

PELESTARIAN BAHAN PUSTAKA DI PERPUSTAKAAN
UNIVERSITAS INDONESIA TIMUR

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Proposal Skripsi

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

UNIVERSITAS ISLAM NEGERI
Oleh:
ALAUDDIN
HAMDANA
M A K A S S A R
NIM: 40400112036

FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Hamdana
NIM : 40400112036
Tempat/Tgl. Lahir : Bambaungan, 18 Mei 1994
Jurusan : Ilmu Perpustakaan
Fakultas/Program : Adab dan Humaniora, S1
Alamat : Jl. Tamangapa Raya Antang
Judul : Pelestarian Bahan Pustaka di Perpustakaan Universitas
Indonesia Timur

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

Makassar, 28 Oktober 2016

Penyusun,

HAMDANA
NIM : 40400112036

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, Nama: Hamdana, Nim: 40400112036, Mahasiswa Jurusan Ilmu Perpustakaan pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur". Memandang bahwa skripsi telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian Persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 28 Oktober 2016

Pembimbing I

Drs. Rahmat, M.Pd.
Nip:19680904 199403 1 002

Pembimbing II

Syamsuddin, S.Hum., M.Si.
Nip:19801213 200501 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur" disusun oleh Hamdana, NIM : 40400112036, mahasiswa Program Studi Strata Satu (S1) Jurusan Ilmu Perpustakaan pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Senin, tanggal 28 November 2016, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana Ilmu Perpustakaan (S.IP), dengan beberapa perbaikan.

Samata, 28 November 2016

DEWAN PENGUJI

Ketua : Dr. Abd. Rahman. R., M.Ag

(.....)

Sekretaris : Drs. Abu Haif., M.Hum.

(.....)

Munaqisy I : Dra. Asriyah., M.Pd.I.

(.....)

Munaqisy II : Taufiq Mathar, S.Pd., MLIS

(.....)

Konsultan I : Drs. Rahmat., M.Pd.I.

(.....)

Konsultan II : Syamsuddin. S.Hum., M.Si.

(.....)

Diketahui oleh :

Dekan Fakultas Adab dan Humaniora

UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Allah Swt. karena atas berkat dan rahmat-Nyalah Sehingga penulis dapat menyelesaikan skripsi ini dengan judul “Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur. Shalawat dan salam semoga senantiasa tercurah kepada baginda Rasulullah Muhammad saw. sang pemimpin segala zaman, para sahabat, serta orang-orang yang senantiasa ikhlas berjuang di jalan-Nya.

Penulis menyadari bahwa, dalam proses penyusunan skripsi ini dijumpai beberapa kendala, hambatan, dan kesulitan dari pelaksanaan penelitian hingga pada penyusunan skripsi ini. Namun berkat petunjuk dari Allah Swt. serta dukungan dari orang tua serta teman-teman terdekat, yang telah banyak memberikan dukungan baik moril maupun material sehingga penulis dapat menyelesaikan skripsi ini.

Oleh karena itu dengan penuh kerendahan hati penulis mengucapkan terima kasih dan penghargaan kepada ayahanda tercinta **Muh. Nur Mustafa** dan ibunda tercinta **Maidah** serta adikku **Syamsuryah** dan semua keluarga yang telah memberikan kasih sayang, jerih payah, cucuran keringat, dukungan, semangat, kepercayaan, pengertian, materi, dan segala doanya serta ucapan terima kasih pula kepada ibu **dr. Diana Muchsin, M.Kes** dan bapak **Nurham Amrullah, S.E** yang telah memberikan dukungan baik moril maupun materil kepada penulis. Sehingga penulis dapat sukses dalam segala aktivitas terutama dalam menuntut ilmu. Serta tak lupa penulis haturkan terima kasih kepada :

1. Prof. Dr. H. Musafir Pababbri, M.Si. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar, para wakil Rektor dan seluruh staf UIN Alauddin Makassar yang telah memberikan pelayanan maksimal kepada penulis.
2. Dr. H. Barsihannor, M.Ag. Dekan Fakultas Adab dan Humaniora dan para wakil Dekan Fakultas Adab dan Humaniora.
3. Andi Ibrahim, S.Ag., S.S., M.Pd. Ketua Jurusan Ilmu Perpustakaan dan Himayah, S.Ag., S.S., MIMS. Sekertaris Jurusan Ilmu Perpustakaan.
4. Drs. Rahmat, M.Pd.I. Pembimbing I dan Syamsuddin, S.Hum., M.Si Pembimbing II yang banyak meluangkan waktunya untuk memberikan bimbingan, petunjuk, nasehat, dan motivasi hingga terselesaikannya penulisan skripsi ini.
5. Dra. Asriyah., M.Ag Munaqisy I dan Taufiq Mathar. S.Pd., MLIS. Munaqisy II yang telah memberikan arahan, saran hingga terselesaikannya penulisan skripsi ini.
6. Para Dosen Fakultas Adab dan Humaniora UIN Alauddin Makassar, dengan segala jerih payah dan ketulusan, membimbing dan memandu perkuliahan, sehingga memperluas wawasan keilmuan penulis.
7. 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. Kepala Perpustakaan dan segenap staf perpustakaan Pusat UIN Alauddin Makassar yang telah menyiapkan literature dan memberikan kemudahan untuk

dapat memanfaatkan perpustakaan secara maksimal sehingga skripsi ini dapat penulis selesaikan.

9. Kepala Perpustakaan Universitas Indonesia Timur yang telah memberikan izin kepada penulis untuk melaksanakan penelitian.
10. Sahabat tercinta, Herlina, Nur Indriani, Ramlah, Erwiyanti, Ita Andriani Hasram, Hasriani, Ino Sumina Nena, Ratnawaty T serta sahabat-sahabat yang tak bisa penulis sebutkan satu persatu, yang telah memberikan semangat untuk menyelesaikan skripsi ini.
11. Buat teman-teman sekelas AP 1/2 dan kawan-kawan seperjuangan Angkatan 2012 Jurusan Ilmu Perpustakaan, terima kasih atas segala kenangan yang menjadi bagian dari perjuangan kita dibangku kuliah sampai pada hari ini. Serta teman-teman KKN Profesi Fakultas Adab dan Humaniora UIN Alauddin Makassar yang sama-sama berjuang selama ini.

Akhirnya, penulis mengharapkan masukan, saran dan kritikan-kritikan yang bersifat membangun demi kesempurnaan skripsi ini. Kepada Allah Swt. jualah, penulis panjatkan doa, semoga bantuan dan ketulusan yang telah diberikan, senantiasa bernilai ibadah di sisi Allah Swt dan mendapat pahala yang berlipat ganda.

Amin

Makassar, Juli 2016

Hamdana

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
ABSTRAK	x
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah.....	7
C. Fokus Penelitian dan Deskripsi Fokus	8
D. Tinjauan Pustaka	9
E. Tujuan dan Manfaat Penelitian	10
BAB II TINJAUAN TEORETIS	12
A. Pelestarian Bahan Pustaka.....	12
B. Jenis-jenis Bahan Pustaka	15
C. Faktor-faktor Penyebab Kerusakan Koleksi	20
D. Pencegahan Kerusakan Koleksi	28
E. Tujuan dan Fungsi Pelestarian bahan Pustaka	31
F. Kendala-kendala yang dihadapi Dalam Pelestarian dan Pengawetan Bahan Pustaka	35
BAB III METODOLOGI PENELITIAN	37
A. Jenis Penelitian.....	37

B. Lokasi dan Waktu Penelitian	38
C. Instrumen Penelitian.....	38
D. Sumber Data.....	39
E. Teknik Pengumpulan Data.....	39
F. Teknik Pengolahan dan Analisis Data	41
G. Metode Pengujian Keabsahan Data	44
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	48
A. Kondisi Bahan Pustaka di Perpustakaan Universitas Indonesia Timur	48
B. Proses Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur	51
C. Kendala-kendala yang dihadapi Pustakawan Dalam Melestarikan Bahan Pustaka di Perpustakaan Universitas Indonesia Timur	65
BAB V PENUTUP.....	69
A. Kesimpulan	69
B. Saran.....	70
DAFTAR PUSTAKA.....	71
LAMPIRAN-LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

ABSTRAK

NAMA : HAMDANA
NIM : 40400112036
JUDUL : Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur

Skripsi ini membahas tentang “Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur” dimana yang menjadi permasalahan adalah (1) Bagaimana kondisi bahan pustaka di Perpustakaan Universitas Indonesia Timur, (2) Bagaimana proses pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur, (3) Apa saja kendala-kendala yang dihadapi pustakawan dalam melestarikan bahan pustaka di Perpustakaan Universitas Indonesia Timur.

Tujuan dari penelitian ini adalah (1) Untuk mengetahui kondisi bahan pustaka di Perpustakaan Universitas Indonesia Timur, (2) Untuk mengetahui proses pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur, dan (3) Untuk mengetahui kendala yang dihadapi pustakawan dalam melestarikan bahan pustaka di Perpustakaan Universitas Indonesia Timur.

Penelitian ini merupakan penelitian lapangan (*empiris*). Dalam penelitian ini, jenis penelitian yang digunakan adalah penelitian deskriptif dengan menggunakan pendekatan kualitatif. Sedangkan metode pengumpulan data yang digunakan ialah observasi, wawancara, dan dokumentasi. Dalam penelitian ini yang menjadi informan adalah pengelola atau staf Perpustakaan Universitas Indonesia Timur.

Hasil penelitian ini menunjukkan bahwa kondisi bahan pustaka di Perpustakaan Universitas Indonesia Timur sebagian sudah mengalami kerusakan namun pelestarian bahan pustaka belum optimal atau belum dikelola dan dilestarikan dengan baik, hal ini dapat dilihat dari beberapa koleksi yang sudah rusak dan masih tetap digunakan oleh pemustaka. Dan yang menjadi kendala yaitu alat-alat yang masih manual dan kurangnya staf atau pustakawan ahli dalam bidang perpustakaan.

Kata Kunci: Pelestarian Bahan Pustaka

BAB 1

PENDAHULUAN

A. Latar Belakang

Perkembangan perpustakaan tidak dapat dipisahkan dari sejarah manusia karena perpustakaan merupakan produk manusia. Dalam bahasa Belanda perpustakaan disebut juga sebagai (bibliothek), dalam bahasa Jerman disebut (bibliotheca), dalam bahasa Portugal disebut (bibliotheca), sedangkan dalam Kamus Besar Bahasa Indonesia perpustakaan berasal dari kata pustaka. Semua istilah itu berasal dari kata biblia dari bahasa Yunani yang artinya tentang buku, kitab. Batasan perpustakaan adalah sebuah ruangan, bagian sebuah gedung, ataupun gedung itu sendiri yang digunakan untuk menyimpan buku dan terbitan lainnya yang biasanya disimpan menurut tata susunan tertentu untuk digunakan pembaca, bukan untuk dijual (Sulistyo, 1991: 3).

Meningkatnya perkembangan ilmu pengetahuan dan teknologi dewasa ini semakin membawa pengaruh dan perubahan dalam semua aspek kehidupan. Hal ini terlihat jelas bahwa manusia setiap waktu membutuhkan informasi tentang banyak hal, dan untuk memenuhi akan hasrat informasi tersebut maka manusia membutuhkan sumber informasi. Perpustakaan merupakan salah satu unit kerja yang berupa tempat mengumpulkan, menyimpan dan memelihara koleksi bahan pustaka yang dikelola dan diatur secara sistematis dengan cara tertentu untuk digunakan secara kontinu oleh pemakainya sebagai sumber informasi. Bahan pustaka merupakan unsur penting dalam sebuah sistem perpustakaan selain ruangan atau gedung, peralatan atau perabot, tenaga dan anggaran. Unsur-unsur

tersebut saling berkaitan dan mendukung untuk terselenggaranya layanan perpustakaan yang baik. Bahan pustaka yang antara lain berupa buku, terbitan berkala (surat kabar dan majalah), serta bahan audiovisual seperti audio kaset, video dan sebagainya harus dilestarikan mengingat nilainya yang mahal. Setiap perpustakaan menghendaki agar koleksi yang dimilikinya selalu dalam keadaan siap untuk digunakan, secara fisik serta lengkap informasi yang dikandungnya.

