak menurun.

Kebutuhan informasi merupakan kebutuhan yang didasarkan pada dorongan untuk memahami, menguasai lingkungan, memuaskan keingintahuan (*curiosity*), dan penjelajahan (*exploratory*), kemudian informasi yang diperoleh dari sumber informasi dapat digunakan untuk menambah pengalaman, memperoleh informasi mutakhir, memperoleh pengetahuan sesuai kebutuhan dan mengembangkan diri (Lasa , 2009: 150).

Fasilitas perpustakaan sangatlah berpengaruh untuk dapat mempermudah pengguna dalam memanfaatkannya, baik dalam hal memanfaatkan koleksi perpustakaan maupun dalam hal memanfaatkan media pendidikan lainnya yang terdapat di dalam perpustakaan. Jika difasilitasi dengan baik perpustakaan dapat

Letak gedung perpustakaan dan Arsip Daerah Kabupaten Wajo juga dinilai strategis karena berada di dekat pusat kota. Gedung ini tidak terlalu jauh dengan kantor dan beberapa sekolah ,sehingga bermanfaat karena secara tidak langsung perpustakaan akan menyediakan informasi yang dibutuhkan sehingga menarik pengunjung untuk memanfaatkan perpustakaan. gedung perpustakaan dan Arsip Daerah Kabupaten Wajo senantiasa untuk memberikan kenyamanan kepada pemustaka ketika menggunakan layanan di perpustakaan. namun perlu dipahami bahwa selera setiap pemustaka berbeda-beda. pandangan pemustaka satu dengan lainnya berbeda terhadap tata ruang perpustakaan. dari penjelasan di atas, peneliti ingin mengetahui lebih dalam apakah gedung dan fasilitas DPAD sudah memenuhi standar perpustakaan, maka dari itu peneliti mengambil judul Analisis Gedung dan Fasilitas Perpustakaan di Perpustakaan DPAD Kabupaten Wajo.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang dikemukakan di atas, maka rumusan masalah penelitian ini:

1. Apakah gedung perpustakaan DPAD Kabupaten Wajo sudah sesuai standar nasional perpustakaan?
2. Apakah fasilitas perpustakaan DPAD Kabupaten Wajo sudah sesuai standar nasional perpustakaan?

C. Fokus Penelitian dan Deskripsi

1. Fokus Penelitian

Untuk memberi gambaran yang jelas terhadap permasalahan yang akan dibahas dalam penelitian ini serta untuk menghindari interpretasi yang berbeda penulis membatasi penelitian ini pada Analisis Penerapan Standar Nasional Perpustakaan DPAD Kabupaten Wajo .

2. Deskripsi Fokus

Berdasarkan fokus penelitian tersebut, maka deskripsi fokus penelitian ini adalah :

- a. Analisis Penerapan Penerapan Standar Nasional Perpustakaan

Penerapan Standar Nasional Perpustakaan (SNP) adalah perbuatan menerapkan kriteria minimal yang digunakan sebagai acuan penyelenggaraan, pengelolaan, dan pengembangan perpustakaan di wilayah hukum negara kesatuan RI (Menteri Hukum dan Hak Asasi Manusia.2014).

b. Standar Nasional Perpustakaan

Standar nasional perpustakaan kabupaten/kota (SNP 003:2011) yang membahas tentang standar koleksi perpustakaan, standar sarana prasarana, standar pelayanan perpustakaan, standar tenaga perpustakaan, standar penyelenggaraan dan standar pengelolaan perpustakaan.

c. Gedung Perpustakaan

Dalam merencanakan dan membangun gedung perpustakaan pihak perpustakaan harus diikut sertakan dan bekerjasama dengan pihak perencana atau arsitek yang ditugaskan merencana gedung perpustakaan tersebut (Pusat pembinaan perpustakaan, 1978). Perencanaan gedung yang baik akan menghasilkan tempat kerja yang efisien, nyaman dan menyenangkan bagi staf perpustakaan maupun bagi pengunjung perpustakaan, untuk menghasilkan gedung yang demikian itu, perencana memerlukan pemahaman tentang keperluan pemakai serta objek dan fungsi perpustakaan (Sulistyo Basuki.1991).

Bangunan yang khusus didirikan untuk gedung perpustakaan di Indonesia masih belum banyak, keadaan gedung perpustakaan di Indonesia pada umumnya belum memenuhi persyaratan sehingga belum dapat berfungsi secara memuaskan(Mastini Hardjo Prakoso,1977). Masalah lokasi dari setiap kegiatan pembangunan baik secara nasional maupun secara regional harus dipertimbangkan dan dipilih dengan tepat supaya kegiatan tersebut dapat berlangsung secara produktif dan efisien (Rahardjo Adisasmita, 2010).

Gedung perpustakaan adalah (Mastini Hardjo Prakoso,1977):

1. gedung yang dipergunakan untuk, tempat penyimpanan buku dan media lainnya, serta perlengkapan perpustakaan supaya terhindar dari kerusakan, kehancuran yang disebabkan karena hujan, angin, air, panas, serta gangguan manusia, hewani dan kimiawi.
2. Tempat di mana para petugas perpustakaan dapat dengan tenang mengerjakan, mengolah buku dan media lainnya terhindar dari panas/terik matahari, hujan, angin, dan lain-lain.
3. Tempat dimana para pembaca, peneliti dengan tenang dapat membaca, menulis, mencatat, serta meneliti segala informasi yang mereka perlukan.

Fungsi gedung perpustakaan ialah (Mastini Hardjo Prakoso,1977):

1. Melancarkan jalannya pekerjaan serta pelayanan perpustakaan kepada para pembaca.
2. Melindungi bahan pustaka serta media lainnya dari segala kerusakan/gangguan yang disebabkan karena udara, hewan, serta manusia.
3. Melindungi perlengkapan perpustakaan dari segala gangguan atau kerusakan yang disebabkan karena udara, hewan, serta manusia.
4. Melindungi petugas serta pembaca, peneliti, dan sebagainya dari segala gangguan alam.

Gedung perpustakaan itu sendiri merupakan gabungan dari beberapa ruang yang memiliki fungsi berbeda-beda sesuai kebutuhan. Oleh karena itu, perencanaan tata ruang dalam gedung perpustakaan harus memperhatikan fungsi tiap ruang yang didukung unsur-unsur keharmonisan dan keindahan. Unsur

keharmonisan dan keindahan akan mempengaruhi eksterior dan interior gedung. Keindahan interior harus didukung eksterior gedung untuk mewujudkan tata ruang perpustakaan yang baik sehingga mampu memberikan kepuasan bagi petugas perpustakaan atau pustakawan dan pemustaka (Lasa, 2007: 147).

d. Fasilitas perpustakaan

Fasilitas perpustakaan adalah unsur yang mutlak harus ada di perpustakaan. Tanpa adanya fasilitas, perpustakaan tidak berarti apa-apa di mata pemustaka. Bisa jadi suatu perpustakaan yang gedungnya besar dan megah, namun di dalamnya hanya ada sedikit atau bahkan tidak ada fasilitas, maka akan mempengaruhi tingkat kunjung pemustaka. Fasilitas perpustakaan menjadi salah satu indikator yang dijadikan pemustaka untuk berkunjung ke perpustakaan. (Nanda, dkk. 2016). Menurut Kurniawati dkk (2012), bahwa ruang baca perpustakaan yang nyaman menjadi stimulus atau rangsangan bagi pengunjung perpustakaan untuk menjadikan perpustakaan sebagai pengisi waktu luang.

e. Perpustakaan Umum

Perpustakaan adalah suatu unit kerja dari suatu badan atau lembaga tertentu yang mengelola bahan-bahan pustaka, baik berupa buku-buku maupun bukan berupa buku (*non book material*) yang diatur secara sistematis menurut aturan tertentu sehingga dapat digunakan sebagai sumber informasi oleh setiap pemakainya (Ibrahim Bafadal, 2009:3)

D. Kajian Pustaka

Dalam membahas judul "Analisis Gedung dan Fasilitas Perpustakaan di Perpustakaan BPAD Kabupaten Wajo" terdapat banyak referensi yang berkaitan dengan penelitian tersebut. Adapun referensi yang berkaitan dengan penelitian tersebut, yakni sebagai berikut:

1. *Standar nasional* (Perpustakaan Nasional Republik Indonesia, 2014: 6). Standar Nasional Perpustakaan apabila perpustakaan tersebut memenuhi kriteria diantaranya, standar koleksi perpustakaan, standar sarana dan prasarana, standar pelayanan perpustakaan, standar tenaga perpustakaan, standar penyelenggaraan dan standar pengelolaan .
2. *Dasar-dasar Perencanaan Ruang* (Jakarta: Erlangga, Karlen, M. 2007). Dalam bukunya terdapat penjelasan bahwa Kerumitan dan kesederhanaan bentuk gedung sangat mempengaruhi dalam memenuhi fungsi dan penataan ruang di dalamnya sehingga jika penempatan fungsi bagian ruang tidak sesuai tempatnya maka gedung tersebut tidak sesuai fungsi dan penggunaannya.
3. *Manajemen Perpustakaan Sekolah Profesional* (Prastowo, 2012: 303, Yogyakarta : Diva Press. 2012). Dalam bukunya terdapat penjelasan bahwa Perpustakaan merupakan suatu organisasi yang memiliki sub-sub sistem yang memiliki fungsi berbeda-beda. Oleh karena itu, perencanaan gedung dan ruang perpustakaan perlu memperhatikan fungsi tiap ruang, unsur-unsur keharmonisan dan keindahan, baik interior maupun eksterior .

