

**PEMANFAATAN KOLEKSI BAHAN PUSTAKA
DI PERPUSTAKAAN SMA NEGERI 10 ENREKANG
KECAMATAN BUNTU BATU KABUPATEN ENREKANG**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana Ilmu
Perpustakaan Jurusan Ilmu Perpustakaan Pada Fakultas Adab Dan Humaniora
Universitas Islam Negeri Alauddin Makassar

Oleh:

MUH. KAHARUDDIN
NIM. 40400113182

**JURUSAN ILMU PERPUSTAKAAN
FAKULTAS ADAB DAN HUMANIORA
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2018**

PERSETUJUAN PEMBIMBING

Pembimbing penulisan proposal skripsi saudara **Muh. Kaharuddin**, NIM **40400113182**, Mahasiswa Jurusan Ilmu Perpustakaan pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **"Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA Negeri 10 Enrekang Kecamatan Buntu Batu Kabupaten Enrekang"**. Memandang bahwa skripsi telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata, 27 Februari 2018

Pembimbing I

Dr. Hj. Gustia Tabir, M.Ag.
NIP. 19671109 199303 2 001

Pembimbing II

Syamsir, S.Sos., M.Ag.
NIP. 19799491 200501 1 010

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

PERSETUJUAN PENGESAHAN PROPOSAL

Samata 28 November 2017

Nama : Muh. Kaharudin
NIM : 40400113182
Jurusan : Ilmu Perpustakaan
Fakultas : Adab dan Humaniora
Judul : Evaluasi Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA Negeri 6 Enrekang Kecamatan Buntu lute Kabupaten Enrekang

Penyusun

Muh. Kaharudin
Nim: 40400113182

Pembimbing I

Dr. Hj. Gustia Lahir, M. Ag
NIP:196711091993032001

Pembimbing II

Swamsir, S. Sos., M. Ap
NIP.19799494.290501.1.010

Mengetahui,
Ketua Jurusan Ilmu Perpustakaan,

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

Mengetahui
Dekan Fakultas Adab dan Humaniora,

Dr. H. Saichannor, M. Ag.
NIP: 19691012 199603 1 003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

PERSETUJUAN PENGESAHAN SKRIPSI

Samata, 27 Februari 2018

Nama : Muh. Kaharuddin
NIM : 40400113182
Jurusan : Ilmu Perpustakaan
Fakultas : Adab dan Humaniora
Judul : Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA
Negeri 10 Enrekang Kecamatan Buntu Batu Kabupaten
Enrekang

Penyusun

Muh. Kaharuddin
Nim. 40400113182

Pembimbing I

Dr. H. Gustia Tahir, M.Ag.
NIP: 19671109 199303 2 001

Pembimbing II

Syamsik, S.Sos., M.Ag.
NIP. 19799491 200501 1 010

Mengetahui,
Ketua Jurusan Ilmu Perpustakaan,

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

Mengetahui
Dekan Fakultas Adab dan Humaniora,

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

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA NEGRI 10 Enrekang Kecamatan Buntu Batu Kabupaten Enrekang", yang disusun oleh Moh Katuruddin NIM: 40400113182, Mahasiswa Jurusan Ilmu Perpustakaan pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah disetujui dan dipertahankan dalam sidang *Munawarasyah* yang diselenggarakan pada hari Senin, 26 Maret 2018, 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, 26 Maret 2018.

DEWAN PENGUJI

Ketua	: Dr. Hj. Syamsan Syukur, M.Ag.	(.....)
Sekretaris	: Himayah, S.Ag., S.S., MIMS.	(.....)
Penguji I	: Dr. Wahyuddin G, M.Ag.	(.....)
Penguji II	: Saenal Abidin, S.IP., M.Hum.	(.....)
Pembimbing I	: Dr. Hj. Gustia Tahir, M.Ag.	(.....)
Pembimbing II	: Syamsir, S.Sos., M.AP.	(.....)

Diketahui oleh :

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. H. Baris Hammar, M. Ag.
Nip. 19691012 199603 1 003

UNIVERSITAS ISLAM
ALAUDDIN
M A K A S S A R

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur penulis panjatkan kehadiran Allah SWT, karena atas limpahan rahmat, taufik, dan hidayah-Nya, petunjuk serta pertolongan-Nya, sehingga penulis dapat menyelesaikan skripsi ini. Salawat dan salam semoga senantiasa tercurahkan kepada junjungan Nabi Muhammad SAW, keluarga, sahabat, dan seluruh pengikutnya yang setia hingga akhir zaman.

Selesaiannya penulisan skripsi ini tidak terlepas dari dukungan berbagai pihak terkhusus kepada kedua orangtua tercinta, ayahanda **Abdullah** Dan ibunda **Nurmin**, penulis haturkan penghargaan istimewa dan ucapan terima kasih yang tulus, dengan penuh kasih sayang dan kesabaran serta pengorbanan mengasuh, membimbing, dan mendidik, disertai doa yang tulus kepada penulis. Tidak lupa juga kaka karmila dan adikku Tupik Hidayat dan Nurul Zahrah yang menjadi motivasi bagi penulis untuk selalu bisa menjadi kakak yang baik. Dan juga keluarga besar penulis yang telah memberikan doa, kasih sayang dan motivasi selama penulis melaksanakan studi dan turut memberikan andil, baik secara langsung maupun tidak langsung.

Penulis juga menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Prof. Dr. H. Musafir Pababbari, M. Si Rektor Universitas Islam Negeri Alauddin Makassar, beserta wakil Rektor I, II, III dan IV UIN Alauddin Makassar.