Pelestarian bahan pustaka menjadi salah satu tujuan penyelenggaraan perpustakaan. Karena tugas pokok perpustakaan adalah mengumpulkan dokumen tertulis dari masa lalu hingga sekarang, serta menyimpannya untuk keperluan pemakai kini dan masa yang akan datang. Sangat sulit untuk memperkirakan kebutuhan pemakai pada masa yang akan datang, sehingga akan sulit pula menyusun kebijakan yang diperlukan untuk melestarikan bahan-bahan tersebut.

Dan tidak kalah menariknya bahwa kondisi perpustakaan suatu bangsa adalah merupakan cerminan atau refleksi tingkat kebudayaan serta tingkat peradaban yang dicapainya, dimana perpustakaan diharapkan mampu memperkenalkan dan meningkatkan dasar-dasar ilmu pengetahuan dan keterampilan kepada masyarakat serta menanamkan sikap untuk terus menerus bisa belajar secara berkelanjutan seumur hidup sepanjang hayat.

Memang setiap perpustakaan dengan sifat kekhususan masing-masing akan berbeda tanggapan dan kebutuhannya dalam masalah ini. Namun usaha dalam perawatan dokumen tertulis masih kurang mendapat perhatian. Padahal usaha ini seharusnya dilaksanakan lebih cermat mengingat iklim tropis yang tidak menguntungkan pada kelestarian koleksi buku.

Perpustakaan pada prinsipnya tiga kegiatan pokok, yaitu *pertama*, mengumpulkan (*To collect*), semua informasi sesuai dengan bidang kegiatan dan misi organisasi dan masyarakat yang dilayaninya. *Kedua*, melestarikan, memelihara, dan merawat seluruh koleksi perpustakaan agar tetap dalam keadaan baik, utuh, layak pakai, dan tidak rusak, baik Karena pemakaiannya maupun karena usianya. *Ketiga*, menyediakan dan menyajikan informasi untuk siap dipergunakan dan diberdayakan seluruh koleksi yang dihimpun di perpustakaan untuk dipergunakan oleh pemakainya (Sutarno, 2006 : 1)

Tugas pelestarian bahan pustaka bukanlah hal yang mudah, tetapi hal ini bukanlah hal yang baru bagi pustakawan. Di Indonesia sendiri banyak musuh-musuh yang menyerang bahan pustaka misalnya tikus, serangga, mikroorganisme, bencana alam dan akibat ulah manusia sendiri. Bahan pustaka berupa kertas rentang terhadap kerusakan seperti mudah terbakar, mudah sobek, mudah terkena noda dan sebagainya. Mutu suatu kertas memperlihatkan cepat lambatnya kerusakan kertas tersebut juga tergantung pada iklim dan cara perawatannya.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MARSAKAR

Pelestarian mencakup semua aspek usaha melestarikan bahan pustaka, keuangan, ketenagaan, metode dan teknik, serta penyimpanannya. Tujuan pelestarian bahan pustaka ialah melestarikan hasil budaya cipta manusia, baik yang berupa informasi maupun fisik dari bahan pustaka tersebut. Sehubungan dengan hal ini tugas dan tanggung jawab semua pihak perpustakaan sangat diperlukan demi terlaksananya kegiatan pelestarian bahan pustaka. Pustakawan atau pihak perpustakaan mempunyai peranan yang paling penting, karena pustakawan merupakan pihak yang bertanggungjawab langsung dalam menjaga dan merawat keutuhan koleksi serta dalam penyusunan kebijakan pelestarian

bahan pustaka. Disamping itu peranan pengguna sangat diharapkan dapat mendukung kegiatan ini seperti menggunakan bahan pustaka dengan baik, tidak mencorat-coret dan mengotorinya serta mentaati peraturan yang ada di perpustakaan.

Demi kelancaran pelestarian bahan pustaka, pustakawan professional harus mampu memperbaiki bahan pustaka yang mengalami kerusakan baik kerusakan kecil maupun kerusakan yang besar. Pelestarian bahan pustaka secara umum memiliki dua unsur utama, yaitu pelestarian dalam bentuk fisik dan pelestarian nilai informasi. Proses pelestarian dalam bentuk fisik bisa dilakukan dengan cara pemeliharaan, perawatan, pengawetan dan perbaikan. Sedangkan melestarikan nilai informasi dilakukan melalui alih huruf, alih bahasa dan alih media.

Sebagaimana yang diamanatkan dalam Undang-undang Negara Republik Indonesia bahwa pemerintah mengharapakan perpustakaan menjadi salah satu wahana pelestarian kekayaan budaya bangsa. Hal ini didukung oleh Undang-undang perpustakaan No.43 Tahun 2007 pasal 3 yang berbunyi “perpustakaan berfungsi sebagai wahana pendidikan, penelitian, pelestarian, informasi dan rekreasi untuk meningkatkan kecerdasan dan keberdayaan bangsa. Pasal 1 Undang-undang No.43 Tahun 2007, Perpustakaan adalah institusi pengelola koleksi karya tulis, karya cetak, dan/ atau karya rekam secara professional dengan sistem yang baku guna memenuhi kebutuhan pendidikan, penelitian, pelestarian, informasi dan rekreasi para pemustaka.

Allah berfirman dalam Q.S An-Nisaa (3) : 146

لَا آلَٰئِينَ تَابُوا وَأَصْلَحُوا وَاعْتَصَمُوا بِاللَّهِ وَأَخْلَصُوا دِينَهُمْ لِلَّهِ فَأُولَٰئِكَ مَعَ الْمُؤْمِنِينَ
وَسَوْفَ يُؤْتِي اللَّهُ الْمُؤْمِنِينَ أَجْرًا عَظِيمًا (١٤٦)

Terjemahan :

Kecuali yang telah bertaubat dan telah mengadakan perbaikan serta berpegang teguh pada (agama) Allah SWT dan tulus ikhlas mengerjakan agama mereka karena Allah SWT. Maka mereka itu bersama-sama orang mukmin dan kelak Allah SWT akan memberikan kepada orang-orang mukmin pahala yang besar. (Kementrian Agama, 2001:147)

Maksud dari ayat di atas yang berhubungan dengan perpustakaan yaitu setiap perpustakaan memerlukan pemeliharaan bahan pustaka agar bahan pustaka lebih awet sehingga kandungan informasinya tetap terjaga dan bermanfaat bagi pengguna perpustakaan. Untuk itu perlu diadakan kegiatan pemeliharaan bahan pustaka untuk melestarikan kandungan informasi yang ada pada bahan pustaka dan mengusahakan agar bahan pustaka tidak mengalami kerusakan.

Kegiatan pemeliharaan bahan pustaka dalam sebuah perpustakaan merupakan kegiatan dalam merawat koleksi agar terhindar dari segala macam kerusakan baik itu kerusakan fisik yang ditimbulkan dari dalam ataupun dari luar lingkungan perpustakaan. Kerusakan yang timbul dari dalam meliputi karakteristik bahan pustaka itu sendiri misalnya: kualitas kertas, kualitas jilidan, maupun kualitas lem atau perekat yang digunakan kurang bagus, sedangkan kerusakan yang berasal dari luar misalnya : faktor iklim dan kelembaban, faktor biologi, faktor kimia dan sebagainya. Sedangkan jika disimpan pada tempat yang lembab, cahaya matahari yang tidak stabil, bencana alam, pencemar udara menyebabkan bahan pustaka buku akan menjadi kuning kecoklatan dan

ditumbuhi jamur. Pergantian suhu yang sangat besar di dalam ruang penyimpanan juga akan mengakibatkan bahan pustaka buku menjadi rapuh karena putusannya ikatan rantai polimer pada serat. Kondisi lingkungan terutama kondisi ruangan yang kurang memenuhi syarat juga sangat berpengaruh dalam pelestarian koleksi bahan pustaka.

Dalam usaha pelestarian dan perawatan koleksi bahan pustaka tentunya juga harus ada kerjasama dan dukungan dari semua pihak pengelola perpustakaan, disamping kondisi penyimpanannya memadai serta keahlian yang dimiliki oleh semua staf perpustakaan khususnya bidang pemeliharaan koleksi bahan pustaka.

Kemampuan pustakawan dalam meningkatkan pelestarian bahan pustaka perlu dikaji khusus dalam suatu penelitian ilmiah. Oleh karenanya penelitian ini berusaha mendeskripsikan berbagai kegiatan yang dilakukan oleh Perpustakaan Universitas Indonesia Timur guna meningkatkan layanan kepada pemakai.

PELESTARIAN DAN PERAWATAN KOLEKSI BAHAN PUSTAKA DI PERPUSTAKAAN UNIVERSITAS INDONESIA TIMUR MERUPAKAN KEGIATAN YANG PERLU MENDAPAT PERHATIAN. KEGIATAN INI MERUPAKAN BENTUK UNTUK MENGACU KEPADA PELESTARIAN DAN PERAWATAN BAHAN PUSTAKA YANG DIPILIH SEBAGAI SAMPEL PENELITIAN INI.

Adapun penelitian sebelumnya yang berkaitan dengan pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur, pernah diteliti oleh Yulia Asriati tahun 2015 dengan judul “Peranan Pustakawan pada Pelestarian Bahan Pustaka di Perpustakaan Universitas Islam Negeri Alauddin Makassar”. Kemudian penelitian yang berjudul “Sistem Pelestarian Bahan Pustaka di Kantor

Perpustakaan dan Arsip Daerah Kabupaten Takalar” yang ditulis oleh Rosmina Hajar pada tahun 2013.

Berdasarkan hasil observasi peneliti di Perpustakaan Universitas Indonesia Timur, menunjukkan bahwa pelestarian bahan pustaka belum optimal. Hal ini dapat dilihat dari koleksi yang ada di Perpustakaan Universitas Indonesia Timur belum dikelola dan dilestarikan dengan baik, dan itu dapat dilihat dari beberapa koleksi yang sudah rusak dan masih tetap di gunakan oleh pemustaka.

Dari uraian latar belakang tersebut, penulis tertarik untuk mengetahui pelestarian koleksi bahan pustaka di Perpustakaan Universitas Indonesia Timur. Oleh sebab itu, penulis termotivasi untuk mengadakan penelitian dengan judul “Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur”.

B. Rumusan Masalah

Berdasarkan latar belakang yang diuraikan di atas, maka yang menjadi masalah pokoknya adalah bagaimana pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur? Sehingga sub-sub masalahnya adalah sebagai berikut :

1. Bagaimana kondisi bahan pustaka di Perpustakaan Universitas Indonesia Timur?
2. Bagaimana proses pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur?
3. Apa saja kendala-kendala yang dihadapi pustakawan dalam melestarikan bahan pustaka di Perpustakaan Universitas Indonesia Timur?

C. Fokus dan Deskripsi Fokus Penelitian

1. Fokus penelitian

Fokus penelitian pada penelitian ini adalah Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur. Pelestarian ini dilakukan dengan terlebih dahulu memahami kondisi bahan pustaka, kemudian memahami proses pelestarian bahan pustaka dan kendala-kendala yang dihadapi pustakawan dalam pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur.

2. Deskripsi fokus

Penelitian ini di laksanakan di Perpustakaan Universitas Indonesia Timur. Objek dalam penelitian ini adalah pustakawan atau petugas Perpustakaan yang bertugas dalam proses pelestarian bahan pustaka. Dalam penelitian ini penulis membatasi objek penelitian mengenai Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur diantaranya: kondisi bahan pustaka, proses pelestarian bahan pustaka, kendala-kendala dalam pelestarian bahan pustaka. Untuk mendeskripsikan fokus terhadap Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur, penulis akan memberikan pemahaman tentang Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur.

Pelestarian adalah perlindungan dari kemusnahan atau kerusakan. Pelestarian merupakan pengelolaan sumber daya alam yang menjamin pemanfaatannya secara bijaksana dan menjamin kesinambungan persediaannya dengan tetap memelihara dan meningkatkan kualitas nilai dan keanekaragamannya. (Ibrahim, 2014 : 12).

Bahan pustaka adalah salah satu unsur penting dalam sebuah sistem perpustakaan, sehingga harus dilestarikan mengingat nilainya yang mahal. Bahan

pustaka di sini berupa buku, terbitan berkala (surat kabar dan majalah), dan bahan audiovisual seperti audio kaset, video, slide dan sebagainya.