4. *Manajemen Perpustakaan Suatu Pendekatan Praktik* (Sutarno, NS. 2006. Jakarta: Sagung Seto). Dalam bukunya terdapat penjelasan perpustakaan bahwa “Perpustakaan adalah suatu ruangan, bagian dari gedung/bangunan, atau gedung tersendiri yang berisi buku-buku koleksi, yang disusun dan diatur sedemikian rupa, sehingga mudah untuk dicari dan dipergunakan apabila sewaktu-waktu diperlukan oleh pembaca.
5. *Pengantar Ilmu Perpustakaan* (Sulistyo Basuki,1991).. Dalam bukunya terdapat penjelasan perpustakaan umum yang terdapat di Indonesia dapat dikelompokkan menjadi 2 (dua) yaitu perpustakaan yang dikelola pemerintah, dalam hal ini oleh Pusat Pembinaan Perpustakaan dan perpustakaan umum yang dikelola oleh swasta baik secara pribadi atau kelompok. Lebih lanjut yang termasuk dalam kelompok perpustakaan umum yang dikelola pemerintah.
6. *Dasar Ilmu Perpustakaan dan Informasi* (Qalyubi dkk,2003). Dalam bukunya menjelaskan tentang tujuan dari perpustakaan dan strategi penyusunan informasi.
7. *Pengelolaan Perpustakaan* (Rahayuningsih,2007). Dalam bukunya menjelaskan tentang teknik pengelolaan perpustakaan dan Mencakup pengertian Perpustakaan sekolah.
8. *Perpustakaan dan masyarakat* (Sutarno NS,2006). Dalam bukunya menjelaskan tentang minat, kebiasaan, budaya baca dan Indikator seseorang berkunjung ke perpustakaan Tahu arti dan manfaatnya, Mereka membutuhkan sesuatu di Perpustakaan, Tertarik dengan Perpustakaan, pelayanan yang baik.

9. Strategi Perpustakaan aspek sarana dan prasarana (Ibrahim Andi, 2017), Aspek sarana dan prasarana ialah Penempatan gedung perpustakaan yang strategis dan mudah dijangkau oleh pemustaka, Penataan rak (rak buku, meja, kursi baca) strategis dan teratur, Menyediakan koleksi (koleksi buku umum, referensi, jurnal) lengkap sesuai kebutuhan pemustaka, Menyediakan fasilitas (rak buku, rak majalah, kabinet gambar, lemari atau kabinet catalog, papan pengumuman, meja baca, kusi, papandisplay, OPAC) lengkap dan memadai, Menyediakan jaringan internet yang mendukung pemustaka untuk mengakses informasi.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui lebih dalam apakah Gedung dan Fasilitas di Perpustakaan DPAD Kabupaten Wajo sudah memenuhi standar perpustakaan.

2. Manfaat Penelitian

- a. Hasil penelitian diharapkan bermanfaat bagi pengelola perpustakaan, sebagai bahan masukan dalam meninjau upaya-upaya pustakawan dalam meningkatkan fasilitas perpustakaan DPAD Kabupaten Wajo.
- b. Hasil penelitian diharapkan dapat menjadi bahan masukan dan bagi pengembangan ilmu pengetahuan, terutama bagi penulis dibidang ilmu perpustakaan dan informasi. Khususnya menyangkut

bagaimana agar lebih meningkatkan standar perpustakaan DPAD
Kabupaten Wajo.

BAB II

TINJAUAN TEORITIS

A. *Standar Gedung Perpustakaan*

Sebagai landasan hukum mengacu pada Peraturan Pemerintah Republik Indonesia Nomor 24 Tahun 2014 Tentang Pelaksanaan Undang-Undang Nomor 43 Tahun 2007 Tentang Perpustakaan dalam penjelasannya pada bab IV pasal 9 bahwa sebuah perpustakaan khususnya perpustakaan sekolah disebut memenuhi standar nasional apabila perpustakaan tersebut memenuhi kriteria diantaranya, standar koleksi perpustakaan, standar sarana dan prasarana, standar pelayanan perpustakaan, standar tenaga perpustakaan, standar penyelenggaraan dan standar pengelolaan (Perpustakaan Nasional Republik Indonesia, 2014: 6).

Standar nasional perpustakaan (SNP 009:2011) dimaksudkan untuk menyediakan acuan tentang penyelenggaraan perpustakaan sekolah menengah atas/ madrasah aliyah baik negeri maupun swasta. Sebagaimana yang dijelaskan dalam Undang-Undang Nomor 43 Tahun 2007 tentang perpustakaan, khususnya pasal 23 ayat (1) yang menyatakan setiap sekolah menengah atas/ madrasah aliyah wajib menyelenggarakan perpustakaan yang memenuhi Standar Nasional Perpustakaan dengan memperhatikan Standar Nasional Pendidikan. Standar Nasional Perpustakaan ini juga ditegaskan dalam pasal 11 yaitu bahwa Standar Nasional Perpustakaan terdiri atas: standar koleksi perpustakaan, standar sarana dan prasarana perpustakaan, standar pelayanan perpustakaan, standar tenaga perpustakaan, standar penyelenggaraan perpustakaan dan standar pengelolaan (Perpustakaan Nasional RI, 2011: 47).

Gedung perpustakaan merupakan tempat khusus yang di desain sesuai fungsi dan kebutuhan perpustakaan. Dalam merencanakan dan mendesain suatu gedung perpustakaan perlu melibatkan pengelola atau pihak dari perpustakaan. Bab IX pasal 38 UU No. 43 tahun 2007 menyebutkan bahwa : (1) Setiap penyelenggara perpustakaan menyediakan sarana dan prasarana sesuai dengan standar nasional perpustakaan. (2) Sarana dan prasarana sebagaimana dimaksud pada ayat (1) dimanfaatkan dan dikembangkan sesuai dengan kemajuan teknologi informasi dan komunikasi. Dengan demikian gedung perpustakaan tidak boleh dicampur dengan lembaga atau instansi lainnya.

Gedung perpustakaan itu sendiri merupakan gabungan dari beberapa ruang yang memiliki fungsi berbeda-beda sesuai kebutuhan. Oleh karena itu, perencanaan tata ruang dalam gedung perpustakaan harus memperhatikan fungsi tiap ruang yang didukung unsur-unsur keharmonisan dan keindahan. Unsur keharmonisan dan keindahan akan mempengaruhi eksterior dan interior gedung. Keindahan interior harus didukung eksterior gedung untuk mewujudkan tata ruang perpustakaan yang baik sehingga mampu memberikan kepuasan bagi petugas perpustakaan atau pustakawan dan pemustaka (Lasa, 2007: 147).

Sedangkan Gedung atau ruangan perpustakaan adalah bangunan yang sepenuhnya diperuntukkan bagi seluruh aktivitas sebuah perpustakaan. Segala sesuatu yang berada dalam ruangan yang dibuat dan diatur sebagai wadah dalam suatu kegiatan adalah arti dari tata ruang. Tata ruang perpustakaan merupakan usaha untuk mengatur dan menyusun ruangan perpustakaan dengan sedemikian rupa sehingga dapat tercipta suasana yang indah, rapi, bersih, aman, dan nyaman bagi pengguna perpustakaan. Menurut Bafadal (2009:150) penataan ruang dan

perlengkapan yang tersedia harus ditata dan dirawat dengan baik sehingga benar-benar menunjang penyelenggaraan perpustakaan sekolah secara efektif dan efisien. Keberadaan perpustakaan di lingkungan sekolah tidak akan ada artinya jika perpustakaan tidak ada yang mengunjungi baik siswa maupun guru.

Dalam hal ini disebutkan beberapa kriteria di mana perpustakaan dapat dikatakan memenuhi standar nasional perpustakaan di antaranya:

Perpustakaan menambah koleksi buku per tahun dengan ketentuan semakin besar jumlah koleksi semakin kecil persentase penambahan koleksinya (1.000 judul penambahan sebanyak 10%, 1.500 judul penambahan sebanyak 8%, 2.000 judul dan seterusnya penambahan sebanyak 6%) (Perpustakaan Nasional RI, 2011: 49).

Penyusunan koleksi bahan pustaka di perpustakaan juga menjadi hal yang penting untuk diperhatikan. Penempatan koleksi pada rak buku atau tempat tertentu untuk digunakan oleh pengunjung terbagi atas dua cara. Pertama, adalah penempatan tetap, yaitu setiap koleksi yang sudah ditempatkan pada suatu tempat seterusnya berada di tempat tersebut, tidak berubah. Kedua, penempatan tidak tetap artinya penempatan koleksi bahan pustaka senantiasa berubah-ubah (Sutarno, 2005: 100). Sementara itu, menurut Undang-undang No 43 Tahun 2007 tentang perpustakaan, yang dimaksud koleksi perpustakaan adalah semua informasi dalam bentuk karya tulis, karya cetak, dan karya rekam dalam berbagai media yang mempunyai nilai pendidikan, yang dihimpun, diolah, dan dilayangkan (Perpustakaan Nasional RI, 2007: 2)

1. Standar Sarana dan Prasarana

Sarana dan Prasarana Lokasi/lahan perpustakaan berada di lokasi yang strategis dan mudah dijangkau masyarakat; dan Lahan perpustakaan di bawah kepemilikan dan/atau kekuasaan Pemerintah Daerah Kabupaten/Kota dengan status hukum yang jelas. Gedung dengan Luas bangunan gedung perpustakaan paling sedikit 0,008 m² per kapita ($0.008 \times 394.495 = 3.155,96 \text{ m}^2$) dan bersifat permanen yang memungkinkan pengembangan fisik secara berkelanjutan. Gedung perpustakaan memenuhi standar konstruksi, teknologi, lingkungan, ergonomik, kesehatan, keselamatan, kecukupan, estetika, efektif dan efisien. Gedung perpustakaan dilengkapi dengan area parkir, fasilitas umum, dan fasilitas khusus. Ruang perpustakaan paling sedikit memiliki area koleksi, baca, dan staf yang ditata secara efektif, efisien, dan estetik. Setiap perpustakaan wajib memiliki sarana ruang penyimpanan koleksi, akses informasi, dan sarana pelayanan (Standar Nasional Perpustakaan Kabupaten/Kota Nomor 8, 2017).

Standar sarana dan prasarana memuat kriteria paling sedikit mengenai Gedung/ Ruang Perpustakaan Perpustakaan dikatakan memenuhi standar apabila perpustakaan tersebut menyediakan gedung/ruang yang cukup untuk koleksi, staf dan pemustakanya dengan ketentuan bila 3 sampai 6 rombongan belajar seluas 112 M² , 7 sampai 12 rombongan belajar seluas 168 M² 13 sampai 18 rombongan belajar seluas 224 M² , 19 sampai 27 rombongan belajar seluas 280 M² . Lebar minimal ruang perpustakaan adalah 5 M² . Pengaturan ruang secara teknis mengikuti ketentuan yang diatur dalam Permendiknas Nomor 24 Tahun 2007 Tentang Standar Sarana dan Prasarana untuk Sekolah Dasar/ Madrasah Ibtidaiyah,

Sekolah Menengah Pertama/ Madrasah Tsanawiyah, dan Sekolah Menengah Atas/ Madrasah Aliyah.