2. Dr. H. Barsihannor, M.Ag, Dekan beserta Wakil Dekan I Dr. Abd. Rahman R, M. Ag. Bidang Akademik, Wakil Dekan II Dr. Syamsam Syukur Bidang Administrasi Umum, dan Wakil Dekan III Dr. Abd. Muin, M. Hum. Bidang Kemahasiswaan dan Kerjasama Fakultas Adab dan Humaniora UIN Alauddin Makassar.
3. Andi Ibrahim, S.Ag., S.S., M.Pd. ketua jurusan dan Himayah,S.Ag., S.S.,M.MIMS selaku sekertaris jurusan Fakultas Adab dan Humaniora UIN Alauddin Makassar.
4. Dr. Hj. Gustia Tahir, M. Ag Pembimbing I dan Syamsir, S.Sos., M.AP. Pembimbing II, yang banyak meluangkan waktunya untuk memberikan bimbingan, petunjuk, nasehat, dan motivasi hingga terselesaikannya penulisan skripsi ini.
5. Para Dosen Fakultas Adab dan Humaniora UIN Alauddin Makassar, dengan segala jerih payah dan ketulusan, membimbing dan memandu perkuliahan, sehingga memperluas wawasan keilmuan penulis.
6. Pengelola Perpustakaan Pusat UIN Alauddin Makassar dan Perpustakaan Fakultas Adab dan Humaniora UIN Alauddin Makassar yang telah membantu penulis dalam menyelesaikan skripsi ini.
7. 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.
8. Sahabat-sahabatku di kampus yang ter”konyol” dan ter”aneh”, Joni Pranata, M. Irsal, Muh Junaidi, Fadli, Sopyan Adiatma Rahman, Bahrin

Separ, Sakkir, Rudi, Syawal, Aswin, Nur Halida dan masih banyak yang lain yang tidak bisa aku sebut satu persatu yang dengan ikhlasnya menemani dan memberi motivasi kepada penulis dalam menyelesaikan skripsi ini.

9. Rekan-rekan Mahasiswa Fakultas Adab dan Humaniora terkhusus Jurusan Ilmu Perpustakaan angkatan 2013 yang telah bersama-sama menjalani perkuliahan dengan suka dan duka yang tak dapat disebutkan satu persatu.
10. Teman-teman KKN Angkatan ke-55 dan masyarakat serta adik-adik yang ada di Desa Bawasalo Kec. Sigeri yang telah menganggap penulis sebagai keluarga sendiri dan senantiasa memberi spirit kepada penulis untuk menyelesaikan skripsi ini.

Akhirnya, dengan lapang dada penulis mengharapkan masukan, saran dan kritikan-kritikan yang bersifat membangun demi kesempurnaan skripsi ini dan semoga skripsi ini dapat bermanfaat bagi kita semua. Amin

Wassalamu 'alaikumwarahmatullahiwabarakatuh.

Makassar,2018

Penulis

MUH. KAHARUDDIN

DAFTAR ISI

HALAMAN JUDUL	i
KATA PENGANTAR.....	ii
DAFTAR ISI.....	v
DAFTAR TABEL	vii
ABSTRAK	viii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	7
C. Fokus Penelitian Dan Deskripsi Fokus	7
1. Fokus Penelitian	7
2. Deskripsi Fokus	9
D. Kajian Pustaka.....	10
E. Tujuan Dan Kegunaan Penelitian.....	12
1. Tujuan Penelitian.....	12
2. Kegunaan Penelitian	12
BAB II TINJAUAN TEORETIS.....	13
A. Pemanfaatan Koleksi	13
1. Pengertian Pemanfaatan Koleksi	13
2. Penggunaan Koleksi Perpustakaan	14
B. Koleksi Bahan Pustaka	17
C. Perpustakaan Sekolah	32
BAB III METODOLOGI PENELITIAN	44
A. Jenis dan lokasi Penelitian	44
1. Jenis Penelitian	44
2. Lokasi Penelitian	44

3. Waktu Penelitian	44
B. Pendekatan Penelitian	44
C. Sumber Data.....	45
D. Instrument Penelitian	46
E. Teknik Pengelolaan dan Analisis Data	47
BAB IV HASIL DAN PEMBAHASAN	49
A. Gambaran Umum Perpustakaan Smanegeri 10 Enrekang	49
B. Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA Negeri 10 Enrekang.....	58
BAB V KESIMPULAN DAN SARAN	67
A. Kesimpulan	67
B. Saran.....	68
DAFTAR PUSTAKA	
LAMPIRAN	
RIWAYAT HIDUP	

BAB III

METODOLOGI PENELITIAN

A. Jenis dan lokasi Penelitian

1. Jenis Penelitian

Adapun jenis penelitian yang digunakan dalam penelitian ini merupakan jenis penelitian deskriptif dengan pendekatan kualitatif. Penelitian deskriptif adalah penelitian yang bertujuan untuk mendapatkan gambaran yang akurat dari sejumlah karakteristik masalah yang diteliti. Penelitian deskriptif berguna untuk mendapatkan makna baru, menggambarkan kategori suatu masalah, menjelaskan frekuensi suatu kejadian dari suatu fenomena (Arikunto, 2002: 108).

2. Lokasi Penelitian

Lokasi penelitian ini bertempat di Perpustakaan SMA Negeri 10 Enrekang Kecamatan Buntu Batu Kabupaten Enrekang.

3. Waktu Penelitian

Penelitian ini dilaksanakan pada 18 januari sampai 18 february 2018.

B. Pendekatan Penelitian

Dalam penelitian ini penulis menggunakan pendekatan deskriptif kualitatif. Moleong (2007: 4) mengemukakan bahwa metodologi kualitatif sebagai prosedur penelitian yang menghasilkan data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang dapat diamati. Penelitian kualitatif adalah penelitian yang bermaksud untuk memahami fenomena tentang apa yang dialami oleh subjek penelitian misalnya perilaku,

persepsi, motivasi, tindakan dan lain-lain. Secara holistik dan dengan cara deskripsi dalam bentuk kata-kata dan bahasa pada suatu konteks khusus yang alamiah dan dengan memanfaatkan berbagai metode alamiah. Hal ini bertujuan untuk memperoleh informasi mengenai pemanfaatan koleksi bahan pustaka di perpustakaan SMA Negeri 6 Enrekang Kecamatan Buntu Batu Kabupaten Enrekang.

C. Sumber Data

Adapun sumber data yang akan di gunakan dalam penelitian ini terbagi dua, yaitu sumber data primer dan sumber data sekunder.

1. Data primer adalah data yang diperoleh langsung dari studi lapangan. Adapun sumber yang didapat dari data primer ini yakni hasil wawancara dari petugas perpustakaan atau guru yang telah bekerja di perpustakaan tersebut, kemudian data yang diperoleh langsung dari kepala perpustakaan.

TABEL. 1

Informan Wawancara

NO	INFORMAN	JABATAN
1.	Muh. Paisal Ramli,S.Pd	Kepala Perpustakaan
2.	Sri ayu Nirmala Sari Hasbi,S.Pd	Bagian Sirkulasi
3.	muh taupik hidayat	Siswa

Sumber Data: Perpustakaan Sma Negeri 10 Enrekang

1. Data sekunder yaitu data yang diperoleh melalui studi pustaka yang bertujuan memperoleh landasan teori yang bersumber dari buku literatur, skripsi, jurnal dan lain-lain yang merupakan data pendukung dalam penelitian tersebut.