D. Tinjauan Pustaka

Penelitian yang dilakukan oleh peneliti dalam menulis tentang Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur merupakan penelitian yang pertama dan belum ada yang meneliti sebelumnya, walaupun banyak penelitian yang sudah dilakukan oleh peneliti lain namun belum ada yang membahas secara khusus tentang pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur.

Ada beberapa referensi yang penulis gunakan dalam melakukan penelitian tentang pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur, namun penulis hanya mengemukakan beberapa referensi sebagai berikut :

1. Buku dengan judul Pelestarian Bahan Pustaka yang di tulis oleh Andi Ibrahim. Dalam buku ini dibahas tentang pelestarian bahan pustaka
2. Buku dengan judul Pengantar Ilmu Perpustakaan yang ditulis oleh Sulistyobasuki. Dalam buku ini dibahas tentang gambaran umum mengenai ilmu perpustakaan, pembahasannya meliputi defenisi ilmu perpustakaan dan perpustakaan ditinjau dari segi objeknya. Pada pembahasan ilmu perpustakaan dilihat dari defenisinya sebagai sebuah ruangan, bagian sebuah gedung ataupun gedung itu sendiri yang digunakan untuk menyimpan buku dan terbitan lainnya yang biasanya disimpan menurut tata susunan tertentu untuk digunakan pembaca, bukan untuk dijual. Dalam pengertian buku dan terbitan lainnya termasuk di dalamnya semua bahan cetak, buku, majalah, laporan, pamflet, prosiding, manuskrip (naskah), lembaran musik, berbagai karya

musik, berbagai karya media audiovisual seperti film, slide, kaset, piringan hitam, bentuk mikro seperti microfilm, mikrofilm, dan mikrobura.

3. Buku dengan judul pemilihan dan pengembangan koleksi perpustakaan yang di tulis oleh Hildawati Almah. Buku ini membahas tentang ruang lingkup perpustakaan, kebijakan pengembangan koleksi, seleksi dan pengadaan bahan pustaka, evaluasi koleksi, penyiangan, perawatan dan pelestarian bahan koleksi perpustakaan.
4. Karmidi Martoatmodjo dalam bukunya “pelestarian bahan pustaka” dalam buku ini membahas mengenai pelestarian, macam sifat bahan pustaka, dan latar belakang sejarahnya, faktor-faktor penyebab kerusakan bahan pustaka dan cara penanggulangannya, pencegahan kerusakan bahan pustaka, fumigasi, deasidifikasi, dan laminasi, penjilidan, peta, slide, foto copy, dan tinta, pelestarian nilai informasi, pelestarian bahan pustaka di berbagai Negara, serta organisasi lembaga riset dan lembaga pendidikan bidang pelestarian.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah di atas maka penelitian ini diadakan bertujuan untuk:

- a. Untuk mengetahui kondisi bahan pustaka di Perpustakaan Universitas Indonesia Timur.
- b. Untuk mengetahui proses pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur.

- c. Untuk mengetahui kendala-kendala yang dihadapi pustakawan dalam melestarikan koleksi bahan pustaka di Perpustakaan Universitas Indonesia Timur.

2. Manfaat Penelitian

Adapun manfaat dalam penelitian ini adalah sebagai berikut:

- a. Untuk membina kesadaran masyarakat akan pentingnya melestarikan koleksi Perpustakaan.
- b. Membangun kemampuan para pustakawan dalam bidang pelestarian koleksi, dan memanfaatkan hasil pelestarian koleksi dalam upaya menyebarkan informasi.
- c. Dengan adanya penelitian ini diharapkan dapat menjadi motivasi bagi pustakawan untuk lebih meningkatkan pengetahuan tentang cara melestarikan koleksi bahan pustaka dan cara mengatasi kerusakan koleksi bahan pustaka.
- d. Sebagai suatu karya ilmiah, maka penelitian ini diharapkan dapat memberi kontribusi bagi perkembangan ilmu pengetahuan kedepannya dibidang perpustakaan, khususnya masalah yang berkaitan dengan pelestarian bahan pustaka di Perpustakaan.

BAB II

TINJAUAN TEORITIS

A. Pelestarian Bahan Pustaka

Pelestarian bahan pustaka sudah merupakan suatu kebutuhan, mengingat kesadaran akan keberadaan perpustakaan semakin besar. Untuk itu, untuk memudahkan pembahasan perlu dibatasi pengertian pelestarian sesuai dengan definisi dari *International Federation of Library Association (IFLA)* yaitu :

1. Pelestarian (*preservation*)

Pelestarian yaitu mencakup semua aspek usaha melestarikan koleksi bahan pustaka dan arsip. Termasuk di dalamnya kebijakan pengelolaan, keuangan, ketenagaan, metode dan teknik, serta penyimpanannya (Sudarsono, 2006: 314). Sedangkan menurut Poerwardaminta (2006: 698) menjelaskan bahwa pelestarian adalah menjadikan (membiarkan) tetap tak berubah. Pelestarian bahan pustaka artinya melindungi bahan pustaka dari kemusnahan dan kerusakan.

2. Pengawetan (*conservation*)

Pengawetan yaitu membatasi pada kebijakan dan cara khusus dalam melindungi koleksi bahan pustaka dan arsip untuk kelestarian koleksi tersebut. Konservasi secara umum diartikan dengan pelestarian, namun khasanahnya sangat banyak pengertian yang ada dan berbeda pula implikasinya. Konservasi merupakan suatu upaya memelihara, melindungi dan melestarikan hasil karya (Sutarno, P. 2008: 108).

Kata konservasi mengandung pengertian suatu kegiatan pemeliharaan sesuatu secara teratur, untuk mencegah terjadinya kerusakan dan kemusnahan dengan cara pengawetan (Balai Pustaka, 2005:589). Sedangkan menurut Darmono (2001:71) konservasi merupakan kebijaksanaan dan cara tertentu yang dipakai untuk melindungi bahan pustaka dan arsip dari kerusakan dan kehancuran, termasuk metode dan teknik yang diterapkan oleh petugas teknis.

3. Perbaikan (*restoration*)

Perbaikan yaitu menunjuk pada pertimbangan dan cara yang digunakan untuk memperbaiki koleksi bahan pustaka dan arsip yang rusak (Martoatmodjo, 1993: 1).

Pelestarian koleksi bahan pustaka menjadi salah satu tujuan penyelenggaraan perpustakaan, karena tugas pokok perpustakaan adalah mengumpulkan dokumen tertulis dari masa lalu hingga sekarang, serta menyimpannya untuk keperluan pemakai kini dan masa yang akan datang. Sangat sukar untuk memperkirakan kebutuhan pemakai pada masa yang akan datang, sehingga akan sukar pula menyusun kebijakan yang diperlukan untuk melestarikan bahan-bahan tersebut. Memang setiap perpustakaan dengan sifat kekhususan masing-masing akan berbeda tanggapan dan kebutuhannya dalam masalah ini.

Di Indonesia, usaha perawatan dokumen tertulis masih kurang mendapat perhatian. Padahal usaha ini seharusnya dilaksanakan lebih cermat mengingat iklim tropis yang tidak menguntungkan pada kelestarian koleksi buku.

Pelestarian bahan pustaka tidak hanya menyangkut pelestarian dalam bidang fisik, tetapi juga pelestarian dalam bidang informasi yang terkandung didalamnya. Maksud pelestarian adalah mengusahakan agar bahan pustaka yang kita kerjakan tidak cepat mengalami kerusakan. Bahan pustaka yang mahal diusahakan agar awet, bisa dipakai lebih lama dan bisa menjangkau lebih banyak pembaca perpustakaan.

Pemeliharaan bahan perpustakaan adalah upaya untuk menjaga keselamatan buku-buku dan bahan lain dari kerusakan sehingga koleksi perpustakaan tersebut dapat berumur panjang dan dapat dimanfaatkan dalam waktu yang lama. Dalam pengertian pemeliharaan termasuk perawatan dan pencegahan dari kerusakan sehingga bahan pustaka itu dapat dilestarikan. Secara umum, usaha pemeliharaan bahan pustaka ialah dengan menjaga kebersihan ruangan perpustakaan itu sendiri, lemari, rak, dan buku bebas dari debu. Mengadakan larangan merokok, makan dan minum dalam ruang perpustakaan. Merokok selain menambah kotor dengan abu rokok yang bertaburan juga dapat menimbulkan kebakaran pada buku. Sedangkan ceceran sisa makanan dan tumpahan minuman mengundang kehadiran tikus, serangga yang merupakan musuh-musuh koleksi perpustakaan. Untuk mencegah hal tersebut umumnya telah dimasukkan dalam peraturan tata tertib perpustakaan.

Perpustakaan sebagai salah satu pusat informasi, bertugas mengumpulkan, mengolah dan menyajikan bahan pustaka untuk dapat dimanfaatkan oleh pengguna secara efektif dan efisien. Agar bahan pustaka yang dimiliki perpustakaan dapat digunakan dalam jangka waktu yang relatif lama, perlu suatu penanganan agar bahan pustaka terhindar dari kerusakan atau setidaknya

diperlambat kerusakannya, dan mempertahankan kandungan informasi disebut sebagai pelestarian bahan pustaka. Menurut Martoatmodjo (1993 : 1) pelestarian yaitu mencakup semua aspek usaha melestarikan bahan pustaka, keuangan, metode dan teknik, serta penyimpanannya.

Sedangkan menurut Razak (1995 : 2) pelestarian yaitu mencakup unsur-unsur pengelolaan keuangan, cara penyimpanan, tenaga, teknik dan metode untuk melestarikan informasi dan bentuk fisik bahan pustaka. Maksud pelestarian ialah mengusahakan agar bahan pustaka tidak cepat mengalami kerusakan. Bahan pustaka yang mahal, diusahakan agar awet, bisa dipakai lebih lama dan bisa menjangkau lebih banyak pembaca perpustakaan. Koleksi yang dirawat dimaksudkan bisa menimbulkan daya tarik sehingga orang yang tadinya segan membaca atau enggan memakai buku perpustakaan menjadi rajin menggunakan jasa perpustakaan (Martoatmodjo, 2009: 5).

Dari beberapa uraian di atas dapat disimpulkan bahwa pelestarian bahan pustaka adalah usaha melestarikan hasil budaya cipta manusia, baik yang berupa informasi maupun fisik dari bahan pustaka tersebut.

B. *Jenis-jenis Bahan Pustaka*

Adanya perkembangan ilmu pengetahuan dan teknologi, semakin banyak informasi yang dibutuhkan serta semakin banyak pula berbagai jenis bahan pustaka yang tersedia. Hal ini menuntut perpustakaan untuk dapat mengembangkan koleksinya sedemikian rupa sesuai dengan kebutuhan penggunaannya. Berikut ini akan dijelaskan secara garis besar berbagai jenis bahan pustaka, hasil karya pemikiran manusia yang dituangkan dalam berbagai jenis media, baik tercetak maupun noncetak (Yuyu yulia, 2009: 23).

Bahan pustaka (*Library Materials*) biasa dikenal dengan istilah bahan pustaka. Sedangkan kumpulan bahan pustaka yang terdapat di perpustakaan disebut dengan istilah koleksi perpustakaan. Semua istilah tersebut pada intinya adalah ditujukan untuk sebuah karya hasil pemikiran manusia yang dituangkan dalam berbagai bentuk media. Berikut ini adalah jenis-jenis bahan pustaka dalam berbagai bentuk media:

1. Karya cetak

Karya cetak adalah hasil pemikiran manusia yang dituangkan dalam bentuk cetak, seperti berikut ini:

a. Buku

Buku atau dikenal juga dengan istilah monograf adalah bahan pustaka yang merupakan satu kesatuan yang utuh tidak berseri. Berdasarkan standar dari UNESCO, tebal buku paling sedikit 48 halaman tidak termasuk kulit maupun jaket buku. Di antaranya buku teks, buku rujukan, buku fiksi. Setiap buku biasanya dilengkapi dengan nomor standar yang unik dan bersifat internasional, yaitu ISBN (*International Standard Book Number*).

b. Terbitan berseri

Terbitan berseri adalah bahan pustaka yang direncanakan untuk diterbitkan terus-menerus dengan jangka waktu terbit tertentu dan yang termasuk jenis adalah harian (surat kabar), majalah (mingguan, bulanan dan lainnya), bulletin, jurnal, warta/ *newsletter*, laporan yang terbit dengan jangka waktu tertentu, seperti laporan tahunan, triwulan. Setiap terbitan berseri biasanya dilengkapi dengan nomor standar yang bersifat internasional, yaitu ISSN (*International Standart Serial Number*).