2. Jenis Pelayanan Perpustakaan

Berdasarkan Peraturan Pemerintah Republik Indonesia Nomor 24 Tahun 2014 Tentang Pelaksanaan Undang-Undang Nomor 43 Tahun 2007 Tentang Perpustakaan dan Peraturan Menteri Pendayagunaan Aparatur Negara Dan Refomasi Birokrasi RI No. 9 Tahun 2014 Tentang Jabatan Fungsional Pustakawan dan Angka Kreditnya, terdapat dua jenis pelayanan perpustakaan, yaitu pelayanan teknis yang mencakup pengembangan koleksi, pengolahan koleksi perpustakaan dan pelestarian koleksi perpustakaan; dan pelayanan pemustaka di mana kegiatan tersebut berkaitan dengan pelayanan jasa perpustakaan dan informasi. Sub unsur atau jenis pelayanan pemustaka terdiri atas kegiatan: Pelayanan sirkulasi; Pelayanan referensi; Pelayanan penelusuran informasi; Pelayanan bimbingan pemustaka; Pelayanan e-resources; Pelayanan literasi informasi; Pelayanan pinjam antar perpustakaan (inter library loan service); Pelayanan koleksi perpustakaan bukan buku (non book materials service); Pelayanan storytelling; Pelayanan bagi pemustaka berkebutuhan khusus; Pelayanan penyebaran informasi terseleksi; Membuat statistik kepustakawanan; dan Membina kelompok pembaca.

3. Tenaga Perpustakaan Tenaga

Perpustakaan terdiri dari pustakawan dan tenaga teknis perpustakaan:

- a. Kualifikasi kepala perpustakaan Kepala perpustakaan berasal dari pustakawan. Dalam hal tidak terdapat pustakawan, Kepala Perpustakaan dapat diangkat dari tenaga ahli dalam bidang perpustakaan.
- b. Kualifikasi pustakawan Pustakawan memiliki kualifikasi akademik paling rendah Diploma II (D.II) bidang perpustakaan.
- c. Kualifikasi tenaga teknis perpustakaan 1) Tenaga teknis perpustakaan merupakan tenaga non pustakawan yang secara teknis mendukung pelaksanaan fungsi perpustakaan. 2) Tenaga teknis antara lain tenaga teknis komputer, tenaga teknis ketatausahaan dan tenaga teknis lainnya.
- d. Jumlah tenaga Jumlah tenaga perpustakaan (staf) paling sedikit 1 (satu) orang per 25.000 penduduk Kabupaten/Kota.
- e. Jumlah tenaga berkualifikasi Jumlah tenaga perpustakaan (pustakawan) yang berkualifikasi di bidang perpustakaan dan informasi paling sedikit 1 (satu) orang per 75.000 penduduk Kabupaten/Kota.

4. Penyelenggaraan Perpustakaan

a. Penyelenggaraan perpustakaan

Memiliki koleksi, sarana dan prasarana, layanan, tenaga serta anggaran, Perpustakaan Kabupaten/Kota dibentuk oleh Pemerintah Kabupaten/Kota berdasarkan Peraturan Daerah, dan Penyelenggaraan perpustakaan Kabupaten/Kota mengacu pada sistem nasional perpustakaan.

b. Struktur gedung

Perpustakaan Kabupaten/Kota merupakan satuan organisasi perpustakaan yang dipimpin oleh seorang Kepala Perpustakaan. - 12 - 2) Struktur organisasi Perpustakaan Kabupaten/Kota mengacu pada Peraturan Kepala Perpustakaan Nasional Nomor 10 tahun 2016 tentang Pedoman Nomenklatur Dinas Perpustakaan Daerah. Pengelolaan Perpustakaan Pengelolaan perpustakaan mencakup kegiatan perencanaan, pelaksanaan, dan pengawasan.

Bentuk dan struktur dari gedung tidak harus bagus dan rumit. Namun kesederhanaan dari arsitektur gedung akan memudahkan dalam perencanaan dan fungsi ruang. Kerumitan dan kesederhanaan bentuk gedung sangat mempengaruhi dalam memenuhi fungsi dan penataan ruang di dalamnya sehingga jika penempatan fungsi bagian ruang tidak sesuai tempatnya maka gedung tersebut tidak sesuai fungsi dan penggunaannya (Karlen, 2007: 60).

Menurut seorang arsitek dari Inggris Faulkner Brown (dalam Sugeng, 2010), ada sepuluh aspek sebagai syarat untuk membangun gedung perpustakaan yang baik. Sepuluh aspek ini sangat cocok diterapkan dalam perpustakaan umum. Aspek-aspek tersebut meliputi:

1. Flexible (Fleksibel) Perpustakaan harus memiliki luas dan kondisi yang ideal. Dengan ruangan-ruangan yang cukup luas tanpa sekat atau tembok. Jika ingin disekat hanya menggunakan triplek atau bahan yang mudah digunakan karena penataan ruangan selalu berubah. Selain penataan ruang dengan sekat atau tembok, perpustakaan juga harus memperhatikan interior yang lain seperti furniture disesuaikan dengan warna dan bentuk ruangan, intensitas cahaya beserta ventilasi udara dan jendela, dsb.
2. Compact (Padat dan Rapi) Letak ruang kerja yang digunakan pustakawan dan staff perpustakaan harus terpisah dan diberi jarak dari ruang layanan yang digunakan oleh pemustaka. Hal ini dilakukan agar tidak mengganggu aktifitas kerja pustakawan dan staff dengan pemustaka sehingga aktifitas yang ada di perpustakaan berjalan dengan lancar.
3. Accessible (Mudah Dijangkau) Lokasi perpustakaan harus berada di tempat yang strategis. Perpustakaan umum khususnya di kota harus ditempatkan di area pusat di kota tersebut. Selain tempat yang strategis, perlu dibuat jaringan komputer untuk pelayanannya sehingga mudah diakses oleh semua kalangan pengguna dimanapun ia berada. Jaringan komputer harus diterapkan dalam perpustakaan umum karena pemustakanya berasal dari tempat yang berbeda dan letaknya juga tidak berdekatan. Hal ini memudahkan pemustaka khususnya dalam mengakses koleksi yang diinginkan beserta layanan-layanan yang ada di perpustakaan.
4. Extendible (Dapat Dikembangkan) Penataan ruang di perpustakaan dapat dikembangkan sesuai dengan kebutuhan dan selera. Penataan ruang sering

dilakukan khususnya pada ruangan yang berhubungan dengan layanan kepada pemustaka.

5. Varied (Beragam) Perpustakaan umum harus menyediakan koleksi yang lengkap dan memadai pemustaka yang meliputi semua kalangan masyarakat. Perlu usulan dan pertimbangan kebutuhan dari seluruh pemustaka dalam pengadaan koleksinya.
6. Organized (Terorganisir) Perpustakaan harus mengorganisir koleksinya dengan baik dan disusun berdasarkan DDC untuk memudahkan pemustaka dalam mencari koleksi. Alat penelusuran manual dan komputer disediakan di setiap ruang agar digunakan pemustaka sehingga dapat digunakan untuk memudahkan pencarian koleksi yang diinginkan.
7. Comfortable (Nyaman) Pustakawan dan pemustaka sangat menginginkan kenyamanan di perpustakaan. Kenyamanan ini dipengaruhi penataan di dalam ruang-ruangnya. Letak jendela mempengaruhi cahaya yang masuk. Jika cahaya yang masuk cukup terang maka akan membantu penerangan di dalam khususnya pada ruang baca. Suhu ruangan juga mempengaruhi kenyamanan pemustaka. Maka dibutuhkan Air Conditioner agar suhu di dalam ruang perpustakaan tetap stabil.
8. Constant in environment (Lingkungan Yang Stabil) Lingkungan yang stabil harus diperhatikan oleh pustakawan. Faktor alam seperti sirkulasi udara dan hama dapat merusak koleksi dan gedung perpustakaan.
9. Secure (Keamanan) Keamanan dalam perpustakaan meliputi dari dalam dan luar gedung perpustakaan. Keamanan ini untuk melindungi keutuhan

koleksi dan fasilitas yang ada di perpustakaan. Perpustakaan yang selalu menjaga keamanan dapat menjaga citra baik perpustakaan itu sendiri.

10. Economy (Ekonomis) Perpustakaan harus menyediakan anggaran untuk perawatan gedung beserta layanan-layanannya. Selain perawatan gedung, anggaran ini juga bisa digunakan untuk pengadaan fasilitas yang dapat mendukung layanan-layanannya

B. Fasilitas Perpustakaan

Prasarana perpustakaan adalah fasilitas penunjang utama bagi terselenggaranya kegiatan pelayanan perpustakaan”. Sarana dan prasarana perpustakaan itu kecenderungannya disebutkan secara lebih terperinci dengan istilah-istilah seperti ruang perpustakaan, sarana perpustakaan, perabot perpustakaan, perlengkapan perpustakaan, dan peralatan perpustakaan (Prastowo,2012:297).

Fasilitas perpustakaan dikategorikan baik jika telah mencapai standar minimal yang ditetapkan seperti mencukupinya bahan koleksi perpustakaan. Fasilitas yang baik sangatlah penting untuk dapat mempermudah pengguna dalam memanfaatkannya, baik dalam hal memanfaatkan koleksi perpustakaan maupun dalam hal memanfaatkan media pendidikan lainnya yang terdapat di dalam perpustakaan. Jika difasilitasi dengan baik perpustakaan dapat bermanfaat baik pula bagi pengguna karena secara tidak langsung perpustakaan akan menyediakan informasi yang dibutuhkan sehingga menarik pengunjung untuk memanfaatkan perpustakaan. Pendapat lain yang menyatakan bahwa “Perpustakaan adalah suatu ruangan, bagian dari gedung/bangunan, atau gedung tersendiri yang berisi buku-buku koleksi, yang disusun dan diatur sedemikian rupa, sehingga mudah untuk

dicari dan dipergunakan apabila sewaktu-waktu diperlukan oleh pembaca” (Sutarno, 2006:11-12).

Fasilitas perpustakaan adalah unsur yang mutlak harus ada di perpustakaan. Tanpa adanya fasilitas, perpustakaan tidak berarti apa-apa di mata pemustaka. Bisa jadi suatu perpustakaan yang gedungnya besar dan megah, namun di dalamnya hanya ada sedikit atau bahkan tidak ada fasilitas, maka akan mempengaruhi tingkat kunjung pemustaka. Fasilitas perpustakaan menjadi salah satu indikator yang dijadikan pemustaka untuk berkunjung ke perpustakaan. (Nanda, dkk. 2016)

Fasilitas adalah prasarana atau wahana untuk melakukan atau mempermudah sesuatu. Adanya fasilitas yang menunjang kegiatan, maka tujuan kegiatan tersebut akan dapat terbantu dalam pencapaiannya. Kurikulum tidak akan berjalan sesuai tujuannya jika tidak ditunjang dengan keberadaan fasilitas sekolah, atau dengan kata lain kurikulum tidak dapat berdiri sendiri untuk mencapai tujuan proses pembelajaran.