D. Instrument Penelitian

Instrument penelitian adalah alat atau fasilitas yang digunakan oleh peneliti untuk mengumpulkan data agar pekerjaan lebih mudah dan hasilnya lebih baik, dalam artian lebih cermat, lengkap dan sistematis sehingga lebih mudah dikelola. Pemilihan instrument penelitian sangat ditentukan beberapa hal, yaitu: objek penelitian, sumber data, waktu, dana yang tersedia, jumlah tenaga peneliti, dan teknik yang akan dipergunakan untuk mengelola data bila telah terkumpul (Arukunto, 2002: 136-137). Melihat permasalahan dan aspek yang akan diteliti oleh penulis dalam penelitian ini, maka akan digunakan instrument sebagai berikut:

1. Observasi

Observasi merupakan kegiatan yang dilakukan oleh peneliti untuk mengamati objek penelitiannya secara langsung, serta kemudian mencatat hal-hal yang dianggap perlu yang berhubungan dengan masalah yang diteliti (Sunatang, 2016:22).

2. Pedoman Wawancara (interview)

Wawancara adalah percakapan dengan maksud tertentu. Percakapan itu dilakukan oleh dua pihak, yaitu pewawancara (*interviewer*) yang mengajukan pertanyaan dan yang diwawancarai (*interviewee*) memberikan jawaban atas pertanyaan itu (Moleong, 2000:135). Adapun yang diwawancarai adalah kepala perpustakaan, staff layanan sirkulasi dan beberapa pemustaka yang berkunjung ke perpustakaan.

3. Dokumentasi

Dokumentasi berasal dari kata dokumen yang artinya barang-barang yang tertulis. Adapun pengertian lain dari dokumentasi adalah sebuah cara yang dilakukan untuk menyediakan dokumen-dokumen dengan menggunakan bukti yang akurat dari pencatatan sumber-sumber informasi khusus dari karangan/tulisan, wasiat, buku, undang-undang dan sebagainya.

Dokumentasi yaitu cara pengumpulan data secara langsung mencatat sumber-sumber informasi tertulis maupun tidak tertulis baik itu berupa dokumen-dokumen tertulis berupa buku-buku atau pun dari hasil wawancara dengan kepala/anggota yang berwenang memberikan informasi yang terkait dengan penelitian ini.

E. Teknik Pengelolaan dan Analisis Data

Analisis data adalah proses mencari dan menyusun secara sistematis data yang diperoleh dari hasil wawancara, catatan lapangan, dan dokumentasi, dengan cara mengorganisasikan data ke dalam kategori, menjabarkan kedalam unit-unit, melakukan sintesa, menyusun ke pola, memilih mana yang penting dan yang akan dipelajari dan membuat kesimpulan sehingga mudah dipahami oleh diri sendiri maupun orang lain (Sugiyono, 2014:244).

Adapun 3 cara yang dilakukan dalam menganalisis data hasil penelitian untuk mendapatkan hasil yang dibutuhkan dan sesuai keadaan yang sebenarnya yaitu:

1. Melakukan reduksi data (peringkasan data), adalah yang mana data mentah dari hasil pengumpulan data penelitian, data diseleksi kemudian disederhanakan dan diambil intinya (informasi).
2. Data disajikan secara tertulis berdasarkan kasus-kasus faktual yang saling berkaitan. Tampilan data (*display data*) digunakan sebagai alat untuk memahami apa yang sebenarnya.
3. Menarik kesimpulan tertentu dari hasil pemahaman dan pengertian peneliti (Faisal, 2001: 256) Dari cara analisis data di atas dapat disimpulkan bahwa menganalisis data mencari hasil penelitian dari lapangan menjadi data asli untuk memudahkan peneliti menjawab rumusan masalah.

BAB IV

HASIL DAN PEMBAHASAN PENELITIAN

A. *Gambaran Umum Perpustakaan SMA Negeri 10 Enrekang*

1. Tinjauan Histori

Gambaran secara umum SMA Negeri 10 Enrekang terletak di Kecamatan Buntu Batu Kabupaten Enrekang. Kecamatan Buntu Batu terletak di daerah pegunungan, sebelah utara berbatasan dengan Kecamatan Bungin, sebelah selatan dan sebelah barat berbatasan dengan Kecamatan Baraka, sedang sebelah timur berbatasan dengan Kabupaten Luwu. Mutu pendidikan secara umum di Kecamatan Buntu Batu masih banyak mengalami kekurangan dari pada Kecamatan lain. Oleh sebab itu perlu dilakukan peningkatan kualifikasi pendidikan guru, penelitian-penelitian, workshop, BIMTEK dan lain sebagainya. Tidak menutup kemungkinan hal tersebut membutuhkan biaya yang banyak, dan membutuhkan media dalam penyebarannya, seperti Musyawarah Guru Mata Pelajaran (MGMP). Kegiatan MGMP di ikuti oleh satuan pendidikan di sekolah menengah atas, yang masing-masing sekolah saling membantu dan berperan proaktif. SMA Negeri 10 Enrekang yang berdomisili di Desa Pasui Kecamatan Buntu Batu Kabupaten Enrekang berdiri tahun 2010 dengan nomor statistik bangunan 3 0 1 1 9 1 6 0 3 4 6 0.

Visi Misi SMA Negeri 10 Enrekang

“Menguasai teknologi informasi, mantap dalam IMTAQ, unggul dalam IPTEK, berprestasi dalam olahraga dan seni, berwawasan lingkungan serta siap bersaing dalam menghadapi era global”.

- 1) Menciptakan lingkungan pembelajaran yang kondusif dalam upaya meningkatkan mutu pendidikan.
 - 2) Menumbuh kembangkan semangat keunggulan dan bernalar sehat kepada para peserta didik, guru dan karyawan sehingga kemauan kuat untuk terus maju.
 - 3) Meningkatkan komitmen seluruh tenaga kependidikan terhadap tugas pokok dan fungsinya.
 - 4) Mengembangkan teknologi informasi dan komunikasi dalam pembelajaran dan administrasi sekolah.
2. Letak Sekolah

Secara geografis, SMA Negeri 10 Enrekang terletak di desa Pasui yang relative mudah dijangkau. Letak SMA Negeri 10 Enrekang berada di Jl. Pendidikan No. 9 Pasui dilihat dari letaknya SMA Negeri 10 Enrekang di batasi oleh:

- a. Utara dibatasi Ladang penduduk.
- b. Timur Pemukiman penduduk.
- c. Selatan pemukiman penduduk.
- d. Barat Kantor KUA.