2. Karya noncetak

Karya noncetak, meliputi bahan pustaka, dimana informasi yang disampaikannya bisa dalam bentuk suara, gambar, teks, dan juga kombinasi dua atau tiga bentuk di atas. Jenis bahan pustaka ini adalah:

a. Rekaman suara

Yang termasuk ke dalam rekaman suara adalah piringan hitam, pita kaset, dan cakram (*disk*). Jika dilihat dari segi isi, diantaranya adalah rekaman music, sandiwara, pembacaan puisi, wawancara, seminar, ceramah, pelajaran bahasa, dan sebagainya.

b. Film (gambar hidup) dan rekaman video

1) Film

Film adalah gambar hidup yang merupakan perkembangan dari gambar biasa. Film tersebut diproyeksikan secara mekanis melalui lensa proyektor, dan pada layar terlihat gambar yang hidup.

2) Rekaman video

Rekaman video adalah istilah yang mencakup semua bentuk video, diantaranya yang berbentuk kaset, gulungan dan cakram (*disk*). Alat bantu untuk melihatnya adalah VCR (*Video Cassette Recorder*), televisi dan sekarang bisa dilihat melalui monitor computer.

3) Bahan grafika

Yang termasuk jenis bahan pustaka ini adalah bahan pustaka yang harus diproyeksikan, diantaranya adalah:

a) *Filmstrip*

Yaitu film yang memuat gambar dalam urutan tertentu yang diproyeksikan satu persatu.

b) *Slide*

Yaitu gambar dalam suatu media film atau bahan transparan lain yang harus dilihat dengan bantuan proyektor slide.

c) *Transparansi*

Yaitu selembaar bahan transparan yang berisi gambar dan dirancang untuk digunakan dengan overhead projector atau kotak sinar.

4) Bahan kartografi

Bahan kartografi ini adalah semua karya yang merupakan representasi grafika dari bumi, bagian bumi, matahari, bulan, planet-planet, dan badan-badan ruang angkasa lainnya. Bahan pustaka ini dapat berbentuk peta dua dimensi atau tiga dimensi, peta ruang angkasa, atlas, bola dunia, foto udara dan sebagainya.

5) Bentuk mikro

Bentuk mikro adalah suatu istilah yang digunakan untuk menunjukkan semua bahan pustaka yang menggunakan media film dan tidak dapat di baca tanpa menggunakan alat bantu yaitu *microreader*. Contoh bentuk mikro adalah berikut ini:

a) *Microfilm*

Yaitu bentuk gulungan film yang berukuran 16 mm dan 35 mm.

b) *Mikrofis*

Yaitu bentuk lembaran sebesar kartu pos, berukuran 4x6 inci atau 3x5 inci. Sumber informasi ini dikenal dengan istilah *eye-readable material*.

c) *Aperture card*

Adalah satu lembar microfilm ukuran 35 mm yang ditempelkan pada lembaran kartu.

d) *Microfilm cartridge*

Bentuknya sama dengan microfilm ukuran 16 mm, namun selain ditempatkan pada satu kemasan film juga diberikan suatu tanda agar pada waktu membacanya dapat dilakukan secara otomatis.

e) *Microfilm jackets*

Adalah bentuk microfilm yang dimasukkan ke dalam kantong plastic transparan yang mempunyai jalur-jalur dan berisi 12 atau 14 lembar.

6) Sumber daya elektronik

Dengan adanya perkembangan teknologi informasi maka informasi dapat dituangkan kedalam media elektronik seperti pita magnetic dan cakram atau disk dan juga buku atau jurnal dalam bentuk elektronik yang sekarang dikenal dengan istilah *electronic collection (e-collection)*, yang terdiri dari buku dan jurnal elektronik. Contoh sumber daya elektronik adalah CD-ROM (*Compact Disc Read Only Memory*), disket, bahan pustaka yang dilayangkan secara *on-line*, seperti *journal online*. Untuk membacanya diperlukan perangkat keras seperti computer.

C. Faktor-faktor Penyebab Kerusakan Koleksi

Memelihara koleksi bahan pustaka bukanlah hal yang mudah bagi pustakawan. Para pustakawan terutama di Negara tropis seperti di Indonesia dihadapkan pada berbagai musuh dalam menjaga kelestarian bahan pustaka. Bahan pustaka tersebut yang dari kertas merupakan bahan yang mudah terbakar, mudah sobek, mudah terkena noda, dan sebagainya. Cepat atau lambatnya proses kerusakan kertas tergantung pada mutu kertas dan iklim daerah, serta perawatannya (Sumarji P, 1997 : 36)

Menurut Bafadal Ibrahim ada dua faktor yang membuat buku-buku (bahan pustaka) menjadi rusak, yaitu pertama faktor manusia, misalnya pemustaka yang tidak sadar akan pentingnya buku-buku seringkali merusak buku-buku, misalnya mencoret-coret buku, atau merobeknya. Kedua, faktor alamiah misalnya kelembaban udara, air, api, jamur, debu, sinar matahari, dan serangga.

Untuk dapat memberikan perlakuan terhadap bahan pustaka yang tepat, agar terhindar dari kerusakan, perlu memahami faktor-faktor penyebab kerusakan tersebut. Adapun faktor penyebab kerusakan tersebut adalah sebagai berikut :

1. Faktor internal

Faktor internal yaitu kerusakan bahan pustaka yang disebabkan oleh kandungan asam dalam kertas itu sendiri yang dapat mempercepat kerusakan bahan pustaka. Kertas tersusun dari senyawa-senyawa kimia, yang lambat laun akan terurai. Penguraian tersebut dapat disebabkan oleh tinggi rendahnya suhu dan kuat lemahnya cahaya. Terjadinya reaksi oksidasi dan hidrolisis menyebabkan susunan kertas yang terdiri atas senyawa-senyawa kimia itu akan terurai. Oksidasi pada kertas yang terjadi karna adanya oksigen dari udara

menyebabkan jumlah gugusan karbonat dan karboksil bertambah dan diikuti dengan memudarnya warna kertas. Hidrolisis adalah reaksi yang terjadi karena adanya air (H_2O). Reaksi hidrolisis pada kertas mengakibatkan putusnya rantai polimer serat selulosa sehingga mengurangi kekuatan serat. Akibatnya kekuatan kertas berkurang dan kertas akan menjadi rapuh.

Kandungan asam di dalam kertas mempercepat reaksi hidrolisis, sehingga mempercepat kerusakan kertas. Oleh karena itu kandungan asam merupakan zat yang berbahaya bagi kertas. Asam yang terbentuk di dalam kertas dapat terjadi dari bermacam-macam sumber dan cara, baik dari dalam kertas maupun dari udara sekitar tempat penyimpanan, serta tinta. Tinta merupakan salah satu sumber terbentuknya asam pada kertas, karena tinta dibuat dengan mencampur asam tanat dan garam besi serta ditambah dengan asam sulfat atau asam hidroklorida agar tetesan dapat melekat dengan baik. Selain itu sumber keasaman juga dapat berasal dari udara karena sifat kertas yang mudah menyerap gas-gas seperti sulfur dioksida (SO_2), Nitrogen dioksida (NO_2), karbon dioksida (CO_2), dan gas lain seperti ozon.

Menurut Sudarsono (2006) faktor-faktor lain yang menyebabkan kerusakan koleksi bahan pustaka adalah suhu, kualitas lingkungan, cahaya, hewan, insektisida, dan jamur, penggunaan dan salah penanganan, bencana alam dan musibah.

2. Faktor eksternal

Faktor eksternal yaitu kerusakan bahan pustaka yang disebabkan oleh beberapa faktor yaitu:

a. Faktor lingkungan

Faktor lingkungan adalah faktor-faktor yang menyebabkan kerusakan koleksi yang disebabkan oleh pengaruh lingkungan disekitarnya, antara lain yaitu:

1) Suhu dan kelembaban udara

Faktor iklim seperti suhu dan kelembaban merupakan penyebab kerusakan bahan pustaka. Suhu udara dan kelembaban relative akan sangat menentukan kelestarian koleksi bahan pustaka dan arsip. Kondisi yang selalu disebut sebagai ideal untuk menyimpan koleksi bahan pustaka dan arsip adalah suhu udara yang tetap antara 16°C dan 21°C dengan kelembaban relative antara 40% dan 60%, serta sirkulasi udara yang baik. Dapat dibuktikan bahwa makin rendah suhu dan kelembaban akan lebih baik bagi kelestarian kertas. Demikian pula dengan pertumbuhan jamur akan sangat dihambat. Kerusakan kertas yang diakibatkan oleh suhu yang terlalu tinggi dapat menyebabkan perekat pada jilidan buku menjadi kering, sedangkan jilidannya sendiri menjadi longgar. Tingkat suhu dan kelembaban nisbi selama penyimpanan jangka panjang bahan pustaka diketahui berdampak nyata pada pelestarian. Suhu yang tinggi itu dapat mengakibatkan kertas menjadi rapuh, warna kertas menjadi kuning. Sebaliknya, apabila lembab nisbi terlalu tinggi, buku akan menjadi lembab sebagai akibatnya buku mudah diserang jamur, rayap, kecoa, kutu buku, dan ikan perak. Oleh karena itu, kedua variabel tadi harus berada pada suatu tingkat yang harus tetap di pertahankan di ruang penyimpanan dan ruang baca.

Semakin rendah suhu penyimpanan dan kelembaban udara, makin lama bahan kertas dapat dipertahankan kekuatan fisiknya. Hubungan suhu dan

kelembaban sangat erat. Jika suhu naik, kelembaban turun dan kandungan air dalam kertas akan berkurang sehingga kertas menyusut. Serat selulosa saling tarik-menarik pada proses penyusutan. Ruangan dengan kelembaban tinggi dapat menimbulkan kerusakan pada bahan pustaka. Jamur dapat tumbuh dengan subur dalam kondisi yang lembab. Kertas lembab akan terjadi reaksi kimia antara zat yang tersisa dalam pembuatan kertas dengan air mengakibatkan kertas akan menjadi rapuh dan mudah robek.

Menurut Ross Harvey dalam skripsinya Darari Surya (2015 : 16) suhu dan kelembaban dapat meningkatkan reaksi kimia dan secara langsung dapat berdampak pada struktur fisik koleksi perpustakaan. Jadi suhu dan kelembaban merupakan faktor yang sangat berpengaruh terhadap bahan pustaka.

2) Serangga dan binatang pengerat

Beberapa jenis serangga yang dapat merusak bahan pustaka yaitu rayap, kutu buku, kecoa, tikus dan lain-lain.

a) Rayap

Rayap merupakan jenis serangga yang tidak asing lagi, rayap merupakan perusak yang paling berbahaya karena dapat menghabiskan buku dalam waktu yang singkat. Keberadaannya sangat menyeramkan dan dengan gerakan komunitasnya dapat meruntuhkan bagian rumah atau gedung. Binatang ini berbadang lunak dan warnanya putih pucat. Karena bentuknya seperti semut, maka binatang ini disebut juga semut putih (white ant). Ada dua tipe rayap, yaitu rayap kering yang hidup dalam kayu (wood dwellers) dan rayap basah

yang hidup dalam tanah (subteranian) mereka hidup berkelompok dalam koloni yang terorganisasi dengan rapi.