C. Perpustakaan Umum

Perpustakaan adalah institusi yang memainkan peran penting dalam membentuk masyarakat berpengetahuan yang didorong dan dipandu oleh kebijakan informasi, dengan demikian, perpustakaan tidak hanya kolektor tetapi juga sebagai pengurus menjaga warisan bangsa dengan pada gilirannya menjamin kesetaraan akses untuk warga (Reding, 2005). Menurut Ibrahim Bafadal (2009:3) mengatakan bahwa perpustakaan adalah suatu unit kerja dari suatu badan atau lembaga tertentu yang mengelola bahan-bahan pustaka, baik berupa buku-buku maupun bukan berupa buku (*non book material*) yang diatur secara sistematis menurut aturan tertentu sehingga dapat digunakan sebagai sumber informasi oleh setiap pemakainya.

Perpustakaan sebagai pusat belajar, penyedia informasi, lembaga kebudayaan, wali dari warisan budaya, pusat-pusat informasi keagamaan dan bangunan penting lainnya yang memberikan informasi penting bagian dari sejarah dan profil kota (Cullhed, 2005). Menurut Sutarno (2006: 11) mengemukakan bahwa pengertian perpustakaan mencakup suatu ruangan, bagian dari gedung atau bangunan, atau gedung tersendiri, yang berisi buku-buku koleksi, yang disusun sedemikian rupa, sehingga mudah untuk dicari dan dipergunakan apabila sewaktu-waktu diperlukan oleh pembaca.

Perpustakaan merupakan tempat membaca dan belajar untuk menambah serta mengembangkan ilmu pengetahuan. Menurut UU pengertian, tujuan dan peran perpustakaan pada Bab I pasal 1 menyatakan Perpustakaan adalah institusi yang mengumpulkan pengetahuan tercetak dan terekam, mengelolanya dengan

cara khusus guna memenuhi kebutuhan intelektualitas para penggunanya melalui beragam cara interaksi pengetahuan (Perpustakaan BPKP, 2015)

perpustakaan sebagai ruang penyimpanan untuk bahan pustaka dan tempat bekerja untuk kedua personel dan pelanggan. Untuk dapat secara efektif menjalankan fungsinya sebagai ruang penyimpanan yang aman sebagai penyedia informasi, perlu untuk mengelilingi koleksi dengan sistem teknis yang akan melindungi kerusakan bentuk bahan dan kerusakan kimia yang sebaliknya akan membuat bahan tidak dapat diakses dalam waktu dekat atau jauh. Oleh karena itu pelestarian adalah masalah inti informasi bahwa untuk masa depan. Nasional Perpustakaan Universitas, perpustakaan umum serta perpustakaan khusus memiliki tanggung jawab ini (Ebunuwele, G.E. 2015.).

Menurut Rahayuningsih (2007: 6) perpustakaan sekolah adalah perpustakaan yang melayani para siswa, guru, dan karyawan dari suatu sekolah tertentu. Perpustakaan sekolah didirikan untuk menunjang pencapaian tujuan sekolah, yaitu pendidikan dan pengajaran seperti digariskan dalam kurikulum sekolah, yaitu pendidikan dan pengajaran seperti digariskan dalam kurikulum sekolah.

Berbeda dengan pendapat yang dikemukakan oleh Lasa HS (2005:48) mengartikan bahwa perpustakaan merupakan sistem informasi yang di dalamnya terdapat aktivitas pengumpulan, pengolahan, pengawetan, pelestarian dan penyajian serta penyebaran informasi yang meliputi produk intelektual dan artistik manusia. Dalam melaksanakan aktivitas tersebut diperlukan ilmu pengetahuan yang diperoleh melalui pendidikan.

Di dalam Manifesto Perpustakaan Umum UNESCO (Qalyubi dkk, 2007), dinyatakan bahwa perpustakaan umum mempunyai empat tujuan utama yaitu:

- a. Memberikan kesempatan bagi umum untuk membaca bahan pustaka yang dapat membantu meningkatkan mereka ke arah kehidupan yang lebih baik.
- b. Menyediakan sumber informasi yang cepat, tepat, dan murah bagi masyarakat, terutama informasi mengenai topik yang berguna bagi mereka dan yang sedang hangat dalam kalangan masyarakat
- c. Membantu warga untuk mengembangkan kemampuan yang dimilikinya sehingga yang bersangkutan akan bermanfaat bagi masyarakat sekitarnya, sejauh kemampuan tersebut dapat dikembangkan dengan bantuan bahan pustaka. Fungsi ini disebut sebagai fungsi pendidikan berkesinambungan atau fungsi pendidikan seumur hidup. Pendidikan sejenis ini hanya dapat dilakukan oleh perpustakaan umum karena perpustakaan umum merupakan satusatunya pranata kepustakawanan yang terbuka bagi umum. Perpustakaan nasional juga terbuka untuk umum, tetapi untuk memanfaatkannya tidak selalu terbuka langsung bagi perorangan, ada kalanya harus melalui perpustakaan lain.
- d. Bertindak selaku agen kultural, yakni perpustakaan umum merupakan pusat utama kehidupan budaya bagi masyarakat sekitarnya. Perpustakaan umum bertugas menumbuhkan apresiasi budaya masyarakat sekitarnya dengan cara menyelenggarakan pameran budaya, ceramah, pemutaran film dan penyediaan informasi yang dapat

meningkatkan keikutsertaan, kegemaran, dan apresiasi masyarakat terhadap segala bentuk seni budaya.

Pada dasarnya perpustakaan umum yang terdapat di Indonesia menurut Sulisty Basuki (1993:49) dapat dikelompokkan menjadi 2 (dua) yaitu perpustakaan yang dikelola pemerintah, dalam hal ini oleh Pusat Pembinaan Perpustakaan dan perpustakaan umum yang dikelola oleh swasta baik secara pribadi atau kelompok. Lebih lanjut yang termasuk dalam kelompok perpustakaan umum yang dikelola pemerintah adalah (a) perpustakaan wilayah adalah perpustakaan nasional, (b) perpustakaan umum tingkat kabupaten/kotamadya, (c) perpustakaan umum tingkat kecamatan, (d) perpustakaan Desa, (e) perpustakaan keliling.

Tujuan khusus perpustakaan dibedakan oleh jenis/macam perpustakaan, karena setiap jenis perpustakaan melayani kelompok masyarakat yang berbeda satu sama lain (Meilina Bustari, 2003:3). Merujuk pada teori yang dikemukakan oleh Bloom (dalam Sudrajat, 2008) yang menerangkan bahwa segenap usaha pendidikan sebaiknya diarahkan untuk terjadinya perubahan perilaku peserta didik secara menyeluruh dengan mencakup semua kawasan perilaku. Kawasan yang dimaksud adalah :

a. Kawasan Kognitif (pengetahuan)

Merupakan kawasan perilaku individu yang berkaitan dengan aspek-aspek intelektual atau berfikir secara nalar.

b. Kawasan Afektif (sikap)

Merupakan kawasan yang berkaitan aspek-aspek emosional seperti perasaan, minat, sikap, kepatuhan terhadap moral dan sebagainya.

c. Kawasan Psikomotorik (keterampilan)

Merupakan kawasan yang berkaitan dengan aspek-aspek keterampilan yang melibatkan fungsi sistem syaraf dan otot (*neuronmuscular system*) dan fungsi psikis.

D. Integrasi Keislaman

Gedung perpustakaan merupakan tempat khusus yang di desain sesuai fungsi dan kebutuhan perpustakaan Hal-hal yang harus diperhatikan dalam mendesain ruang di perpustakaan sebagai berikut, penataan ruang, pencahayaan, pewarnaan, dan pengaturan udara. Namun demikian di beberapa perpustakaan setiap ruang di perpustakaan dijadikan satu yang menimbulkan tidak rapi. Keberhasilan bagi pustakawan dalam mekakukan pelayanan penataan ruang merupakan bagian terpenting dalam mendesain perpustakaan, akan lebih baik jika lahan yang dimiliki perpustakaan luas untuk memisahkan ruang sirkulasi, ruang referensi, ruang koleksi tandon, ruang kerja pustakawan, ruang pameran, dan ruang belajar yang lebih lapang agar kesannya tidak sempit dan membuat pemustaka lebih nyaman. Adapun firman Allah Swt yang berkaitan dengan ruang (majlis) dalam Q.S. Al. Mujadalah Q.S, 11:58.

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فَافْسَحُوا يَفْسَحِ اللَّهُ لَكُمْ ۗ
وَإِذَا قِيلَ انشُرُوا فَاَنْشُرُوا يَرْفَعِ اللَّهُ الَّذِينَ آمَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ ۗ وَاللَّهُ
بِمَا تَعْمَلُونَ خَبِيرٌ

Terjemahnya:

Hai orang-orang beriman apabila dikatakan kepadamu: "Berlapang-lapanglah dalam majlis", maka lapangkanlah niscaya Allah akan memberi kelapangan untukmu. Dan apabila dikatakan: "Berdirilah kamu", maka berdirilah, niscaya Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. Dan Allah Maha Mengetahui apa yang kamu kerjakan (Depertemen Agama RI Al-Qur'an Terjemahan 2009, QS. Al. Mujadalah Ayat 11:58, Hal 434).

Penafsiran menurut M. Quraish Shihab (Tafsir Al-Misbah), Ayat di atas merupakan tuntunan akhlak yang menyangkut perbuatan dalam majlis untuk menjalin harmonisasi dalam satu majelis. Allah berfirman: “ يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فافسحوا في المجالس ” yaitu berpayalah dengan sungguh-sungguh walau dengan memaksakan diri untuk memberi tempat orang lain atau keterbukaan dalam majlis-majlis yakni satu tempat, gedung baik tempat duduk maupun bukan tempat duduk, apabila diminta kepada kamu agar melakukan itu maka lapangkanlah tempat untuk orang lain itu dengan suka rela. Jika kamu melakukan hal tersebut, niscaya Allah akan melapangkan segala sesuatu buat kamu dalam hidup ini. Dan apabila di katakan:”Berdirilah kamu ketempat yang lain, atau untuk diduduk tempatmu buat orang yang lebih wajar, atau bangkitlah melakukan sesuatu seperti untuk shalat dan berjihad, maka berdiri dan bangkit-lah, Allah akan meninggikan orang-orang yang beriman di antara kamu wahai yang memperkenankan tuntunan ini dan orang-orang yang diberi ilmu pengetahuan beberapa derajat kemudian di dunia dan di akhirat dan Allah terhadap apa-apa yang kamu kerjakan sekarang dan masa akan datang Maha Mengetahui (Shihab, 2002: 77.)