Pada masa pendiriannya, SMA Negeri 10 Enrekang dipimpin oleh kepala sekolah dan sudah mengalami pergantian selama 3 (tiga) kali. Adapun kepala sekolah yang pernah memimpin di SMA Negeri 10 Enrekang dapat dilihat pada tabel berikut:

TABEL. 2
Keadaan Kepala Sekolah SMA Negeri 10 Enrekang Kecamatan Buntu Batu Kabupaten Enrekang Tahun 2010 – 2018

No	Nama Kepala sekolah	Jenis Kelamin	Masa Jabatan	Ket
1	Arif Candik, S.Pd	L	2010-2011	
2	Halik, S.Pd	L	2012-2014	
3	Hamrul, S.Pd	L	2015 sampai sekarang	

Sumber data: Dokumentasi SMA Negeri 10 Enrekang

Berdasarkan data tersebut di atas menunjukkan bahwa SMA Negeri 10 Enrekang Kecamatan Buntu Batu Kabupaten Enrekang telah mengalami pergantian Kepala Sekolah sebanyak tiga kali. Hal ini menandakan bahwa Sekolah tersebut sangat membutuhkan pemimpin yang berbeda untuk meningkatkan kemampuan dan kinerjanya, sehingga pada setiap waktu yang telah ditetapkan akan diadakan pergantian Kepala Sekolah, apabila telah sampai masa jabatannya atau suatu hal lain, misalnya pindah maka akan diadakan pengangkatan kembali. Pergantian pemimpin suatu instansi merupakan suatu hal yang wajar, namun perlu diketahui bahwa pergantian Kepala Sekolah tersebut bukan karena keinginan pihak sekolah tetapi itu merupakan kebijakan dari pemerintah.

Oleh karena itu SMA Negeri 10 Enrekang semakin memperlihatkan kemajuan dari tahun ke tahun, dan perkembangan itu tentunya tidak terlepas dari kepemimpinan Kepala Sekolah yang telah memimpin sekolah tersebut.

3. Keadaan Guru dan Pegawai SMA Negeri 10 Enrekang

SMA Negeri 10 Enrekang dipimpin oleh seorang Kepala Sekolah dan dibantu oleh seorang Wakil Kepala Sekolah dan guru-guru pendidik dan pengajar serta staf tata usaha yang ada di SMA Negeri 10 Enrekang.

a. Bagian Kurikulum Sekolah

1. Sie Kependidikan : Supardi Harjo, S.Pd
2. Sie Kurikulum : Yusuf, S.Pd
3. Sie Humas : Basruddin, S.Ag
4. Sie Sarana Prasarana : masjaya
5. Pustakawan : Sri Ayu Nirmalasari Hasbi, S.Pd
6. BP/BK : Nusha.S.Pi

Sekolah SMA Negeri 10 Enrekang ini memiliki guru tetap sebanyak 14 orang, pendidik tidak tetap atau guru honorer sebanyak 16 orang, 1 orang bujang dan 1 orang penjaga sekolah.

Untuk lebih jelasnya tentang keadaan pegawai dan guru di SMA Negeri 10 Enrekang dapat dilihat pada tabel berikut:

TABEL. 3

Keadaan Guru Dan Pegawai SMA Negeri 10 Enrekang
Tahun Pelajaran 2017/2018

NO	NAMA GURU/NIP	JABATAN	ALAMAT
1	Hamrul, S.Pd.M.Pd	Kepala Sekolah	Pasui
2	Drs. Sabir,	Pendidik	Pasui
3	Hajriani, S.Pd	Pendidik	Panyurak
4	Yusuf, S.Pd.I.M.Pd	Pendidik	Baraka
5	Hasruddin Djuhani, S.Pd.M.Pd	Pendidik	Baraka
6	Basruddin, S.S	Pendidik	Pasui
7	Sumarni, S.Pd.M.Pd	Pendidik	Baraka
8	St.Samami , S.Ag	Pendidik	Pasui
9	Ratnasari ramlan	Pendidik	Kalimbua
10	Andi Marlina Makkulawu, S.Sos	Pendidik	Banti
11	Apni. S.Pd.I	Pendidik	Pasui
12	Irawati , S.Pd	Pendidik	Baraka
13	Masjaya, S.Pd.	Pendidik	Baraka
14	Nuraini, S.SE	Pendidik	Baraka
15	Muliana, S.Sos	Pendidik	Baraka
16	Nusha, S.Pi	Pendidik	Baraka
17	Kasmiasi, S.Pd.M.Si	Pendidik	Baraka
18	Rosmini safril, S.Pd	Pendidik	Pasui

19	Nuralam, S.Pd	Pendidik	Belalang
20	Yanti allung,SE	Pendidik	Langda
21	Nurul fitri, S.Pd	Pendidik	Pasui
22	Nur Fitri, S.Pd	Pendidik	Pasui
23	Tamsir, S.Pd	Bujang	Baraka
24	Husri, S.Pd	Pendidik	Rumbia
25	Ihsan, S.Pd	Pendidik	Pasui
26	Nurholasi , S.Pd	Pendidik	Panyurak
27	Muh. Paisal Ramli,S.Pd	Pendidik	Panyurak
28	Ade Hendar Edriana,S.Pd	Pendidik	Pasui
29	Qalbi Musfiro, S.Pd	Pendidik	Pasui
30	Sulhoidar, S.Pd	Pendidik	Pasui
31	Sri ayu Nirmala Sari Hasbi,S.Pd	Pendidik	Pasui
32	Samira, S.Pd	Pendidik	Pasui

Sumber Data: SMA Negeri 10 Enrekang Tahun 2017

4. Keadaan Peserta Didik SMA Negeri 10 Enrekang

Keadaan peserta didik SMA Negeri 10 Enrekang dari tahun ke tahun menunjukkan kemajuan dan sampai sekarang perkembangannya semakin terlihat dengan adanya jumlah siswa yang semakin meningkat dibanding pada tahun-tahun sebelumnya, hal ini relevan dengan apa yang dikemukakan oleh Hamrul, S.Pd, M.Pd kepala sekolah SMA Negeri 10 Enrekang hasil wawancara tanggal 23 Januari 2018 mengemukakan bahwa Sejak sekolah ini

berdiri pada tahun 2010 sampai sekarang menunjukkan kemajuan yang signifikan, hal ini terlihat dari jumlah siswa yang semakin meningkat dari tahun ke tahun.