Serangga ini tidak mengenal kompromi dan melihat kepentingan manusia, dengan merusak mebel, buku-buku, kabel-kabel listrik, telepon serta barang-barang yang disimpan. Hal ini disebabkan karena semua rayap makan kayu dan bahan berselulosa yang salah satunya adalah buku dan itu adalah menu utamanya. Untuk mencapai sasarannya, rayap membuat sarang dalam tanah untuk mencari makan melalui jalan yang mereka buat, kadang-kadang dapat menembus dinding tembok dan lantai bangunan.

b) Kutu buku

Binatang ini sangat kecil, panjangnya sekitar 1-2 mm, badannya lunak dan kepalanya relative besar dan memiliki rahang bawah yang cukup kuat. Serangga ini sering menyerang buku terutama bagian punggung buku dan pinggirnya, serta mengikis permukaan kertas sehingga huruf-hurufnya dapat hilang (Martoatmodjo, 1993 : 38). Makanan utama yang paling disukai oleh kutu buku adalah perekat, glue dan kertas-kertas yang ditumbuhi jamur.

c) Kecoa

Kecoa sering kali ditemui di salah satu di dalam maupun diluar rumah atau perpustakaan. Sudut ini merupakan tujuan utama mereka, karena biasanya di tempat ini banyak terdapat makanan yang dapat dinikmati sekaligus dapat dijadikan tempat bersarang yang baru. Binatang ini ada dimana-mana, warnanya coklat kehitaman dan berbau. Mereka mencari makan pada malam hari dan memakan bahan-bahan yang ada pada buku,

terutama sampul dan perekat. Kotorannya dapat meninggalkan noda yang sukar dihilangkan.

d) Tikus

Tikus merupakan binatang perusak buku yang cukup sulit di berantas. Mereka biasanya memakan buku-buku yang disimpan dalam gudang dan kadang-kadang kertas disobek-sobek dan dikumpulkan untuk dijadikan sarang. Binatang pengerat ini suka merusak buku, terutama buku-buku yang tertumpuk, apalagi di tempat yang gelap.

3) Cahaya

Sumber cahaya digunakan untuk penerangan ruang perpustakaan ada dua yaitu cahaya matahari dan cahaya lampu listrik. Cahaya yang di maksud disini adalah cahaya ultra violet yang berperan dalam proses penguraian zat organik. Ultra violet dapat dihasilkan oleh lampu TL. Dalam ruang baca bahan langka tingkat cahaya yang menyinari bahan pustaka harus rendah tetapi masih tetap nyaman untuk kegiatan membaca. Selain itu sinar matahari juga harus dihindarkan dari koleksi karena cahaya ini biasanya masuk melalui jendela atau celah-celah kecil yang dapat dilalui oleh sinar matahari. Idealnya diperlukan filter untuk menahan sinar ini.

4) Debu

Debu merupakan salah satu partikel-partikel kecil yang terdapat dalam udara. Debu tersebut sangat berdampak negative terhadap buku. Debu-debu tersebut dapat masuk secara mudah ke dalam ruang perpustakaan melalui pintu, jendela, atau lubang-lubang angin perpustakaan. Apabila debu melekat pada kertas, maka akan terjadi reaksi kimia yang meninggikan tingkat

keasaman pada kertas. Akibatnya kertas menjadi rapuh dan cepat rusak. Disamping itu apabila keadaan ruang perpustakaan lembab, debu yang bercampur dengan air lembab itu akan menimbulkan jamur pada buku dan merupakan makanan bagi serangga-serangga. Debu tersebut sangat mudah bersenyawa dengan kertas, apalagi pada ruangan yang lembab. Untuk menghindari kerusakan bahan pustaka yang disebabkan oleh debu, perpustakaan hendaknya selalu bebas dari debu. Caranya ialah dengan selalu membersihkan ruang perpustakaan.

5) Jamur

Kehadiran jamur pada buku dapat terjadi bila keadaan buku berdebu, kotor dan lembab. Pada tempat-tempat yang terdapat banyak makanan, jamur akan berkembang biak dengan sangat subur apalagi bila cuaca pada tempat itu lembab. Pada buku, bagian yang cepat terserang jamur adalah pinggir atas buku, kemudian kulit dan punggung buku. Secara umum dalam pertumbuhannya, jamur membutuhkan suhu yang hangat yaitu berkisar antara 25°C atau lebih, kelembaban berkisar antara 70% RH atau lebih, dan penerangan yang kurang serta sirkulasi yang buruk.

b. Faktor manusia

Dalam hal-hal tertentu, manusia dapat juga digolongkan sebagai musuh buku. Sadar atau tidak sadar, sengaja atau tidak sengaja, kenyataan telah membuktikan bahwa telah banyak terjadi kerusakan buku karena perbuatan manusia. Di sini peran utama dipegang oleh manusia. Apabila peran itu salah dilakukan, maka manusia dapat pula digolongkan sebagai musuh bahan pustaka dan arsip. Buku dapat rusak karena pemakaian yang berlebihan atau kebiasaan

buruk sewaktu memakainya. Di samping itu usaha perbaikan buku yang salah justru akan menjauhkan dari kelestarian buku itu sendiri. Yang juga harus ditangkal adalah berbagai kenakalan pemakai perpustakaan yang tidak jarang dapat menuju ke kejahatan seperti memegang bahan pustaka pada saat tangan kotor dan berminyak sehingga menimbulkan noda.

Di lain pihak petugas perpustakaan sendiri secara tidak sadar dapat menimbulkan kerusakan-kerusakan, misalnya penempatan buku yang terlalu padat di dalam rak dapat menyebabkan punggung buku dan kulit buku mudah rusak, buku-buku yang berukuran besar yang dipaksakan masuk dalam rak yang bukan ukurannya membuat buku cepat koyak pada tepi atas dan bawahnya. Petugas perpustakaan yang tidak memiliki rasa sayang kepada buku, dan tidak pernah belajar bagaimana cara memelihara dan merawat buku dapat membuat kesalahan fatal sehingga menimbulkan kerusakan pada buku.

c. Faktor bencana alam

Bencana alam seperti kebakaran atau banjir dapat mengakibatkan kerusakan koleksi bahan pustaka. Apabila bencana alam atau musibah terjadi, kerusakan atas koleksi dapat terjadi dalam volume yang besar dan dapat terjadi dalam waktu yang sangat singkat. Bencana akan selalu sukar diperkirakan datangnya, seperti juga musibah. Namun yang selalu dapat diusahakan adalah usaha penyelamatan dan pelaksanaan kesiagaan untuk menekan timbulnya musibah sekecil mungkin. Dalam hal ini pustakawan dituntut memahami berbagai prosedur penyelamatan serta penanganan sistem keamanan secara benar.

D. Pencegahan kerusakan Koleksi

Setiap perpustakaan pasti membutuhkan perawatan dan pencegahan bahan pustaka. bahan pustaka merupakan salah satu unsur yang sangat berpengaruh dalam sebuah perpustakaan sehingga membutuhkan pelestarian dan perawatan agar bahan pustaka tidak cepat mengalami kerusakan. Setiap pustakawan harus dapat mencegah terjadinya kerusakan bahan pustaka.

Dasar yang dipakai dalam mencegah kerusakan tentunya bertolak dari pemikiran untuk membuat kondisi penyimpanan koleksi sedemikian rupa agar musuh bahan pustaka dan arsip dapat dielakkan. Secara mudah dapat dikatakan usaha ini berawal dari pelaksanaan untuk menjaga kebersihan ruangan. Bangunan atau ruang simpan hendaknya memiliki kondisi yang layak. Apabila mungkin dapat diatur udara ruangan hingga tercapai suhu dan kelembaban yang ideal. Suhu sejuk dan kelembaban yang rendah akan lebih baik dibanding suhu yang panas dan lembab. Bila pengaturan suhu dan kelembaban tidak mungkin dilaksanakan, usahakanlah adanya sirkulasi udara yang baik. Pencegahan serangga-serangga dengan insektisida dan fumigasi dapat dilaksanakan bila dipandang perlu. Usaha melakukan pencegahan kerusakan koleksi bahan pustaka yang dilakukan sejak dini merupakan tindakan yang lebih baik dan lebih tepat dari pada melakukan perbaikan.

Koleksi bahan pustaka yang belum rusak agar tidak terkontaminasi perusak koleksi tersebut dapat dicegah dengan melakukan kegiatan-kegiatan pencegahan. Sedangkan untuk bahan pustaka yang sudah mengalami kerusakan perlu dilakukan perbaikan agar kerusakan tidak menjadi lebih parah, sehingga

proses kerusakan berhenti. Kegiatan-kegiatan ini sangat penting untuk dilakukan mengingat pentingnya koleksi ini bagi perpustakaan dalam pemenuhan kebutuhan informasi pengguna. Jadi ketersediaan koleksi bahan pustaka harus dalam keadaan yang memenuhi, baik kondisi fisiknya maupun kandungan informasinya.

Menurut Hildawati Almah (2012: 169) usaha melakukan pencegahan kerusakan bahan pustaka yang disebabkan oleh beberapa faktor dapat dilakukan dengan cara sebagai berikut:

1. Mencegah kerusakan bahan pustaka yang disebabkan oleh manusia

Adakan control yang ketat pada pengambilan buku. Apakah pembaca membuat kerusakan atau mengotori buku, sehingga semua buku yang ada di rak berstatus bersih dan baik, siap pakai. Kalau ada kerusakan kecil harap segera diperbaiki. Usahakan perpustakaan memiliki bagian restorasi atau ruang untuk pelestarian dan pemeliharaan bahan pustaka, sehingga jika sewaktu-waktu ada kerusakan bisa segera diperbaiki.

2. Mencegah kerusakan bahan pustaka yang disebabkan oleh serangga

Pemberantasan serangga dapat ditempuh dengan cara-cara berikut:

- a. penyemprotan dengan menggunakan bahan insektisida (bahan pembasmi serangga
- b. penggunaan gas racun
- c. peracunan buku
- d. mengusahakan agar ruangan tidak terlalu gelap

3. Mencegah kerusakan bahan pustaka yang disebabkan oleh jamur

Untuk menahan agar jamur tidak tumbuh di buku, penjagaan kelembaban ruangan harus ketat. Ruangan yang ideal ialah ruangan yang memiliki

45% sampai 60% relative humidity (RH) dengan temperature 20 sampai 40°C. Untuk perolehan keadaan ini maka ruangan harus dipasang AC.

4. Mencegah kerusakan bahan pustaka yang disebabkan oleh banjir
Bahan pustaka yang rusak karena banjir biasanya memerlukan perawatan khusus. Bahan pustaka yang keadaannya parah harus diperbaiki di tempat yang mengerjakan perbaikan dan penjilidan. Sebelum bahaya banjir tiba, di sekeliling tempat penyimpanan bahan pustaka hendaknya dibuatkan saluran yang baik. Dengan adanya saluran itu, air tidak dapat menggenangi tempat penyimpanan bahan pustaka.
5. Mencegah kerusakan bahan pustaka yang disebabkan oleh kebakaran
Untuk mencegah bahaya kebakaran sebaiknya di beberapa tempat diletakkan alat pemadam kebakaran yang berisikan karbon dioksida.
6. Mencegah kerusakan bahan pustaka yang disebabkan oleh debu
Alat yang digunakan untuk menyerap debu yang terdapat di dalam ruang penyimpanan bahan pustaka ialah pengisap debu. Pohon-pohon yang ditanam di halaman gedung dapat berfungsi sebagai penghalang debu. Yang paling penting ialah penggunaan AC di dalam perpustakaan, di samping untuk kesehatan dan keselamatan bahan pustaka juga untuk kenyamanan petugas atau pembaca di perpustakaan.
7. Mencegah kerusakan bahan pustaka karena coretan tinta
Cara mencegahnya ialah dengan memeriksa setiap buku yang dikembalikan. Pembaca diberikan pengertian tentang perlunya menghargai dan memelihara buku sebagai milik bersama.

8. Mencegah kerusakan bahan pustaka karena noda makanan dan minuman
Makanan yang rasanya asin mengandung garam dapat meningkatkan keasaman pada kertas sehingga membuatnya rapuh. Lemak dari makanan adalah minyak yang menyuburkan jamur. Begitu pula minuman yang manis mengandung gula yang bersifat merusak bahan pustaka. Pencegahannya adalah meningkatkan kedisiplinan petugas maupun pemustaka agar menjaga kebersihan.

E. Tujuan dan fungsi pelestarian bahan pustaka

1. Tujuan pelestarian bahan pustaka

PELESTARIAN BAHAN PUSTAKA

PELESTARIAN BAHAN PUSTAKA SUDAH MERUPAKAN SUATU KEBUTUHAN BAGI BANGSA INDONESIA, MENINGKATKAN KESADARAN AKAN PERPUSTAKAAN SEMAKIN BESAR. PERHATIAN PEMERINTAH AKAN PELESTARIAN MAKIN MENINGKAT SEBAGAIMANA TUGAS POKOK PERPUSTAKAAN ADALAH MENYELenggarakan PEMBINAAN DAN PENGEMBANGAN DALAM RANGKA PELESTARIAN BAHAN PUSTAKA SEBAGAI HASIL BUDAYA BANGSA DAN PELAYANAN INFORMASI ILMU PENGETAHUAN, TEKNOLOGI DAN KEBUDAYAAN.