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian deskriptif dengan pendekatan kualitatif yang akan memberikan gambaran mengenai sejauh mana standar Gedung dan Fasilitas Perpustakaan BPAD Kabupaten Wajo. Adapun lokasi penelitiannya yaitu di Perpustakaan BPAD Kabupaten Wajo . Penelitian kualitatif adalah penelitian yang didasarkan pada pengumpulan, analisis dan interpretasi data berbentuk narasi serta visual (bukan angka) untuk memperoleh pemahaman mendalam dari fenomena tertentu yang diminati (Leo, 2013: 100).

B. Lokasi dan Waktu Penelitian

1. Lokasi Penelitian

Penelitian ini akan dilaksanakan di Kabupaten Wajo, tepatnya di Perpustakaan DPAD Kabupaten Wajo Jalan Masjid Raya No. 6 Sengkang.

2. Waktu Penelitian

Telah Dilaksanakan pada tanggal 1 Mei – 1 Juni 2018

C. Sumber Data

1. Sumber data primer

Data primer adalah data yang hanya dapat kita peroleh dari sumber asli atau pertama, seperti informan yang diwawancarai untuk pengambilan data. Sebagaimana yang terdapat pada perpustakaan DPAD Kabupaten Wajo. Adapun nama-nama informan yang ada di Perpustakaan DPAD Kabupaten Wajo

Tabel 1. Data Informan Perpustakaan DPAD Kabupaten Wajo

No	Nama	Jabatan
1.	Drs. H. Andi Tamanengnga, MM	Kepala Dinas Perpustakaan Arsip Daerah Kab. Wajo
2.	Hj. Kastaty, S.pd	Kepala Bidang Pengelolaan
3.	Gasali, S.ip	Bidang Pengembangan Koleksi

Tabel 2. Data Pegawai Dinas Perpustakaan dan Arsip Daerah Kabupaten Wajo

NO	KUALIFIKASI	JUMLAH	KETERANGAN
I	Eselon		
1	III	5	Kepala Bidang
2	IV	14	Kepala Saksi/Kesubag
II	Staf PNS	5	
III	Staf Non PNS (PTT)	27	
Total		51	

Tabel 3. Data Jenis Sarana Kantor Perpustakaan dan Arsip Daerah Kabupaten Wajo

No	Jenis Sarana	Jumlah	Keterangan
A	Perlengkapan		
1	Filling Kabinet	3	Buah
2	Kursi	16	Buah
3	Kursi Pimpinan	1	Buah
4	Kursi Putar	5	Buah
5	Lemari Arsip	2	Buah
6	Lemari Besi	4	Buah
7	Lemari Buku	6	Buah
8	Lemari Katalog	2	Buah
9	Meja Baca	3	Buah
10	Meja Sirkulasi	1	Buah

11	Rak Buku	6	Buah
12	Rak Majalah	2	Buah
13	Rak Surat Kabar	3	Buah
B	Peralatan		
14	Komputer	10	Unit
15	Laptop	2	Unit
16	Mesin Ketik	2	Unit
17	Telepon	1	Unit
18	Telavisi	1	Unit
19	Printer	2	Unit
20	UPS	1	Unit
C	Kendaraan Operasional		
21	Mobil Keliling	1	Unit
22	Motor	1	Unit

2. Sumber data sekunder

Data sekunder merupakan data dokumen yang sudah tersedia dan merupakan sumber tertulis informasi yang terdapat pada perpustakaan BPAD Kabupaten Wajo.

D. Instrumen Penelitian

Adapun instrumen penelitian yang dimaksud adalah peneliti itu sendiri, konsep wawancara dan kamera. Oleh karena itu, peneliti sebagai insrumen juga harus divalidasi seberapa jauh peneliti siap melakukan penelitian yang selanjutnya terjun ke lapangan.

E. Metode Pengumpulan Data

1. Observasi

Observasi yakni penulis melakukan penelitian dalam arti mengamati dan melakukan pencatatan mengenai fenomena atau aktivitas yang terjadi yang berkaitan dengan pembahasan skripsi ini.

2. Wawancara

Wawancara Esterberg dalam Sugiyono (2010:217) mengatakan bahwa wawancara adalah pertemuan dua orang untuk saling bertukar informasi, dan ide melalui tanya jawab, sehingga dapat dikonstruksikan makna dalam suatu topic tertentu. Jadi dengan tehnik ini peneliti melakukan wawancara langsung dengan bertatap muka terhadap informan agar menjawab pertanyaan-pertanyaan lisan maupun tulisan yang berkaitan dengan gedung dan fasilitas perpustakaan.

3. Dokumentasi

Dokumentasi merupakan metode yang digunakan untuk mencari data mengenai hal-hal atau variabel yang berupa catatan, transkrip, buku, surat kabar, majalah, prasasti, notulen rapat, lengger, agenda dan sebagainya.

Dalam pengumpulan data menggunakan tehnik dokumentasi ini, penelitian mengumpulkan semaksimal mungkin data-data yang mendukung penelitian ini, sehingga dapat di jelaskan dan diuraikan berbagai hal terkait, agar keabsahan dan kemurnian dari penelitian ini dapat di pertanggung jawabkan secara ilmiah.

F. Teknik Pengolahan dan Analisis Data

Setelah melakukan pengumpulan data, maka penulis mengolah data tersebut dan menganalisisnya dengan menelaah seluruh data yang tersedia dari berbagai sumber, yaitu dari wawancara, pengamatan yang sudah dituliskan dalam catatan lapangan, dokumen pribadi, dokumen resmi, gambar, foto, dan sebagainya (Moleong, 2014 : 274).

Adapun teknik pengolahan dan analisis data yang dilakukan pada penelitian ini adalah analisis data kualitatif yang mengutip konsep Miles dan Huberman yang dikutip oleh (Sugiyono, 2009 : 57). Proses analisis data dilakukan dalam tiga tahap yaitu :

- a. Reduksi Data (*data reduction*). Data yang diperoleh dari lapangan melalui observasi, wawancara dan dokumentasi yang jumlahnya cukup banyak. Peneliti mencatat dengan rinci, kemudian dilakukan perangkuman, memilih hal-hal yang pokok dan memfokuskan pada hal-hal penting, dengan demikian data yang telah direduksi dapat memberikan gambaran penerapan manajemen perpustakaan.
- b. Penyajian Data (*data display*). Setelah data direduksi langkah selanjutnya yang dilakukan adalah penyajian data. Dalam penyajian data, penulis melakukan dalam bentuk deskriptif atau penjelasan, tabulasi atau tabel-tabel
- c. Penarikan Kesimpulan (*verification*). Data-data yang telah diterangkan dan dijabarkan dalam bentuk narasi kemudian penulis gunakan untuk menjawab rumusan masalah yang telah dirumuskan sejak awal

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Badan Perpustakaan dan Arsip Daerah Kabupaten Wajo

1. Sejarah Singkat

Berdirinya Kantor Perpustakaan dan Arsip Daerah sebagai sebuah Satuan Kerja Perangkat Daerah (SKPD), tidak dapat dilepaskan dari sejarah awal berdirinya. Pada awalnya, pemerintah Kabupaten Wajo membentuk Bagian Pengolahan Data dan Perpustakaan dibawah lingkup Sekretariat Daerah dengan tujuan untuk memenuhi kebutuhan informasi sekaligus mengolah dan menyediakan data yang dibutuhkan untuk kegiatan penyelenggaraan administrasi dan organisasi. Dilihat dari struktur organisasi, Bagian Pengolahan Data dan Perpustakaan terdiri dari 1 (satu) Kepala Bagian yang membawahi 2 (dua) Kepala Seksi yakni Seksi Pengolahan Data dan Seksi Perpustakaan yang masing-masing seksi ini memiliki tugas pokok dan fungsi yang saling mendukung satu sama lainnya dalam pencapaian Visi dan Misi Sekretariat Daerah Kabupaten Wajo.

Tentunya karena hanya sebagai bagian dari sebuah SKPD, maka peran Bagian Pengolahan Data dan Perpustakaan tidaklah secara signifikan dapat dirasakan oleh masyarakat pada umumnya yang membutuhkan informasi, oleh sebab itu untuk menjawab tantangan zaman keterbukaan informasi dan merespon Peraturan Pemerintah Nomor 41 Tahun 2007 tentang Organisasi dan Perangkat Daerah, maka Pemerintah Kabupaten Wajo membentuk dan mendirikan sebuah Satuan Kerja Perangkat Daerah (SKPD) dengan Nama Kantor Perpustakaan dan Arsip Daerah Kabupaten Wajo bersama dengan beberapa SKPD lainnya. Kantor

Perpustakaan dan Arsip Daerah mulai berdiri sejak bulan Januari 2009 berdasarkan Peraturan Daerah Kabupaten Wajo Nomor 7 Tahun 2008 Tentang Organisasi dan Tata Kerja Lembaga Teknis Daerah Pemerintah Kabupaten Wajo. Berdasarkan Peraturan Daerah tersebut ditetapkan bahwa Kantor Perpustakaan dan Arsip Daerah Kabupaten Wajo terdiri dari 1 (satu) Sub bagian yaitu Sub Bagian Tata Usaha dan 3 (tiga) Seksi yaitu Seksi Pengolahan Bahan Pustaka, Seksi Pelayanan Informasi Pustaka dan Seksi Pengelolaan Arsip Daerah.

2. Visi dan Misi Kantor Perpustakaan dan Arsip Daerah Kabupaten Wajo

a. Visi

Menjadikan perpustakaan dan arsip daerah sebagai wacana mencerdaskan masyarakat

b. Misi

- Memberdayakan perpustakaan sebagai sarana pendidikan masyarakat dan arsip sebagai bukti akuntabilitas kinerja aparatur.
- Mengembangkan dan melestarikan perpustakaan dan arsip daerah sebagai memori kolektif serta menjadi dokumentasi dan saksi sejarah dalam suatu kehidupan masyarakat.
- Menjadikan perpustakaan dan arsip daerah yang dapat diakses oleh publik untuk kepentingan pemerintahan, pembangunan, penelitian, ilmu pengetahuan untuk mendukung pengembangan pengetahuan masyarakat.