Pada tahun ajaran 2017/2018 ini jumlah siswa yang ada sebanyak 319 siswa yang terdiri dari 159 siswa laki-laki dan 160 siswa perempuan. Jumlah siswa yang cukup banyak merupakan salah satu potensi untuk mengembangkan suatu lembaga pendidikan kearah yang lebih baik dan lebih maju, apalagi jika siswa yang ada sebagai salah satu komponen penting dari sebuah lembaga pendidikan dapat diarahkan dengan baik.

Salah satu pendukung terbentuknya sekolah ini menjadi SD Konvensional adalah adanya penambahan jumlah siswa setiap tahun yang terus meningkat. Untuk lebih jelasnya tentang keadaan peserta didik di SMA Negeri 10 Enrekang dapat dilihat pada tabel berikut:

TABEL 4

Keadaan Peserta Didik SMA Negeri 10 Enrekang Kecamatan Buntu Batu
Kabupaten Enrekang Tahun Ajaran 2017/2018

No	Kelas	Jumlah Siswa		Jumlah	Ket
		Laki-laki	Perempuan		
1	10 IPS 1	15	12	27	
2	10 IPS 2	15	13	28	
3	10 IPA 1	14	14	28	
4	10 IPA 2	12	13	25	
5	11 IPA1	14	12	26	

6	11 IPA 2	12	14	26	
7	11 IPS 1	13	12	25	
8	11 IPS 2	14	14	28	
9	12 IPA1	13	13	26	
10	12 IPA2	12	14	26	
11	12 IPS 1	13	16	29	
12	12 IPS 2	12	13	25	
	Jumlah	159	160	319	

Sumber data: Kantor SMA Negeri 10 Enrekang

Dalam perkembangan selanjutnya, Sekolah SMA Negeri 10 Enrekang semakin memperlihatkan mutu alumninya, sehingga SMA Negeri 10 Enrekang tersebut menjadi perhatian dari kalangan masyarakat. Hal ini terlihat setiap tahunnya jumlah peserta didik semakin bertambah, dan sampai saat ini terus memacu kualitas siswanya.

5. Sarana Dan Prasarana

SMA Negeri 10 Enrekang merupakan sekolah Negeri di Kabupaten Enrekang Kecamatan Buntu Batu yang memiliki fasilitas yang kurang memadai, gedung sekolah berbentuk permanen dengan pemakaian sebagai berikut:

Sarana dan prasarana yang terdapat pada SMA Negeri 10 Enrekang adalah sebagai berikut:

a. Data ruang Gedung kantor

- 1) Ruang Kepala Sekolah : 1 Buah
- 2) Ruang Guru : 1 Buah
- 3) Ruang Tata Usaha : 1 Buah
- 4) Ruang Tamu : 1 Buah
- 5) Ruang OSIS : 1 Buah
- 6) Ruang Koperasi : 1 Buah
- b. Gedung Kelas :12 lokal
- c. Gedung Perpustakaan :1 lokal
- d. Gedung Lab. IPA :1 lokal
- e. Gedung Sekolah :1 lokal
- f. Gedung BK :1 lokal
- g. Gedung Mushola :1 lokal
- h. Gedung Serba Guna :1 lokal
- i. Gedung Dapur :1 lokal
- j. Meja Peserta didik :218 unit
- k. Kursi Peserta didik :260 unit
- l. Meja Guru :41 unit
- m. Kursi Guru :41 unit
- n. Papan Tulis :20 buah
- o. Almari Kelas :10 buah
- p. Lapangan voli :1 buah
- q. Lapangan Tennis :1 buah
- r. Tiang Bendera :1 buah

- s. Bendera Merah :2 buah
- t. Putih dan Pramuka :2 buah
- u. Tempat Parkir guru dan Peserta didik:1 lokal

Adapun sarana dan prasarana Perpustakaan di SMA Negeri 10 Enrekang Kecamatan Buntu Batu Kabupaten Enrekang, dapat dilihat dari tabel berikut:

Tabel 5
Inventaris Perpustakaan SMA Negeri 10 Enrekang

NO	Nama Barang	Jumlah	Keterangan
1.	Rak Buku	10	Baik
2.	Meja	8	Baik
3.	Peta Provinsi/ Peta Dunia	3	Baik
4	Jam Dinding	1	Baik
5.	Kipas Angin	5	Baik

Sumber data: Perpustakaan SMA Negeri 10 Enrekang 2018.

Data pada tabel di atas menunjukkan keadaan sarana dan prasarana yang ada di perpustakaan di SMA Negeri 10 Enrekang Kecamatan Buntu Batu Kabupaten Enrekang

B. Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA Negeri 10 Enrekang

Analisis pembahasan penelitian ini akan diuraikan keseluruhan berdasarkan hasil dan kondisi yang ada di lapangan serta data yang diperoleh berkaitan dengan Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA Negeri 10 Enrekang.

1. Analisis Deskriptif

Dari hasil penelitian yang telah dilakukan dapat diketahui bahwa Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA Negeri 10 Enrekang dapat dilihat dari hasil wawancara sebagai berikut:

a. Apakah para pemustaka sering masuk perpustakaan untuk memanfaatkan koleksi yang ada di perpustakaan SMA Negeri 10 Enrekang

Berdasarkan hasil wawancara dengan Muh. Paisal Ramli, S.Pd selaku kepala perpustakaan hari Kamis tanggal 20 Januari 2018 pukul 10.30 dan Sri Ayu Nirmala Sari Hasbi, S.Pd Senin tanggal 22 Januari 2018 bagian sirkulasi pada pukul 09.37 WITA serta Muh. Taupik Hidayat selaku pemustaka Selasa tanggal 28 Januari 2018 pukul 10.25 WITA.

Berikut ini jawaban informan pertama mengemukakan bahwa:

Mengenai tingkat pengunjung perpustakaan tergantung dari siswa yang ingin masuk perpustakaan, selagi itu masih waktu sekolah.

Berikut jawaban informan kedua mengemukakan bahwa:

Perpustakaan sering dikunjungi ketika siswa lagi istirahat meskipun tidak semuanya akan tetapi perpustakaan bisa dikatakan cukup ramai ketika pengunjung terutama ketika ada siswa dari sekolah lain yang datang berkunjung.