PADA UMUMNYA PERPUSTAKAAN MEMILIKI KOLEKSI YANG TERBUAT DARI KERTAS BAIK DALAM BENTUK BUKU, SURAT KABAR, SERIAL, NASKAH, PETA, GAMBAR, DOKUMEN DAN BAHAN CETAK LAINNYA. SELAIN ITU PERPUSTAKAAN JUGA MEMILIKI KOLEKSI FOTO. KARENA CEPATNYA PERKEMBANGAN ILMU PENGETAHUAN DAN TEKNOLOGI, MAKA KOLEKSI PERPUSTAKAAN JUGA BERKEMBANG SEHINGGA SEKARANG SUDAH BANYAK PERPUSTAKAAN YANG MEMILIKI KOLEKSI MODERN SEPERTI BENTUK MIKRO (MIKRO FILM, MIKROFIS DAN MIKROCARD), REKAMAN SUARA (KASET DAN PIRINGAN), FILM (HITAM PUTIH DAN WARNA) VIDEO DAN PENYIMPANAN DATA ELEKTRONIK SEPERTI PITA, DISKET, FLASH DISC, DAN LAIN-LAIN. SEMUA KOLEKSI TERSEBUT PASTI AKAN MENGALAMI KERUSAKAN. OLEH KARENA ITU

pelestarian bahan pustaka sangat diperlukan untuk menunjang fungsi perpustakaan dalam melaksanakan jasa perpustakaan dengan jalan mengusahakan agar kondisi bahan pustaka terpelihara sebaik mungkin dan siap pakai.

Menurut Martoatmodjo (1993 : 5) ada beberapa tujuan yang hendak dicapai terkait dengan kegiatan pemeliharaan bahan pustaka di perpustakaan yaitu:

- a. Menyelamatkan nilai informasi yang terkandung dalam setiap bahan pustaka atau dokumen
- b. Menyelamatkan bentuk fisik bahan pustaka atau dokumen
- c. Mengatasi kendala kekurangan ruang
- d. Mempercepat proses temu balik atau penelusuran dan perolehan informasi
- e. Menjaga keindahan dan kerapian bahan pustaka
- f. Mencegah koleksi perpustakaan dari kerusakan akibat penggunaan yang keliru oleh mahasiswa.

Tujuan utama pelestarian adalah mengusahakan agar koleksi selalu tersedia dan siap pakai. Hal ini dapat dilakukan dengan melestarikan bentuk fisik bahan pustaka, melestarikan informasi yang terkandung di dalamnya dengan alih media atau melestarikan kedua-duanya (bentuk fisik maupun kandungan informasinya). Oleh karena itu setiap perpustakaan minimal melaksanakan pemeliharaan dan perbaikan sesederhana mungkin agar bahan pustakanya selalu tersedia dalam keadaan baik dan menarik untuk dibaca.

2. Fungsi pelestarian bahan pustaka

Fungsi pelestarian ialah menjaga agar koleksi perpustakaan tidak diganggu oleh tangan-tangan jahil, serangga yang iseng, atau jamur yang merajalela pada buku-buku yang ditempatkan di ruang yang lembab.

a. Fungsi perlindungan

Yaitu upaya melindungi bahan pustaka dari beberapa faktor yang mengakibatkan kerusakan. Bahan pustaka dilindungi dari serangan serangga, manusia, jamur, panas matahari, air dan sebagainya. Dengan pelestarian yang baik serangga dan binatang kecil tidak akan dapat menyentuh dokumen. Manusia tidak akan salah dalam menangani dan memakai bahan pustaka. Jamur tidak akan sempat tumbuh, dan sinar matahari serta kelembaban udara diperpustakaan akan mudah dikontrol.

b. Fungsi pengawetan

Yaitu upaya pengawetan terhadap bahan pustaka agar tidak cepat rusak dan dapat dimanfaatkan lebih lama lagi.

c. Fungsi kesehatan

Upaya menjaga bahan pustaka tetap dalam kondisi bersih sehingga tidak berbau pengap dan tidak mengganggu kesehatan pembaca maupun pustakawan sehingga pemakai maupun pustakawan menjadi tetap sehat. Pembaca lebih bergairah membaca dan mengunjungi perpustakaan.

d. Fungsi pendidikan

Upaya memberikan pendidikan kepada pembaca, bagaimana memanfaatkan bahan pustaka yang baik dan benar, mereka harus menjaga disiplin, tidak membawa makanan dan minuman ke dalam perpustakaan, tidak mengotori

bahan pustaka maupun ruangan perpustakaan. Mendidik pemakai serta pustakawan sendiri untuk berdisiplin tinggi dan menghargai kebersihan.

e. Fungsi kesabaran

Yaitu upaya pemeliharaan bahan pustaka membutuhkan kesabaran dan ketelitian. Merawat bahan pustaka ibarat merawat bayi atau orang tua, jadi harus sabar. Bagaimana kita dapat menambal buku berlubang, membersihkan kotoran binatang kecil dan kutu buku dengan baik kalau kita tidak sabar. Menghilangkan noda dari bahan pustaka memerlukan tingkat kesabaran yang tinggi.

f. Fungsi sosial

Pemeliharaan bahan pustaka sangat membutuhkan keterlibatan dari orang lain karena Pelestarian tidak dapat dikerjakan oleh seorang diri. Pustakawan harus mengikut sertakan pembaca perpustakaan untuk tetap merawat bahan pustaka dan perpustakaan. Rasa pengorbanan yang tinggi harus diberikan oleh setiap orang, demi kepentingan dan keawetan bahan pustaka.

g. Fungsi ekonomi

Pemeliharaan yang baik akan berdampak pada keawetan bahan pustaka, yang akhirnya dapat meminimalisasi biaya pengadaan bahan pustaka.

h. Fungsi keindahan

Dengan pemeliharaan yang baik, bahan pustaka di perpustakaan akan tersusun rapi, indah dan tidak berserakan, sehingga perpustakaan kelihatan indah dan nyaman dan akan menambah daya tarik bagi pembacanya.

Berbagai unsur penting yang perlu diperhatikan dalam pelestarian bahan pustaka adalah sebagai berikut :

1. Manajemen (penanggung jawab, prosedur, pencatatan jenis bahan pustaka, jenis kerusakan, alat, bahan dan lain-lain). Disini yang perlu diperhatikan adalah siapa yang bertanggung jawab dalam pekerjaan ini, bagaimana prosedur pelestarian yang harus diikuti. Bahan pustaka yang akan diperbaiki harus dicatat dengan baik, apa saja kerusakannya, apa saja alat dan bahan kimia yang diperlukan dan sebagainya.
2. Tenaga yang merawat bahan pustaka (ahli dan terlatih). Mereka yang mengerjakan pelestarian ini hendaknya mereka yang telah memiliki ilmu atau keahlian dan keterampilan dalam bidang ini.
3. Laboratorium (ruang khusus dengan peralatan dan bahan yang memadai), merupakan suatu ruang pelestarian dengan berbagai peralatan yang diperlukan, misalnya alat penjilidan, lem, alat laminasi, alat untuk fumigasi, vacum cleaner dan sebagainya.
4. Dana (diusahakan dan dimonitor, dianggarkan tetap, mandiri atau kerjasama).

F. Kendala- kendala yang dihadapi dalam pelestarian dan pegawetan bahan pustaka

PELESTARIAN DAN PENGAWETAN BAHAN PUSTAKA
 Pelestarian dan pengawetan bahan pustaka memiliki banyak kendala, seperti :

1. Kurangnya tenaga pelestarian di Indonesia
2. Banyak pimpinan serta pemegang kebijakan belum memahami pentingnya pelestarian sehingga menyebabkan kurangnya dana, perhatian dan fasilitas yang tersedia
3. Praktek pelestarian di Indonesia selama ini masih banyak yang salah
4. Berbagai bahan pustaka yang disimpan di perpustakaan di Indonesia tercetak dalam kertas yang beraneka ragam mutunya

5. Berbagai ruang perpustakaan tidak dirancang bangun yang sesuai dengan keperluan pelestarian dan pengawetan
6. Belum terdapat kebijakan pelestarian nasional

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian deskriptif. Penelitian deskriptif yaitu suatu metode dalam meneliti status kelompok manusia, suatu obyek, suatu kondisi, suatu sistem pemikiran, ataupun suatu kelas peristiwa pada masa sekarang (Nasir, 2005: 31). Tujuan dari penelitian deskriptif ini adalah untuk membuat deskripsi, gambaran atau lukisan secara sistematis, faktual dan akurat mengenai fakta-fakta, sifat-sifat hubungan antar fenomena yang diselidiki.

Metode yang digunakan dalam penelitian ini adalah metode penelitian kualitatif. Metode kualitatif adalah metode penelitian yang dimaksudkan untuk memahami fenomena tentang apa yang dialami subjek penelitian secara holistic dengan cara mendeskripsikan dalam format kata-kata dan bahasa, pada suatu konteks khusus yang dialami dan dengan memanfaatkan berbagai metode alamiah (Moleong, 2006: 110).

pada penelitian ini penulis berupaya memberikan gambaran yang jelas dan terperinci mengenai pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur. Penelitian ini juga dilakukan untuk memberikan gambaran mutu layanan perpustakaan tersebut sebagai bahan masukan terhadap institusi yang bersangkutan.

B. Waktu dan Tempat Penelitian

1. Tempat Penelitian

Penelitian ini dilaksanakan di Perpustakaan Universitas Indonesia Timur yang berlokasi di Jl. Rappocini Raya No. 171-173 Makassar.

2. Waktu Penelitian

Waktu yang di gunakan peneliti dalam melaksanakan penelitian ini yaitu kurang lebih satu bulan yaitu pada tanggal 18 Juli-18 Agustus 2016.

C. Instrumen penelitian

Instrumen penelitian adalah alat bantu bagi peneliti dalam mengumpulkan data. Dalam penelitian kualitatif yang menjadi instrument atau alat penelitian adalah peneliti itu sendiri. Oleh karena itu peneliti sebagai instrument juga harus divalidasi seberapa jauh peneliti kualitatif siap melakukan penelitian yang selanjutnya terjun ke lapangan. Validasi terhadap peneliti sebagai instrument meliputi validasi terhadap pemahaman metode penelitian kualitatif, penguasaan wawasan terhadap bidang yang diteliti, kesiapan peneliti untuk memasuki obyek penelitian, baik secara akademi maupun logistiknya (Sugiyono, 2013 : 305).

Instrumen penelitian lainnya yang peneliti gunakan yaitu:

1. Pedoman wawancara

Yakni peneliti membuat pedoman wawancara untuk memudahkan peneliti dalam berdialog dan mendapat data yang berkaitan dengan permasalahan yang dibahas, dengan metode ini pula penulis memperoleh data yang lengkap.

2. *Tape record*

Yaitu alat yang penulis gunakan untuk merekam percakapan saat melakukan wawancara sehingga informasi yang diberikan oleh informan menjadi lebih akurat dan objektif. Dalam hal ini peneliti menggunakan *handphone* untuk merekam percakapan tersebut, kemudian alat ini juga digunakan untuk mengambil gambar/dokumentasi berbentuk gambar sebagai bukti tambahan.

D. Sumber Data

Sumber data dalam penelitian ini adalah subjek dari mana data dapat diperoleh (Arikunto, 2013: 172). Adapun sumber data dalam penelitian ini adalah sebagai berikut :

1. Data primer, merupakan data yang diperoleh dari informan yaitu pustakawan yang ada di Perpustakaan Universitas Indonesia Timur dengan memberikan sejumlah pertanyaan sebagai cara pengumpulan data.
2. Data sekunder, yaitu data yang diperoleh untuk melengkapi data primer berupa dokumen-dokumen atau laporan yang dapat mendukung pembahasan dalam kaitannya dengan penelitian ini.

E. Teknik Pengumpulan Data

Dalam pengumpulan data, penulis menggunakan penelitian lapangan (*field research*), suatu metode yang digunakan dalam mengumpulkan data dengan mengadakan penelitian di daerah populasi, yaitu di Perpustakaan Universitas Indonesia Timur.