B. Hasil Penelitian dan Pembahasan

Data penelitian tentang Gedung dan Fasilitas perpustakaan di DPAD Kabupaten Wajo, diperoleh menggunakan instrumen pengumpulan

data berupa observasi, wawancara terstruktur serta studi dokumentasi.

Adapun hasil wawancara wawancara sebagai berikut:

1. Hasil wawancara mengenai Sejarah didirikannya Gedung DPAD
Kabupaten Wajo

Kepala perpustakaan sebagai berikut:

“Dulunya kantor Perpustakaan tapi sekarang di ubah jadi Dinas Perpustakaan Arsip Daerah, tahun 2009 Pemda memberikan kantor baru dengan alas an kantor yang dulu di jalan Rusa tidak sesuai dengan standar perpustakaa”(Drs Andi Tamanengah MM,26 Juni 2018)

“Tidak terlalu mengetahui karena pindahan baru (Hj.Kastati, S.Pd, 27 Juni 2018).

“Sejarah gedung DPAD kabupaten Wajo Pertama ditempatkan di jalan Rusa kantor daerah tapi tempat tidak strategis jadi dipindahkan di dekat lapangan merdeka kota Sengkang, yang dulunya rumah jabatan Bupati karena itu kesepakatan Bupati untuk ditempati sebagai perpustakaan, tapi sekarang dijanjikan gedung baru (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018)

Berdasarkan hasil wawancara peneliti tentang Sejarah gedung DPAD Kabupaten Wajo, pada umumnya jawabanya sama yaitu dulunya kantor DPAD Kabupaten Wajo berlokasi di Jalan Rusa karena lokasinya tidak strategis , pada tahun 2009 dipindahkan di Jalan Masjid Raya yang merupakan rumah jabatan bupati dulu untuk dijadikan gedung DPAD Kabupaten Wajo.

2. Hasil wawancara proses penentuan tempat perpustakaan.

“Tempat yang kemarin di jalan Rusa tidak memungkinkan jadi diberikan rumah jabatan bupati dulu untuk dijadikan gedung perpustakaan” (Drs Andi Tamanengah MM, 26 Juni 2018).

“Tidak terlalu mengetahui karena pindahan baru (Hj. Kastati, S.Pd, 27 juni 2018).

“Kesepakatan dari sebuah pihak yang dulunya di Jalan Rusa sekarang dekat dengan Lapangan Merdeka karena tempat yang dulu tidak layak dijadikan perpustakaan” (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat dari jawaban bahwa Penentuan tempat Gedung DPAD Kabupaten Wajo Berdasarkan dengan letak dan lokasi yang tidak strategis dari tempat sebelumnya dan kesepakatan dari sebuah pihak. Masalah lokasi dari setiap kegiatan pembangunan baik secara nasional maupun secara regional harus dipertimbangkan dan dipilih dengan tepat supaya kegiatan tersebut dapat berlangsung secara produktif dan efisien (Rahardjo Adisasmita, 2010).

3. Hasil wawancara mengenai letak lokasi gedung DPAD Kabupaten Wajo.

“Sangat strategis karena berada di tengah-tengah perkotaan” (Drs Andi Tamanengah MM, 26 Juli 2018)

“Tidak terlalu memungkinkan” (Hj. Kastati, S.Pd, 27 Juni 2018).

“Sangat strategis karena dekat dengan jantung Kota Sengkang dan sangat mudah dijangkau masyarakat (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018)

Berdasarkan data di atas dapat dilihat bahwa dari jawaban bahwa letak lokasi gedung DPAD sangat strategis karena berada ditengah kota sengkang, lingkungan tempat parkir sangat luas dan sangat mudah dijangkau semua kalangan. Badan Standarisasi Nasional (SNI 7495, 2009: 2) menyatakan bahwa perpustakaan umum adalah perpustakaan yang kegiatannya diselenggarakan daerah kabupaten

atau kotamadya yang mempunyai tugas pokok melaksanakan pengembangan perpustakaan di wilayah kabupaten atau kotamadya serta melaksanakan layanan perpustakaan kepada masyarakat umum yang tidak membedakan usia, ras, agama, status sosial ekonomi dan gender. Kegiatan membaca dalam sebuah perpustakaan memerlukan perhatian khusus untuk sebagai penunjang. Utilitas bangunan adalah suatu kelengkapan fasilitas bangunan yang digunakan untuk menunjang tercapainya unsur-unsur kenyamanan, kesehatan, keselamatan, komunikasi dan mobilitas dalam bangunan perpustakaan

4. Hasil wawancara mengenai luas gedung DPAD Kabupaten Wajo

*“Luas gedung 364 m²” (Drs Andi Tamanengah MM, 26 Juli 2018)
(Kepala pengelolaan, layanan, dan pelestarian bahan perpustakaan)*

“Tidak terlalu mengetahui (Hj.Kastati, S.Pd, 27 Juni 2018)

“Sesungguhnya jauh dari jangkauan dengan standar gedung, tapi sementara dijanji untung gedung baru” (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa luas gedung belum sesuai dengan standar perpustakaan dan sementara pengajuan gedung baru. Gedung dengan Luas bangunan gedung perpustakaan paling sedikit 0,008 m² per kapita penduduk Kabupaten Wajo, seharusnya luasnya $0.008 \times 394.495 = 3.155,96$ m² dan bersifat permanen yang memungkinkan pengembangan fisik secara berkelanjutan. Gedung perpustakaan memenuhi standar konstruksi, teknologi, lingkungan, ergonomik, kesehatan, keselamatan, kecukupan, estetika, efektif dan efisien. Gedung perpustakaan dilengkapi dengan area parkir, fasilitas umum, dan fasilitas khusus. Ruang perpustakaan paling sedikit

memiliki area koleksi, baca, dan staf yang ditata secara efektif, efisien, dan estetik. Setiap perpustakaan wajib memiliki sarana ruang penyimpanan koleksi, akses informasi, dan sarana pelayanan (Standar Nasional Perpustakaan Kabupaten/Kota Nomor 8, 2017).

5. Hasil wawancara mengenai desain gedung DPAD Kabupaten Wajo

“Masih perlu perhatian karena masih banyak yang kurang (Drs Andi Tamanengah MM, 26 Juni 2018)

“Desain gedung sementara renovasi dan cukup sederhana”(Hj. Kastati, S.Pd, 27 Juni 2018).

“Tidak terlalu bagus karena tidak sesuai dengan standar perpustakaan” (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa desain masih belum sesuai standar perpustakaan dan sederhana. Desain gedung DPAD Kabupaten Wajo belum terlalu bagus karena dari segi luas gedung tidak sesuai dengan standar perpustakaan. Jadi standar gedung nasional masih kurang memadai dari segi luas gedung dan tiap ruangnya agar bisa menciptakan rasa nyaman dan keindahan, hal ini sesuai pendapat Lasa (2017), bahwa perencanaan tata ruang dalam gedung perpustakaan harus memperhatikan fungsi tiap ruang yang didukung unsur-unsur keharmonisan dan keindahan. Unsur keharmonisan dan keindahan akan mempengaruhi eksterior dan interior gedung. Keindahan interior harus didukung eksterior gedung untuk mewujudkan tata ruang perpustakaan yang baik sehingga mampu memberikan kepuasan bagi petugas perpustakaan atau pustakawan dan pemustaka.

6. Hasil wawancara mengenai Lingkungan DPAD Kabupaten Wajo

“Lingkungannya sangat bagus karena berada di perkotaan (Drs Andi Tamanengah MM, 26 Juni, 2018)

“Cukup bagus karena pekarangan luas(Hj.Kastati, S.Pd.27 Juni 2018).

“sangat bagus karena tempat parkir sangat luas dan tidak menghalangi (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa lingkungannya bagus karena tempat parkir sangat luas dan berada diperkotaan.

7. Hasil wawancara mengenai sumber dana dan pengembangan gedung DPAD Kabupaten Wajo

“Masih dari APBD” (Drs Andi Tamanengah MM, 26 Juni 2018),

“Sumber dana APBD, masih memerlukan bantuan sementara bermohon untuk perkembangannya” (Hj.Kastati, S.Pd, 27 Juni 2018).

“Sumber dana dari APBD dan dana untuk gedung tidak ada(H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa sumber dana pengembangan masih bersumber dari APBD.

8. Hasil wawancara mengenai kebijakan pengembangan gedung DPAD Kabupaten Wajo

“Gedung akan direnovasi dalam bentuk usulan tahun 2019 (Drs Andi Tamanengah MM, 26 Juni 2018)

“Kebijakan tidak ada tapi sudah dijanji gedung baru” (Hj.Kastati, S.Pd, 27 Juni 2018).

“Kebijakan sesuai target pembangunan, harus menyediakan tempat sesuai dengan standar gedung karena tidak sesuai dengan konsep yang ada (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa kebijakan pengembangan gedung sementara dalam bentuk usulan untuk tahun 2019. Kebijakan pengembangan gedung DPAD Kabupaten Wajo, Berdasarkan Hasil wawancara peneliti tentang kebijakan pengembangan gedung DPAD Kabupaten Wajo bahwa kebijakan sesuai target pembangunan dengan sumber dana dari biaya APBD dan usulan gedung akan direperbaiki tahun 2019.

9. Hasil wawancara mengenai perkembangan bahan pustaka yang terdapat di DPAD Kabupaten Wajo

“Lumayan total koleksi 3165 judul buku dari perkembangan 7068 (Drs Andi Tamanengah MM, 26 Juni 2018)

“Bahan pustakan lumayan banyak” (Hj.Kastati, S.Pd, 27 Juni 2018).

“Tidak terlalu berkembang karena sumber dana tidak terlalu banyak, itupun bantuan dari perpustakaan Nasional (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa perkembangan bahan pustaka belum maksimal karena sumber dana belum maksimal. Jadi kelengkapan koleksi menjadi alasan yang menarik bagi mereka untuk datang berkunjung di Kantor Perpustakaan dan Arsip Daerah Kabupaten Wajo. Artinya, kelengkapan koleksi memiliki peranan yang sangat penting untuk ditingkatkan setiap tahunnya agar sesuai dengan tingkat standar nasional perpustakaan. Hal ini sesuai dengan aturan Perpustakaan Nasional RI (2011), bahwa Perpustakaan menambah koleksi buku per tahun dengan ketentuan semakin besar jumlah koleksi semakin kecil persentase penambahan koleksinya (1.000 judul

penambahan sebanyak 10%, 1.500 judul penambahan sebanyak 8%, 2.000 judul dan seterusnya penambahan sebanyak 6%).