Berikut jawaban informan ketiga mengemukakan bahwa:

Iya saya sering, karena saya mencari buku pelajaran dan biasanya juga saya datang untuk membaca novel.

Berdasarkan jawaban dari ketiga informan di atas maka dapat ditarik kesimpulan bahwa tingkat pengunjung perpustakaan SMA Negeri 10

Enrekang ketika jam istirahat datang dan pengunjungan para siswa dari sekolah lain yang ingin melihat perpustakaan tersebut.

b. Bagaimana pemustaka memanfaatkan koleksi di perpustakaan SMA Negeri 10 Enrekang

Berdasarkan hasil wawancara dengan Muh. Paisal Ramli, S.Pd selaku kepala perpustakaan hari Kamis tanggal 20 Januari 2018 pukul 10.30 dan Sri Ayu Nirmala Sari Hasbi, S.Pd Senin tanggal 22 Januari 2018 bagian sirkulasi pada pukul 09.37 WITA serta Muh. Taupik Hidayat selaku pemustaka Selasa tanggal 28 Januari 2018 pukul 10.25 WITA.

Berikut ini jawaban informan pertama mengemukakan bahwa:

Berbicara mengenai perpustakaan kita tidak luput membahas mengenai koleksi perpustakaan, koleksi perpustakaan sering dimanfaatkan pemustaka ketika murid-murid sedang istirahat.

Berikut jawaban informan kedua mengemukakan bahwa:

Pemanfaatan koleksi di perpustakaan saat ini bisa dikatakan berjalan sebagaimana mestinya seperti perpustakaan lainnya dijadikan sebagai panutan penting bagi pemustaka untuk mencari informasi.

Berikut jawaban informan ketiga mengemukakan bahwa:

Untuk saat ini para murid sering memanfaatkan perpustakaan sebagai tempat naungan ketika tidak ada pelajaran yang masuk.

Berdasarkan jawaban dari ketiga informan di atas maka dapat diambil kesimpulan bahwa cara pemustaka memanfaatkan koleksi di perpustakaan SMA Negeri 10 Enrekang yaitu ketika para siswa memiliki waktu luang atau jam istirahat disitulah para pemustaka memanfaatkan koleksi yang ada di perpustakaan SMA Negeri 10 Enrekang.

c. Seberapa Banyak koleksi perpustakaan yang sering di manfaatkan pemustaka

Berdasarkan hasil wawancara dengan Muh. Paisal Ramli, S.Pd selaku kepala perpustakaan hari Kamis tanggal 20 Januari 2018 pukul 10.30 dan Sri Ayu Nirmala Sari Hasbi, S.Pd Senin tanggal 22 Januari 2018 bagian sirkulasi pada pukul 09.37 WITA serta Muh. Taupik Hidayat selaku pemustaka Selasa tanggal 28 Januari 2018 pukul 10.25 WITA.

Berikut ini jawaban informan pertama mengemukakan bahwa:

Koleksi yang sering dimanfaatkan para siswa di perpustakaan yaitu koleksi referensi, novel, dan Surat kabar.

Berikut jawaban informan kedua mengemukakan bahwa:

Para siswa sering memanfaatkan koleksi perpustakaan ketika mereka mencari tugas yang disuruh oleh gurunya.

Berikut jawaban informan ketiga mengemukakan bahwa:

Koleksi yang sering saya manfaatkan ketika masuk di perpustakaan yaitu Surat kabar karena saya paling suka baca berita olahraga.

Berdasarkan hasil analisis dari ketiga informan di atas maka dapat disimpulkan bahwa koleksi perpustakaan yang sering dimanfaatkan pemustaka yaitu kebanyakan Surat kabar dikarenakan para siswa terutama laki-laki lebih suka baca Surat kabar dikarenakan hobi mereka meskipun ada yang memanfaatkan koleksi lainnya itu hanya dua atau satu orang.

d. Bagaimana cara pustakawan meningkatkan minat kunjung perpustakaan dalam hal memanfaatkan koleksi perpustakaan

Berdasarkan hasil wawancara dengan Muh. Paisal Ramli, S.Pd selaku kepala perpustakaan pada hari kamis tanggal 20 januari 2018 pukul 10.30 dan Sri ayu Nirmala Sari Hasbi, S.Pd senin tanggal 22 januari 2018 bagian sirkulasi pada pukul 09.37 WITA serta muh taupik hidayat selaku pemustaka selasa tanggal 28 januari 2018 pukul 10.25 WITA.

Berikut ini jawaban informan pertama mengemukakan bahwa:

Pihak perpustakaan membuat jadwal pengunjung setiap hari senin sampai sabtu dan bekerja dengan kepala sekolah SMA Negeri 10 Enrekang kemudian dimusyawarakan pada guru.

Berikut jawaban informan kedua mengemukakan bahwa:

Kami pihak pustakawan biasanya melakukan pendekatan kepada siswa salah satu contohnya yaitu melakukan penjadwalan atau perolangan pengunjung perpustakaan serta memfasilitasi perpustakaan dengan koleksi yang menarik.

Berikut jawaban informan ketiga mengemukakan bahwa:

Biasanya pustakawan memberikan sebuah masukan melalui pendekatan sehingga perpustakaan selalu dikunjungi.

Berdasarkan jawaban dari ketiga informan di atas maka dapat disimpulkan bahwa cara pustakawan meningkatkan minat kunjung perpustakaan dalam hal memanfaatkan koleksi yaitu membuat jadwal perolangan dengan cara bekerja sama kepada kepala perpustakaan sehingga perpustakaan menjadi tempat menarik untuk pemustaka.

e. Apakah koleksi perpustakaan saat ini sudah bisa menarik pemustaka untuk memanfaatkannya

Berdasarkan hasil wawancara dengan Muh. Paisal Ramli, S.Pd selaku kepala perpustakaan pada hari Kamis tanggal 20 Januari 2018 pukul 10.30 dan Sri Ayu Nirmala Sari Hasbi, S.Pd Senin tanggal 22 Januari 2018 bagian sirkulasi pada pukul 09.37 WITA serta Muh. Taupik Hidayat selaku pemustaka Selasa tanggal 28 Januari 2018 pukul 10.25 WITA.

Berikut jawaban informan pertama mengemukakan bahwa:

Untuk saat ini koleksi perpustakaan belum cukup memadai akan tetapi pihak sekolah mengusahakan akan menambah jumlah koleksi yang ada di perpustakaan SMA Negeri 10 Enrekang.