Menurut (Sugiyono, 2014:401) pada bagian ini dikemukakan bahwa dalam penelitian kualitatif teknik pengumpulan data yang utama adalah sebagai berikut:

1. Observasi

Observasi merupakan teknik pengumpulan data mempunyai ciri yang spesifik bila dibandingkan dengan teknik yang lain. Teknik pengumpulan data dengan observasi biasanya dilakukan bila penelitian berkenaan dengan perilaku manusia, proses kerja, gejala-gejala alam dan bila responden yang diamati tidak terlalu besar (Sugiyono, 2005: 166).

Observasi yakni pengamatan yang dilakukan oleh peneliti terhadap Perpustakaan Universitas Indonesia Timur yang merupakan objek penelitian kemudian peneliti mencatat hal-hal yang dianggap perlu sehubungan dengan masalah yang diteliti.

2. Wawancara

Menurut Putu (2009: 73) wawancara adalah kegiatan yang merupakan percakapan dan tanya jawab untuk memperoleh pemahaman yang sama atau tujuan tertentu. Sedangkan menurut Esterberg dalam (Sugiyono, 2010: 217) menyatakan bahwa wawancara adalah merupakan pertemuan dua orang untuk bertukar informasi dan ide melalui Tanya jawab sehingga dapat dikonstruksikan makna dalam suatu topik tertentu.

Wawancara yaitu cara pengumpulan data yang dilakukan dengan jalan mengadakan Tanya jawab atau wawancara dengan informan yang dapat memberikan keterangan yang dibutuhkan. Objek yang akan di wawancarai

adalah pustakawan yang bekerja di Perpustakaan Universitas Indonesia Timur.

3. Dokumentasi

Dokumentasi yaitu pengumpulan data melalui catatan lapangan atau dalam bentuk dokumentasi berupa foto yang dikumpulkan pada saat penelitian (Sugiyono, 2009: 5). Sedangkan menurut Gulo (2002: 123) dokumentasi adalah metode pengumpulan data dengan cara mencatat berbagai kegiatan atau peristiwa pada waktu yang lalu.

Dalam pengumpulan data peneliti menggunakan teknik wawancara langsung dan dokumentasi, yaitu peneliti akan mengumpulkan semaksimal mungkin data-data pendukung dalam penelitian ini, sehingga memudahkan peneliti untuk menjelaskan dan menguraikan berbagai hal terkait, agar keabsahan dan kemurnian dari penelitian ini dapat dipertanggung jawabkan secara ilmiah.

4. Teknik Pengolahan dan Analisis Data

Teknik analisa data yang penulis gunakan yaitu data kualitatif. 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 ke dalam unit-unit, melakukan sintesa, menyusun ke dalam pola, memilih mana yang penting dan yang akan dipelajari, dan membuat kesimpulan sehingga mudah dipahami oleh diri sendiri maupun orang lain. Analisis data kualitatif adalah bersifat induktif yaitu suatu analisis berdasarkan data yang diperoleh di lapangan.

Adapun teknik pengolahan data dan analisis data yang dilakukan pada penelitian ini adalah analisis data kualitatif yang mengikuti konsep Miles dan Huberman yang dikutip oleh (Salim, 2006: 20) menyebutkan ada beberapa langkah pengolahan data kualitatif yaitu:

1. Reduksi data (*data reduction*)

Reduksi data merupakan suatu bentuk analisis yang menajamkan, menggolongkan, mengarahkan, membuang yang tidak perlu, dan mengorganisasi data dengan cara sedemikian rupa sehingga kesimpulan-kesimpulan akhirnya dapat ditarik dan diverifikasi.

Data diperoleh penulis dari lapangan melalui observasi, wawancara dan dokumentasi yang jumlahnya cukup banyak. Penulis mencatat dengan rinci, kemudian dilakukan perangkuman memilih hal-hal yang pokok dan memfokuskan pada hal-hal penting, dengan demikian data yang direduksi dapat memberikan gambaran tentang pelestarian bahan pustaka.

2. Penyajian data (*data display*)

Setelah data direduksi, langkah yang selanjutnya dilakukan adalah menyajikan data. Pada penelitian kualitatif, di mana penyajian data dilakukan dalam bentuk uraian singkat, bagan, hubungan antar kategori, dan sejenisnya. Menurut Miles dan Huberman, yang paling sering digunakan untuk menyajikan data dalam penelitian kualitatif adalah dengan teks yang bersifat naratif.

3. Menarik kesimpulan/verifikasi (*verification*)

Kesimpulan dalam penelitian kualitatif merupakan temuan baru yang sebelumnya belum pernah ada. Temuan dapat berupa deskripsi atau

gambaran suatu objek yang sebelumnya masih belum jelas atau bahkan tidak jelas, sehingga setelah diteliti akan menjadi jelas. Kesimpulan dapat berupa hubungan kausal atau interaktif maupun hipotesis atau teori.

Kegiatan penyimpulan merupakan langkah lebih lanjut dari kegiatan reduksi dan penyajian data. Data yang sudah direduksi dan disajikan secara sistematis akan disimpulkan sementara. Kesimpulan yang diperoleh pada tahap awal biasanya kurang jelas, tetapi pada tahap-tahap selanjutnya akan semakin tegas dan memiliki dasar yang kuat. Kesimpulan pertama perlu diverifikasi. Teknik yang dapat digunakan untuk memverifikasi triangulasi sumber data, dan metode, diskusi teman sejawat dan pengecekan anggota.

4. Kesimpulan akhir

Kesimpulan akhir diperoleh berdasarkan kesimpulan sementara yang telah diverifikasi, kesimpulan akhir ini diharapkan dapat diperoleh setelah pengumpulan data selesai.

Data yang diperoleh dari observasi, hasil wawancara, catatan lapangan dan bahan-bahan lainnya kemudian diolah untuk dianalisis. Teknik analisis data yang peneliti gunakan yaitu data kualitatif, hasil dari data yang diperoleh kemudian dianalisis dan diberikan penjelasan secukupnya, kemudian disimpulkan untuk mengetahui Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur.

Analisis sejak mulai merumuskan dan menjelaskan masalah, sebelum terjun ke lapangan dan berlangsung penulisan hasil penelitian (Sugiyono, 2009:67) :

1. Analisis sebelum di lapangan yaitu analisis dilakukan terhadap data hasil studi pendahuluan, atau data sekunder yang akan digunakan untuk menentukan fokus penelitian namun ini masih bersifat sementara, dan akan berkembang setelah di lapangan.
2. Analisis selama di lapangan yaitu analisis yang dilakukan pada saat pengumpulan data dalam periode tertentu.

F. Pengujian Keabsahan Data

Teknik pengujian keabsahan data dalam penelitian ini meliputi uji *creadibility* (validitas internal), uji *transferability* (validitas eksternal), *dependability* (reabilitas) dan uji *confirmability* (objektivitas). Dalam hal ini, karena penelitian yang digunakan adalah studi kasus data tunggal, maka peneliti hanya akan menguji validitas dan reabilitasnya dengan tiga uji yaitu: (Sugiyono, 2008: 121).

1. Uji Kreadibilitas (validitas internal)

Kreadibilitas data atau kepercayaan terhadap data hasil penelitian antara lain dilakukan dengan perpanjang pengamatan, peningkatan ketekunan, triangulasi, analisis kasus negative dan *member check*.

a. Perpanjang Pengamatan

Dalam penelitian ini diperpanjang sampai dengan beberapa kali yaitu, wawancara lebih mendalam yang dilakukan lebih dari sekali. Wawancara tidak hanya dilakukan dengan subyek tetapi juga dilakukan beberapa informan. Hal itu dikarenakan kondisi subyek yang sangat tidak stabil sehingga perlu wawancara lebih mendalam yang pelaksanaannya tidak cukup hanya satu kali. Begitu juga pada tahap observasi yang diulang intens. Artinya observasi dilakukan dengan waktu sebanyak lima kali, melalui observasi

intens. Artinya observasi dilakukan dengan waktu yang cukup dalam satu harinya.

b. Peningkatan Ketekunan

Pengujian kredibilitas berarti melakukan pengamatan secara lebih cermat dan berkesinambungan. Peneliti membaca seluruh catatan hasil penelitian secara cermat, sehingga diketahui kesalahan dan kekurangannya. Hal ini dilakukan dengan memberi deskripsi data yang akurat dan sistematis tentang apa yang diamati.

c. Triangulasi

Hal ini dilakukan dengan triangulasi teknik, triangulasi teknik dilakukan dengan cara menanyakan hal yang sama dengan teknik yang berbeda, yaitu wawancara, observasi dan dokumentasi pada sumber data primer. Triangulasi waktu artinya pengumpulan data dilakukan pada berbagai kesempatan, sedangkan triangulasi sumber dengan cara menanyakan hal yang sama melalui sumber data yang berbeda yaitu selain wawancara dilakukan dengan subyek kami menanyakan hal yang sama pada orang terdekat informan.

d. Analisis Kasus Negatif

Dalam hal ini peneliti melakukan analisis kasus negative yang berarti peneliti mencari data yang berbeda atau bahkan bertentangan dengan data yang telah ditemukan. Jika dalam penelitian ini terdapat beberapa kasus negative yang telah ditemukan, maka akan ditanyakan kembali kepada sumber data sehingga mendapat kesepakatan dan data tidak berbeda. Namun jika dari beberapa informan memberikan data yang sama maka data telah kredibel.

e. Menggunakan Bahan Referensi

Penggunaan bahan referensi adalah adanya pendukung untuk membuktikan data yang telah ditemukan oleh peneliti. Contoh penerapan peneliti memakai *handphone* untuk merekam dan mengambil foto untuk mendukung data yang telah ditemukan.

f. Mengadakan *Membercheck*

Membercheck adalah proses pengecekan data yang diperoleh peneliti kepada pemberi data. Tujuan *membercheck* adalah untuk mengetahui seberapa jauh data yang diperoleh sesuai dengan apa yang diberikan oleh pemberi data. Contoh penerapannya peneliti memberikan hasil penelitian dan pembahasan skripsi peneliti agar informan mengetahui data yang diperoleh sesuai dengan apa yang diberikan oleh informan (Sugiyono, 2014: 270-276).

2. Uji Transferability (validitas eksternal)

Transferability menunjukkan derajat ketepatan atau dapat diterapkannya hasil penelitian. Nilai transfer ini berkenaan dengan pertanyaan, sehingga hasil penelitian dapat diterapkan atau digunakan dalam situasi lain. Agar orang lain dapat memahami hasil penelitian ini untuk selanjutnya dapat diterapkan maka pembuatan laporan ini akan dibuat secara jelas, sistematis dan dapat dipercaya.

3. Uji Dependability (reliabilitas)

Dependability disebut juga *reabilitas*. Suatu penelitian yang reable adalah apabila orang lain dapat mengulangi atau merefleksikan proses penelitian tersebut. Dalam hal ini, uji *dependability* dilakukan dengan melakukan audit terhadap keseluruhan proses penelitian. Hal ini dapat dilakukan dengan jejak aktivitas lapangan yang akan dilampirkan pada halaman belakang laporan yang

isinya meliputi bagaimana peneliti mulai menentukan fokus, memasuki lapangan, menentukan sumber data, melakukan uji keabsahan data sampai membuat kesimpulan.

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

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

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Kondisi Bahan Pustaka di Perpustakaan Universitas Indonesia Timur

Para pustakawan sering sekali berupaya keras untuk memberikan akses ke berbagai sumber informasi dan bagaimana menggunakannya tanpa memperdulikan kerusakan fisik yang disebabkan oleh penggunaan materi perpustakaan yang sangat sering. Pemustaka yang kurang berhati-hati juga seringkali mengakibatkan kerusakan pada bahan pustaka yang terdapat di perpustakaan.

Pemeliharaan bahan pustaka merupakan suatu usaha yang dilakukan oleh pustakawan dalam mencegah dan menyelamatkan koleksi bahan pustaka agar tetap awet dan terjaga kelestariannya. Sebelum melakukan usaha pelestarian, sebaiknya terlebih dahulu diadakan survey terhadap kondisi bahan pustaka.