10. Hasil wawancara mengenai fasilitas perabot dan perlengkapan yang disediakan di DPAD Kabupaten Wajo

“Fasilitas belum terlalu bagus , menikamati yang ada diperpustakaan karena dana belum ada (Drs Andi Tamanengah MM, 26 Juni 2018).

“Lumayan tapi rak buku masih kurang dan luas gedung yang tidak sesuai(Hj.Kastati, S.Pd, 27 Juni 2018).

“Lumayan ada, memanfaatkan yang ada dikantor (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa fasilitas perabot belum maksimal, masih memanfaatkan fasilitas yang ada karena sumber dana belum maksimal. Pernyataan ini juga perlu mendapat perhatian dari pimpinan perpustakaan karena berpengaruh terhadap kendala atau hambatan yang dihadapi oleh fasilitas di perpustakaan. hal ini sesuai dengan Standar Nasional Perpustakaan Kabupaten/Kota Nomor 8 (2017), bahwa Gedung perpustakaan dilengkapi dengan area parkir, fasilitas umum, dan fasilitas khusus. Ruang perpustakaan paling sedikit memiliki area koleksi, baca, dan staf yang ditata secara efektif, efisien, dan estetik. Setiap perpustakaan wajib memiliki sarana ruang penyimpanan koleksi, akses informasi, dan sarana pelayanan.

11. Hasil wawancara mengenai fasilitas ventilas/sirkulasi di DPAD Kabupaten Wajo

“Sudah bagus dan sesuai” (Drs Andi Tamanengah MM, 26 Juni 2018).

“Bagus dan tidak jadi masalah (Hj.Kastati, S.Pd, 27 Juni 2018).

“Sudah bagus dan layanan sirkulasi berjalan sesuai dengan standar perpustakaan (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa fasilitas ventilasi/sirkulasi berfungsi dengan baik sesuai dengan standar perpustakaan.

12. Hasil wawancara mengenai penyusunan buku-buku di rak DPAD
Kabupaten Wajo

“Sesuai dengan standar perpustakaan (Drs Andi Tamanengah MM, 26 Juni 2018).

“Sesuai dengan pedoman perpustakaan (Hj.Kastati, S.Pd, 27 Juni 2018).

“Penyusunan sesuai dengan standar perpustakaan (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018)

Berdasarkan data di atas dapat dilihat bahwa penyusunan buku-buku sudah sesuai dengan standar perpustakaan. Menurut seorang arsitek dari Inggris Faulkner Brown (dalam Sugeng, 2010), bahwa Pustakawan dan pemustaka sangat menginginkan kenyamanan di perpustakaan. Kenyamanan ini dipengaruhi penataan di dalam ruang-ruangnya. Letak jendela mempengaruhi cahaya yang masuk. Jika cahaya yang masuk cukup terang maka akan membantu penerangan di dalam khususnya pada ruang baca. Suhu ruangan juga mempengaruhi kenyamanan pemustaka. Maka dibutuhkan Air Conditioner agar suhu di dalam ruang perpustakaan tetap stabil.

13. Hasil wawancara mengenai Kelengkapan informasi di DPAD
kabupaten Wajo

“Mengadakan penyuluhan, sosialisasi kepada masyarakat dengan jadwal tertentu” (Drs Andi Tamanengah MM, 27 Juni 2018).

“Sudah lumayan dan informasi selalu ada (Hj.Kastati, S.Pd,27 Juni 2018)

“Lumayan lengkap karena ada bagian tertentu yang mengatur (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa kelengkapan informasi sudah lumayan lengkap, dengan jadwal sosialisasi yang teratur.

14. Hasil wawancara mengenai Sumber dana untuk pengembangan fasilitas DPAD Kabupaten Wajo

“Masih dari dana APBD (Drs Andi Tamanengah MM, 26 Juni 2018).

“Ada tapi kurang dana dari APBD (Hj.Kastati, S.Pd, 27 Juni 2018).

“Sumber dana dari APBD dan perpustakaan Nasional (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018)

Berdasarkan data di atas dapat dilihat bahwa sumber dana untuk pengembangan fasilitas APBD dan perpustakaan Nasional.

15. Hasil wawancara mengenai kebijakan pengembangan fasilitas di DPAD Kabupaten Wajo

“Perkembangan fasilitas sesuai dengan usulan anggaran (Drs Andi Tamanengah MM, 26 Juni 2018),

“Sudah ada tapi tidak terlalu memuaskan karena luas ruangan tidak memadai (Hj. Kastati S.Pd, 27 Juni 2018).

“perkembangan fasilitas tergantung dari dana APBD. (H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa pengembangan fasilitas tergantung dari sumber dana APBD. Kepuasan pengguna perpustakaan dapat dipengaruhi oleh fasilitas dan pelayanan yang dijadikan sebagai tolak ukur kepuasan pengguna perpustakaan. Fasilitas yang memadai dapat meningkatkan kepuasan dan loyalitas pengguna. Sedangkan pelayanan yang baik dapat memberikan rasa

aman pengguna dan dapat meningkatkan rasa puas pengguna terhadap perpustakaan yang digunakan.

16. Hasil wawancara mengenai proses pembuatan kebijakan pengembangan fasilitas perpustakaan, apakah sudah melibatkan pemustaka, konsultan, dan masyarakat

“Hanya melibatkan konsultan” (Drs Andi Tamanengah MM, 26 Juni 2018)

“Hanya konsultan yang terlibat (Hj.Kastati, S.Pd.27 Juni 2018)

“Hanya melibatkan konsultan/pustakawan karena dia yang mengetahui semuanya(H. Mahmud, S.Pd, M.Pd, 27 Juni 2018).

Berdasarkan data di atas dapat dilihat bahwa pembuatan kebijakan pengembangan fasilitas konsultan/pustakawan. Oleh karena itu, dapat disimpulkan bahwa fasilitas dan pelayanan perpustakaan mempunyai pengaruh terhadap kepuasan pustakawan . Berdasarkan Peraturan Pemerintah Republik Indonesia Nomor 24 Tahun 2014 Tentang Pelaksanaan Undang-Undang Nomor 43 Tahun 2007 Tentang Perpustakaan dan Peraturan Menteri Pendayagunaan Aparatur Negara Dan Refomasi Birokrasi RI No. 9 Tahun 2014 Tentang Jabatan Fungsional Pustakawan dan Angka Kreditnya, terdapat dua jenis pelayanan perpustakaan, yaitu pelayanan teknis yang mencakup pengembangan koleksi, pengolahan koleksi perpustakaan dan pelestarian koleksi perpustakaan; dan pelayanan pemustaka di mana kegiatan tersebut berkaitan dengan pelayanan jasa perpustakaan dan informasi. Sub unsur atau jenis pelayanan pemustaka terdiri atas kegiatan: Pelayanan sirkulasi; Pelayanan referensi; Pelayanan

penelusuran informasi; Pelayanan bimbingan pemustaka; Pelayanan e-resources; Pelayanan literasi informasi; Pelayanan pinjam antar perpustakaan (inter library loan service); Pelayanan koleksi perpustakaan bukan buku (non book materials service); Pelayanan storytelling; Pelayanan bagi pemustaka berkebutuhan khusus; Pelayanan penyebaran informasi terseleksi; Membuat statistik kepastakawanan; dan Membina kelompok pembaca.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian dan pembahasan di atas dapat disimpulkan sebagai berikut

1. Gedung di Perpustakaan DPAD Kabupaten Wajo memenuhi karena letak lokasi gedung DPAD sangat strategis karena berada ditengah kota Sengkang, lingkungan tempat parkir sangat mudah dijangkau semua kalangan tapi masih kurang memadai dari segi luas gedung, jumlah koleksi bahan pustaka berdasarkan hasil wawancara pada umumnya memenuhi sesuai dengan kebutuhan pustaka dengan beberapa koleksi bahan pustaka tapi total koleksi bahan pustaka belum sesuai standar perpustakaan nasional, fasilitas perabot belum maksimal masih memanfaatkan fasilitas yang ada karena sumber dana belum maksimal, desain perpustakaan belum maksimal karena pengembangan fasilitas tergantung dari sumber dana APBD.
2. Kebijakan pengembangan gedung dan fasilitas Gedung DPAD Kabupaten Wajo bahwa kebijakan sesuai target pembangunan dengan sumber dana dari biaya APBD dan usulan gedung dan fasilitas akan direperbaiki tahun 2019.

B. Saran

Untuk pengembangan dan peningkatan mutu pelayanan pada perpustakaan baik untuk pada masa sekarang maupun pada masa yang akan datang, maka kami sebagai penulis menyarankan atau memberi masukan pada Badan Perpustakaan dan Arsip Daerah Kabupaten Wajo, adalah sebagai berikut:

- a. Sesuai dengan kebutuhan masyarakat pemustaka, maka telah perlunya ditetapkan aturan-aturan perpustakaan, prosedur dan standar pelaksanaan, kebijakan manajemen serta pengembangan dan pengelolaan perpustakaan yang berbasis standar nasional perpustakaan.
- b. Untuk mencapai hasil yang diinginkan dalam pengelolaan perpustakaan berbasis standar nasional perpustakaan harus didukung oleh semua pihak yang terkait. Renovasi dan relokasi gedung perpustakaan, penambahan jumlah koleksi serta kelengkapan sarana dan prasarana perpustakaan (DPAD).
- c. Koleksi umum yang ada di Kantor Perpustakaan dan Arsip Daerah Kabupaten Wajo sudah cukup baik tapi masih diperlukan adanya penambahan koleksi, baik dari segi penambahan jumlah eksamplar ataupun penambahan jenis koleksi. Perlu juga adanya penambahan koleksi karya lokal.
- d. Kepada pengelola perpustakaan agar meningkatkan koleksi yang ada, menciptakan suasana tenang, nyaman dan menyenangkan serta selalu memperhatikan kebutuhan pengguna jasa perpustakaan.