Berikut jawaban informan kedua mengemukakan bahwa:

Koleksi perpustakaan yang sekarang belum cukup memadai dari tingkat skala sekolah tapi insya Allah pihak sekolah akan mengusahakan dan akan mengandakan koleksi sesuai kebutuhan siswa atau pemustaka.

Berikut jawaban informan ketiga mengemukakan bahwa:

Koleksi yang ada di perpustakaan belum cukup kadang ketika kami ingin mencari tugas yang diberikan guru kami susah mencarinya.

Berdasarkan jawaban dari ketiga informan di atas maka dapat ditarik kesimpulan bahwa koleksi yang ada di perpustakaan belum cukup. Akan tetapi pihak sekolah akan mengusahakan untuk menambah jumlah koleksi yang kurang sehingga pemustaka tidak sulit untuk mencari koleksi yang dibutuhkan.

f. Adakah guru yang memanfaatkan koleksi perpustakaan

Berdasarkan hasil wawancara dengan Muh. Paisal Ramli, S.Pd selaku kepala perpustakaan pada hari Kamis tanggal 20 Januari 2018 pukul 10.30 dan Sri Ayu Nirmala Sari Hasbi, S.Pd Senin tanggal 22 Januari 2018 bagian

sirkulasi pada pukul 09.37 WITA serta muh taupik hidayat selaku pemustaka selasa tanggal 28 januari 2018 pukul 10.25 WITA.

Berikut jawaban informan pertama mengemukakan bahwa:

Jika berbicara mengenai guru yang memanfaatkan koleksi perpustakaan bisa dikatakan ada hanya beberapa saja.

Berikut jawaban informan kedua mengemukakan bahwa:

Untuk saat ini guru yang memanfaatkan koleksi yang ada di perpustakaan masih bisa di hitung jari tapi akan diusahakan untuk meningkatkan pengunjung terutama guru yang ada di perpustakaan SMA Negeri 10 Enrekang.

Berikut jawaban informan ketiga mengemukakan bahwa:

Guru yang sering memanfaatkan koleksi yang ada di perpustakaan hanya guru yang suka membaca saja.

Berdasarkan hasil analisis jawaban dari ketiga informan diatas dapat diketahui bahwa minat kunjung guru yang dalam hal ini pemustaka ke perpustakaan masih rendah hal ini dikarenakan kurangnya koleksi yang bisa dijadikan referensi sebagai bahan acuan dalam mengajar.

g. Kendala yang sering dihadapi pemustaka ketika ingin memanfaatkan koleksi perpustakaan.

Berdasarkan hasil wawancara dengan Muh. Paisal Ramli, S.Pd selaku kepala perpustakaan pada hari kamis tanggal 20 januari 2018 pukul 10.30 dan Sri ayu Nirmala Sari Hasbi, S.Pd senin tanggal 22 januari 2018 bagian sirkulasi pada pukul 09.37 WITA serta muh taupik hidayat selaku pemustaka selasa tanggal 28 januari 2018 pukul 10.25 WITA.

Berikut jawaban informan pertama mengemukakan bahwa:

Kendala yang sering terdengar yaitu kurangnya koleksi yang ada di perpustakaan SMA 10 Negeri Enrekang.

Berikut jawaban informan kedua mengemukakan bahwa:

Pemustaka sering mengeluh dikarenakan koleksi yang belum cukup memadai sehingga menyulitkan para siswa untuk mendapatkan pelajaran dari koleksi yang ada terutama dalam koleksi referensi.

Berikut jawaban informan ketiga mengemukakan bahwa:

Saya sering mengeluh ketika saya ingin memanfaatkan koleksi dan koleksi itu tidak ada.

Berdasarkan hasil analisis jawaban dari ketiga informan diatas maka dapat diketahui bahwa kendala yang paling sering dialami pemustaka yaitu kurangnya koleksi terutama pada bagian referensi hal ini dilihat dengan segi koleksi yang belum memadai. Hal ini dapat menyebabkan pemustaka jarang memanfaatkan koleksi yang ada di Perpustakaan SMA Negeri 10 Enrekang,

Setelah melakukan wawancara kepada tiga informan, peneliti mendapat hasil penelitian yang menunjukkan bahwa Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA Negeri 10 Enrekang dalam melakukan pemanfaatan koleksi bahan pustaka yang meliputi kepala perpustakaan, pustakawan dan pemustaka.

Meski terdapat beberapa kendala, perpustakaan SMA Negeri 10 Enrekang. Telah mampu memenuhi kebutuhan pemustaka. Kepala perpustakaan mengharapkan agar semua guru juga memanfaatkan koleksi yang ada di Perpustakaan SMA Negeri 10 Enrekang serta jadwal pengunjungan harus tetap di terapkan sehingga perpustakaan berjalan sebagaimana mestinya.

Dengan adanya pemanfaatan koleksi bahan pustaka di perpustakaan SMA Negeri 10 Enrekang dapat membantu siswa dan guru untuk memanfaatkan koleksi perpustakaan yang ada sekarang serta disarankan kepada pihak sekolah untuk menambah koleksi yang ada di perpustakaan SMA Negeri 10 Enrekang sehingga perpustakaan berjalan sebagaimana mestinya.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Pemanfaatan koleksi bahan pustaka di perpustakaan SMA Negeri 10 Enrekang belum dilakukan secara maksimal. Hal tersebut disebabkan karena minat baca siswa masih kurang dan hanya mengunjungi perpustakaan ketika ada tugas dari guru pada jam istirahat dan waktu kosong. Demikian juga para guru jarang masuk di perpustakaan disebabkan faktor kesibukan.

Kesediaan koleksi di perpustakaan masih kurang dan belum cukup memadai dan koleksi yang sering digunakan para siswa yaitu referensi, novel, dan surat kabar. Akan tetapi masih banyak koleksi yang tidak tersedia sehingga siswa kesulitan untuk mencari buku yang dibutuhkan pada saat mengerjakan tugas. Demikian pula guru ketika mencari bahan acuan dalam mengajar merasakan kurangnya ketersediaan koleksi yang dibutuhkan.

Adapun kendala pemustaka ketika memanfaatkan koleksi yang ada di perpustakaan yaitu kurangnya jumlah koleksi yang ada sehingga menyulitkan para pemustaka untuk mencari koleksi yang dibutuhkan.

B. Saran

Berdasarkan hasil dan kesimpulan diatas peneliti menarik saran yang semoga bisa membantu perkembangan perpustakaan kedepannya yakni:

Sekiranya pihak perpustakaan menambah jumlah koleksi yang ada sesuai dengan kebutuhan pemustaka, dan menerapkan sistem roling pengunjung

perpustakaan bagi siswa maupun guru serta diharapkan kepala perpustakaan setidaknya mengusahakan strategi-strategi untuk meningkatkan minat kunjung perpustakaan dalam pemanfaatan koleksi bahan pustaka dan ruang yang khusus untuk perpustakaan sebab ruangan yang ada sekarang ini yang di tempati oleh perpustakaan masih kecil dan belum memadai, jadi kiranya kepala sekolah menyiapkan ruangan khusus demi kelancaran dan kenyamanan para pemustaka kedepannya, dan sekiranya sumber daya manusia yang mengelolah perpustakaan berlatar belakang pendidikan ilmu perpustakaan agar mampu meningkatkan mutu perpustakaan karena telah memiliki segudang teori tentang ilmu perpustakaan bisa menerapkan teori tersebut di perpustakaan SMA Negeri 10 Enrekang.

DAFTAR PUSTAKA

- American Library Association, “*ALAGlossaryof Libraryand Information Science*” .1983. Chicago: ALA
- Almah, Hildawati. 2014. *Mengenal KoleksiReferensi Perpustakaan dan pusat dokumentasi Informasi*. Makassar: Alauddin University Press.
- Arikunto, Suharsimin. 2003. *Prosedur Penelitian: suatu pendekatan praktek*. Jakarta: Rineka Cipta
- Bafadal, Ibrahim. 2011. *Pengelolaan Perpustakaan Sekolah*. Jakarta: Bumi Aksara.
- Basuki, Sulistyoy.1993.*Pengantar Ilmu Perpustakaan*. Jakarta: Gramedia: Pustaka Umum.
- Departemen Pendidikan Nasional.2005. *Kamus besar bahasa Indonesia*. Jakarta: Balai Pustaka.
- Evans, G.Edwar dan Margaret Zarnosi Saponaro.2005.*Developing Doktor (S3) Ilmu Hukum Program Pasca Sarjana Universitas Sumatra Utara, (skripsi)*. Medan: Jurusan Ilmu Perpustakaan
- Hasugian, Jonner, 2005. “*Analisis Sitiran Disertasi Program Doktor (S-3) Ilmu Kedokteran Sekolah Pascasarjana Universitas Sumatera Utara*”, dalam Pustaha:Jurnal StudiPepustakaan dan Informasi,Vol.1,No.2Desember
- Ibrahim, Andi.2015. *Pengantar IlmuPerpustakaan dan Kearsipan*.Jakarta: Guna darma Ilmi.
- Kotler, Philips. 2002. *Manajemen pemasaran di Indonesia: analisis,Perencanaan, Implementasi dan Pengendalian*, Jakarta : salemba Empats
- Lupiyoady,rambat dan A.Hamdani.2006. *Manajemen Pemasaran Jasa,edisi 2* Jakarta: salemba Empat
- Mathar, Muh. Quraisy. 2012. *Manajemen dan Organisasi Perpustakaan*. Makassar: Alauddin University Press.
- Mustafa, Badollahi dan Abdul Rahman Saleh. 1994. *Bahan rujukan umum*.jakarta: Universitas Terbuka
- Pawit M. Yusuf. 2005. *Pedoman Penyelenggaraan Perpustakaan Sekolah: Kencana*.

- Perpustakaan Nasional RI. 2005. *Pedoman Umum Pengelolaan Koleksi Perpustakaan Perguruan Tinggi*. Jakarta: Perpustakaan Nasional RI, Republik Indonesia. 2009. *Undang-Undang RI Nomor 43 Tahun 2007 Tentang Perpustakaan*. Jakarta: Tamita Utama
- Shihab,M. Quraish. 2002. *Tafsir Al Mishbah: pesan, kesandan keserasian Al-Qur'an*, Vol.1. Jakarta: Lentera Hati.
- Sugiyono.2009.*Metodelogi Peneitian Pendidikan (Pendekatan Kualitiatif)*. Bandung: Alfabeta.
- Sutarno NS. 2006. *Manajemen Perpustakaan :Suatu Pendekatan Praktik*. Jakarta Sagung Seto
- Soetimah 1992. *Perpustakaan, Kepustakawaanan, dan Pustakawan*: Yogyakarta. kanisius
- , 2008. *Kamus Perpustakaan dan Informasi*.Jakarta: Jala Permat
- Tim Penyusun.2013.*Pedoman Penulisan Karya Tulis Ilmiah; Makalah Skripsi, Tesis, Disertas idan Laporan Peneitian* .Makassar: Universitas Islam Negeri Alauddin Makassar.
- Yulia, Yuyu,Janti G Sujana dan HennyWindarti.1993.*Pengadaan Bahan Pustaka*: Universitas Terbuka.
- Yusuf, M.Pawit dan Suhendar dan Yaya.2007.*Pedoman penyelenggaraan perpustakaan sekolah*.Jakarta: Kencana Prenada Media Group.

RIWAYAT HIDUP

MUH KAHARUDDIN lahir di Panyurak pada 08 agustus 1994. Penulis merupakan anak kedua dari empat bersaudara dari pasangan Bapak Abdullah dan Ibu Nurmin. Mulai mengenyam pendidikan di SDN 106 Panyurak pada tahun 2000-2006, di SMP Negeri 1 Baraka pada tahun 2006-2009, dan di SMA Negeri 10 Enrekang 2009-2012. Setelah selesai menempuh pendidikan tingkat menengah atas, Penulis melanjutkan kejenjang pendidikan Strata Satu (S1) dengan mengambil Jurusan Ilmu Perpustakaan di Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar pada tahun 2013. dan pada tahun 2018 penulis berencana berhasil menyelesaikan studinya. **“Pemanfaatan Koleksi Bahan Pustaka di Perpustakaan SMA NEGERI 10 Enrekang Kecamatan Buntu Batu Kabupaten Enrekang”** dipilih sebagai judul skripsi untuk pengerjaan tugas akhir, dibawah bimbingan ibu Dr. Hj. Gustia Tahir, M.Ag. selaku pembimbing pertama dan bapak Syamsir, S.Sos., M.AP. selaku pembimbing kedua.