- e. Pustakawan atau pengelola perpustakaan harus lebih memperhatikan pengembangan perpustakaan sebagai suatu unit yang bertanggung jawab terhadap pendistribusian informasi kepada masyarakat pengguna yaitu dengan memberi bantuan-bantuan demi kelengkapan koleksi umum yang dapat menunjang terpenuhinya kebutuhan pemustaka atau pengunjung. Hal ini tentu akan meningkatkan pemanfaatan koleksi umum di Kantor Perpustakaan dan Arsip Daerah Kabupaten Wajo.

DAFTAR PUSTAKA

- Anonim, 2017. *Dinas Perpustakaan dan Kearsipan Kab. Wajo Wajo*.<http://perpuswajo.id>.
- Arikunto, Suharsimi. 2007. *Prosedur Penelitian suatu Pendekatan praktik*. Jakarta: Reneka Cipta.
- BSN (Badan Standardisasi Nasional). 2009. *Perpustakaan Umum Kabupaten/ Kota* . Jakarta: BSN.
- Charis N dan M Firdaus. 2010. “*Pengaruh Pemberian Tugas-Tugas Terhadap Intensitas Kunjungan Perpustakaan SMP Negeri 3 Semarang*”. Skripsi, Universitas Diponegoro.
- Culled. 2005. *World Library and Information Congress: 71st IFLA General Conferences and Council, August 14th – 18th Osho, Norway*. <http://www.ifla.org/iv/ifla71/programme.htm>.
- Dahlan dan Wirya. 2006. *Kemasan Perpustakaan yang Menjual* .jakarta: Gramedia Pustaka Utama.
- Depag.2009. *Al-Quran al-Karim*. Bandung: CV Penerbit Diponegoro
- Departemen Pendidikan Nasional. 2002. *Kamus Besar Bahasa Indonesia Edisi ketiga*. Jakarta: Balai Pustaka.
- Ebunuwele, GE. 2015. *Global Warming: Implication for Library and Information Professionals University Library*, Collection Development Department Ambrose Alli University Library Ekpoma, Edo State . *International Journal of Humanities and Social Science Vol. 5, No. 6(1); June 2015:69*
- Gower. 1987. *Harrod's Librarians' Glossary: of terms used in librarianship, documentation and the book crafts*. Hants:p. 451.
- Ibrahim. Andi. 2017. *Starategi perpustakaan terhadap peningkatan minat kunjung pemustaka di Perpustakaan UIN Alauddin Makassar*. Khizanah al-Hikmah:Jurnal Ilmu Perpustakaan, Informasi, dan Kearsipan.5(2),207-221.DOI: <https://doi.org/10.24252/kah.v5i2a8>
- Kurniawati dan Nuning Setia. 2012. “*Pemanfaatan Layanan Ruang Baca Pada Perpustakaan di SMA Negeri 2 Kota Mojokerto*” (Skripsi). Surabaya: *Ilmu Informasi dan Perpustakaan Fakultas Ilmu Sosial dan Ilmu Politik Universitas Airlangga*,
- Lasa HS. 2005. *Manajemen Perpustakaan*. Yogyakarta: Gama Media.

- Leo, Sutanto. 2013. *Kiat Jitu Menulis Skripsi, Tesis dan Disertasi*. Bandung: Erlangga.
- Mastini Hardjo Prakoso, 1977. *Pedoman Perpustakaan Umum*. Pusat Pembinaan Perpustakaan. Hal, 36. Jakarta.
- Menteri Hukum dan Hak Asasi Manusia. 2014. *Peraturan Perundang-Undangan*. Jakarta: DPR
- Meilina Bustari. 2000. *Manajemen Perpustakaan Pendidikan*. Yogyakarta: Universitas Negeri Yogyakarta.
- Mokmin Basri, Zawiyah M, Yusof, Nor Azan M dan Zin. 2012. *Information Policy: The Diminishing Role of Library*. School of Information Technology, Faculty of Information Science and Technology Universiti Kebangsaan Malaysia, 43600 Bangi, Selangor, Malaysia. *International Journal of Humanities and Social Science Vol. 2 No. 19 [Special Issue – October 2017]*
- Moleong, Lexy J. 2014. *Metode Penelitian Kualitatif*. Bandung : Remaja Rosdakarya.
- Nanda Bisma, Iswadi, dan Jumino. 2016. *Pengaruh Fasilitas Gedung Dan Perabot Terhadap Tingkat Kunjungan Pemustaka Di Unit Pelayanan Teknis Universitas Islam Sultan Agung*.
- Perpustakaan Nasional RI. 2014. *Peraturan Pemerintah Republik Indonesia No 24 Tahun 2014 Tentang Pelaksanaan Undang-Undang No 43 Tahun 2007 Tentang Perpustakaan*. Jakarta.
- - - - - . 2011. *SNP 009:2011*. Jakarta: Perpustakaan Nasional RI.
- Pusat pembinaan perpustakaan, 1978. *Proyek pengembangan perpustakaan departemen pendidikan dan kebudayaan*. Pedoman/standard perpustakaan di Indonesia. Jakarta.
- Presiden Republik Indonesia. 2007. *Undang-Undang Republik Indonesia Nomor 43 Tahun 2007 Tentang Perpustakaan*. Jakarta: Presiden Republik Indonesia.
- Prastowo, Andi. *Manajemen Perpustakaan Sekolah Profesional*. Yogyakarta : Diva Press. 2012.
- Rahardjo Adisasmita, 2010. *Pembangunan Kawasan dan Tata Ruang*. Graha Ilmu, h 12. Jogjakarta.
- Rahayuningsih. 2007. *Pengelolaan Perpustakaan*. Yogyakarta: Graha Ilmu.
- Reding, V. 2005. "The role of libraries in the information society", speech delivered at CENL Conference, Luxemborg, 29 September

(SPEECH/05/566). *International Journal of Humanities and Social Science Vol. 2 No. 19 [Special Issue – October 2012.*

- Slameto. 2003..*Belajar dan Faktor-Faktor yang Mempengaruhinya*.Jakarta : Rineka Cipta.
- Shihab, M. Quraish. 2002. Tafsir al-Misbah: Pesan, Kesan dan Keserasian al-Qur'an, Vol.I, Jakarta: Lentera Hati.
- Subandi. 2011. “*Deskripsi Kualitas Sebagai satu Metode dalam Penelitian Pertunjukan. Harmonia*, vol 11 no. 2. [http://download. Portalgaruda.org/article.php?article=74954&val=4723&title.\(25](http://download.portalgaruda.org/article.php?article=74954&val=4723&title.(25) November 2017).
- Sulistyo Basuki. 1991. *Pengantar Ilmu Perpustakaan*. Yogyakarta: PT.Gramedia Pustaka Utama.
- - - - - . 2006. *Metode Penelitian*. Jakarta: Wedatama Widya Sastra.
- Sudirman, AM. 2003. *Interaksi dan Motivasi Belajar Mengajar*, Jakarta: Raja Grafindo Persada, Yogyakarta: DIVA Press.
- Sudrajat, Ahmad. 2008. *Tentang Taksonomi Perilaku Individu-Bloom (Kognitif, Afektif, dan Psikomotor*. <http://pedulimasyarakat.wordpress.com/artikel/document/4434.html>. (diakses pada tanggal 10 November 2017).
- Sulistyo Basuki.1991. *Pengantar Ilmu Perpustakaan*. PT. Gramedia Pustaka Utama. H.303.Jakarta.
- Sugiyono. 2009. *Memahami Metode Penelitian kualitatif*. Bandung : Alfabeta
- Sutarno NS. 2006. *Perpustakaan dan masyarakat*. Jakarta: Sagung Seto.
- - - - , NS. 2006. *Manajemen Perpustakaan Suatu Pendekatan Praktik*. Jakarta: Sagung Seto.
- The Liang Gie. 1995. *Cara Belajar Yang Efisien*. Yogyakarta: Gajah Mada Press.
- Qalyubi dkk. 2003. *Dasar Ilmu Perpustakaan dan Informasi*. Yogyakarta: IAIN SUKA.
- - - - - , 2007. *Dasar Ilmu Perpustakaan dan Informasi*. Yogyakarta: IAIN SUKA.

LAMPIRAN

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

Lampiran 1 . Pertanyaan peneliti kepada pustakawan Badan Perpustakaan dan Arsip Daerah Kabupaten Wajo

1. Bagaimana Sejarah didirikannya Gedung DPAD Kabupaten Wajo?
2. Bagaimana proses penentuan tempat perpustakaan?
3. Bagaimana letak lokasi gedung DPAD Kabupaten Wajo?
4. Bagaimana luas gedung DPAD Kabupaten Wajo?
5. Bagaimana tentang desain gedung DPAD Kabupaten Wajo?
6. Bagaimana Lingkungan DPAD Kabupaten Wajo?
7. Bagaimana sumber dana dan pengembangan gedung DPAD Kabupaten Wajo?
8. Bagaimana kebijakan pengembangan gedung DPAD Kabupaten Wajo?
9. Bagaimana perkembangan bahan pustaka yang terdapat di DPAD Kabupaten Wajo?
10. Bagaimana fasilitas perabot dan perlengkapan yang disediakan di DPAD Kabupaten Wajo?
11. Bagaimana fasilitas ventilas/sirkulasi di DPAD Kabupaten Wajo?
12. Bagaimana penyusunan buku-buku di rak DPAD Kabupaten Wajo?
13. Bagaimana Kelengkapan informasi di DPAD kabupaten Wajo?
14. Bagaimana Sumber dana untuk pengembangan fasilitas DPAD Kabupaten Wajo
15. Bagaimana kebijakan pengembangan fasilitas di DPAD Kabupaten Wajo?
16. Bagaimana proses pembuatan kebijakan pengembangan fasilitas perpustakaan, apakah sudah melibatkan pemustaka, konsultan, dan masyarakat?

Gambar 1. Dekumentasi wawancara

1. Wawancara dengan Kepala perpustakaan (Drs. Andi Tamanengah MM)

2. Wawancara dengan Kepala Bidang Pengembangan dan kebudayaan (H. Mahmud, S.pd., M.Pd)

3. Wawancara dengan kepala bidang pengetahuan, layanan dan pelestarian bahan perpustakaan (Hj. Kastati, S.Pd)

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

Gambar 2 . Dekumentasi Gedung dan Fasilitas Perpustakaan Gedung

1. Ruang Baca

M A K A S S A R

2. Bahan pustaka

3. Fasilitas Penataan

4. Fasilitas Ventilasi/ sirkulasi udara

MAKASSAR