Pada umumnya perpustakaan memiliki koleksi yang terbuat dari kertas baik dalam bentuk buku, surat kabar, serial, naskah, peta, gambar, dokumen dan bahan cetak lainnya. Selain itu perpustakaan juga memiliki koleksi foto. Karena cepatnya perkembangan ilmu pengetahuan dan teknologi, maka koleksi perpustakaan juga berkembang sehingga sekarang sudah banyak perpustakaan yang memiliki koleksi modern seperti bentuk mikro (mikro film, mikrofis dan mikrocard), rekaman suara (kaset dan piringan), film (hitam putih dan warna) video dan penyimpanan data elektronik seperti pita, disket, flasdisc dan lain-lain.

Semua koleksi tersebut pasti akan mengalami kerusakan. Oleh karena itu pelestarian bahan pustaka sangat diperlukan untuk menunjang fungsi perpustakaan dalam melaksanakan jasa perpustakaan dengan jalan mengusahakan agar kondisi bahan pustaka terpelihara sebaik mungkin dan siap pakai.

Koleksi atau berbagai sumber informasi Perpustakaan Universitas Indonesia Timur hanya terdiri dari koleksi buku, kamus dan skripsi. Saat ini Perpustakaan Universitas Indonesia Timur memiliki koleksi sebanyak 23.858 eksemplar yang siap dipinjamkan kepada para anggota. Adapun buku rujukan (referensi) yang terdapat di Perpustakaan Universitas Indonesia Timur diantaranya yaitu tentang ilmu-ilmu sosial, seperti pendidikan, hukum, ekonomi dan juga buku rujukan yang meliputi kajian islam, tafsir, hadis dan juga buku rujukan tentang ilmu-ilmu kesehatan. Namun untuk koleksi terbitan berseri, seperti majalah, jurnal dan surat kabar belum terdapat di Perpustakaan Universitas Indonesia Timur. Hal ini berdasarkan hasil wawancara peneliti kepada informan yang ada di Perpustakaan Universitas Indonesia Timur sebagai berikut:

“Koleksi yang kami miliki sebanyak 23.858 eksemplar dan itu sudah termasuk buku, kamus, skripsi sedangkan untuk terbitan berseri seperti surat kabar dan majalah tidak ada di Perpustakaan karna kami belum melanggannya dan juga koleksi-koleksi dalam bentuk mikro, kaset, piringan dan yang lainnya kami belum miliki”. (Muiz, 11 Agustus 2016)

Berdasarkan hasil wawancara dengan informan maka dapat disimpulkan bahwa Perpustakaan Universitas Indonesia Timur memiliki koleksi buku yang cukup banyak namun Perpustakaan Universitas Indonesia Timur belum

melanggan koleksi terbitan berseri baik itu jurnal, majalah maupun surat kabar dan juga koleksi-koleksi digital lainnya.

Koleksi bahan pustaka di dalam perpustakaan merupakan asset yang sangat berharga. Keberadaan bahan pustaka yang dimiliki menentukan kualitas suatu perpustakaan. Namun tidak semua bahan pustaka mampu bertahan lama, sehingga perlu adanya suatu pemeliharaan bagi bahan pustaka tersebut. Mengingat informasi yang diperlukan semua terdapat di bahan pustaka yang ada di perpustakaan.

Untuk menjaga agar bahan pustaka tersebut tetap awet maka pustakawan harus memperhatikan kondisi bahan pustaka dan pustakawan harus melakukan pelestarian agar bahan pustaka tersebut dapat digunakan oleh pemustaka dalam jangka waktu yang lama.

Secara umum kondisi bahan pustaka di Perpustakaan Universitas Indonesia Timur sebagian masih dalam kondisi yang baik, tetapi ada juga bahan pustaka yang mengalami kerusakan dan perlu diadakan perbaikan. Serta ada juga bahan pustaka yang sudah lama tetapi masih tetap dipertahankan karena masih banyak mahasiswa yang memerlukan bahan pustaka tersebut sebagai referensi. Bahan pustaka tersebut sebaiknya dirawat dan dilestarikan agar tetap bisa dipakai oleh para mahasiswa, dosen ataupun pengunjung perpustakaan lainnya.

Berikut adalah hasil wawancara mengenai kondisi bahan pustaka di Perpustakaan Universitas Indonesia Timur sebagai berikut:

“Kondisi bahan pustaka yang ada di perpustakaan sebagian ada yang mengalami kerusakan, mulai dari kerusakan kecil seperti adanya coretan di halaman buku sampai kepada kerusakan yang berat seperti buku yang sudah robek dan lem di punggung buku sudah terkelupas sehingga sulit untuk membacanya, serta beberapa buku yang tidak memiliki sampul dan disamping itu sebagian buku masih dalam keadaan baik dan layak baca”. (Ema, 12 Agustus 2016)

Berdasarkan hasil wawancara di atas dapat disimpulkan bahwa kondisi fisik bahan pustaka di Perpustakaan Universitas Indonesia Timur sebagian sudah mengalami kerusakan dengan berbagai tingkat kerusakan, mulai dari kerusakan ringan sampai dengan kerusakan berat dan sebagian lagi masih dalam kondisi baik dan belum mengalami kerusakan.

B. Proses Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur

Di dalam perpustakaan terdapat berbagai macam bahan pustaka yang disediakan oleh perpustakaan guna memenuhi kebutuhan pemustaka, perpustakaan menyiapkan bahan pustaka dengan berbagai jenis dan judul seperti halnya di Perpustakaan Universitas Indonesia Timur juga menyediakan koleksi yang ada sesuai dengan kebutuhan pemustakanya sehingga banyak pemustaka yang datang berkunjung ke perpustakaan tersebut terutama mahasiswa.

Pelestarian bahan pustaka tidak hanya menyangkut pelestarian dalam bidang fisik saja, tetapi juga pelestarian dalam bidang informasi yang terkandung didalamnya. Maksud pelestarian ialah mengusahakan agar bahan pustaka yang kita kerjakan tidak cepat mengalami kerusakan. Bahan pustaka yang mahal

dusahakan agar awet, bisa dipakai lebih lama dan bisa menjangkau lebih banyak pembaca perpustakaan.

Pelestarian bahan pustaka merupakan hal yang sangat perlu diperhatikan oleh pustakawan, karena suatu layanan yang baik akan memberikan implikasi pada peningkatan jumlah pengunjung. Mutu layanan perpustakaan juga ditentukan oleh besarnya tenaga pustakawan dan tingkat keterampilan atau profesionalisme para pustakawan yang mengelolanya.

Sebelum bahan pustaka dilayankan kepada pemustaka maka terlebih dahulu pustakawan harus melakukan pelestarian sesuai dengan proses atau prosedur yang telah ditetapkan oleh perpustakaan. Berikut proses pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur mulai dari pemeliharaan atau perawatan bahan pustaka, pencegahan kerusakan bahan pustaka dan perbaikan bahan pustaka.

1. Pemeliharaan atau perawatan bahan pustaka

Pemeliharaan bahan pustaka adalah upaya untuk menjaga keselamatan buku-buku dan bahan pustaka lain dari kerusakan sehingga koleksi perpustakaan tersebut dapat berumur panjang dan dapat dimanfaatkan dalam waktu yang lama. Pustakawan merasa perlu melestarikan bahan pustaka karena banyak bahan pustaka yang semakin tua dan semakin rusak. pemakaiannya yang tinggi, penyimpanan yang kurang sempurna, dan banyaknya faktor perusak bahan pustaka memaksa pustakawan untuk berfikir bagaimana mengatasi segala masalah tersebut. mengingat kesulitan ruang penyimpanan dan kemajuan

teknologi maka pelestarian tidak ditujukan kepada bahan pustaka yang sudah rusak dan tua saja, tetapi juga kepada bahan pustaka yang baru diterima oleh perpustakaan. Usaha pemeliharaan bahan pustaka yang dapat dilakukan ialah dengan menjaga kebersihan ruangan perpustakaan itu sendiri, kebersihan lemari atau rak, dan buku bebas dari debu, mengadakan larangan merokok, makan dan minum di dalam ruangan perpustakaan. Hal ini sesuai dengan hasil wawancara kepada informan sebagai berikut:

“Ada, yang bertugas yaitu cleaning service yang ada di perpustakaan dan dilaksanakan setiap hari kerja”. (Ema, 25 Agustus 2016)

Berdasarkan hasil wawancara dengan informan yang ada di Perpustakaan Universitas Indonesia Timur maka peneliti menyimpulkan bahwa Perpustakaan Universitas Indonesia Timur telah memperhatikan kondisi kebersihan dengan melakukan pembersihan setiap hari yang dilakukan oleh petugas kebersihan.

2. Pencegahan kerusakan bahan pustaka

Setiap perpustakaan pasti membutuhkan perawatan dan pencegahan bahan pustaka. Usaha melakukan pencegahan kerusakan bahan pustaka yang dilakukan sejak dini merupakan tindakan yang lebih baik dan lebih tepat dari pada melakukan perbaikan.

Untuk mengantisipasi kerusakan bahan pustaka lebih parah maka perlu dilakukan usaha pencegahan bahan pustaka yang disebabkan oleh beberapa faktor. Adapun faktor yang mempengaruhi kerusakan bahan pustaka diantaranya yaitu manusia, debu, jamur, banjir, kebakaran dan binatang pengerat. Hal inipun

sesuai dengan hasil wawancara yang dilakukan oleh peneliti kepada informan di Perpustakaan Universitas Indonesia Timur.

“Faktor yang mempengaruhi kerusakan bahan pustaka di Perpustakaan ini yaitu manusia, kecoa, rayap dan debu, dan juga pernah terjadi kebocoran/kebanjiran”. (Muiz, 10 Agustus 2016)

Berdasarkan uraian di atas, maka dapat disimpulkan bahwa faktor yang mempengaruhi kerusakan bahan pustaka di Perpustakaan Universitas Indonesia Timur yaitu debu, kebocoran, binatang pengerat dan manusia.

Diantara faktor-faktor penyebab kerusakan bahan pustaka, terdapat beberapa faktor yang paling sering kita temui yaitu diantaranya faktor manusia. Faktor-faktor penyebab kerusakan bahan pustaka yang disebabkan oleh manusia pun bermacam-macam, seperti halnya di Perpustakaan Universitas Indonesia Timur. Ada beberapa faktor yang paling sering mempengaruhi kerusakan bahan pustaka yang disebabkan oleh manusia. Hal ini berdasarkan hasil wawancara dengan informan: UNIVERSITAS ISLAM NEGERI

“Faktor yang paling mempengaruhi kerusakan bahan pustaka yaitu mahasiswa yang sering meminjam buku untuk di photo copy dan juga pernah terjadi mahasiswa makan dan minum di ruang perpustakaan sehingga ceceran makanan dan minuman mengenai bahan pustaka”. (Ema, 12 Agustus 2016)

Berdasarkan hasil wawancara di atas, maka dapat disimpulkan bahwa manusia merupakan faktor utama yang paling sering menyebabkan kerusakan bahan pustaka di Perpustakaan Universitas Indonesia Timur. Oleh karena itu, Perpustakaan Univeritas Indonesia Timur haruslah malakukan pencegahan.

Untuk mencegah kerusakan bahan pustaka yang disebabkan oleh manusia, maka perlu diadakan kontrol yang ketat pada bahan pustaka. Dan pustakawan seharusnya membuat peraturan untuk melindungi bahan pustaka dari kerusakan yang dilakukan oleh pemustaka dan memberikan sanksi kepada pemustaka yang melanggar peraturan tersebut. Hal ini pun berdasarkan dengan hasil wawancara sebagai berikut:

“Iya, kami membuat peraturan dan sanksi terhadap pemustaka. Peraturannya yaitu seperti pemustaka tidak diperbolehkan lagi untuk memphoto copy buku, dilarang makan dan minum di dalam ruang perpustakaan. Adapun sanksi yang diterapkan yaitu seperti pemustaka yang menghilangkan buku disuruh untuk mengganti buku yang hilang dengan judul yang sama atau mahasiswa juga biasanya hanya disuruh untuk membayar sesuai dengan harga buku yang dihilangkan”. (Ema, 12 Agustus 2016)

Berdasarkan hasil wawancara tersebut dapat disimpulkan bahwa Perpustakaan Universitas Indonesia Timur telah melakukan pencegahan kerusakan bahan pustaka yang disebabkan oleh manusia dengan cara membuat peraturan dan sanksi terhadap pemustaka yang melanggar. Namun pustakawan seharusnya tidak melarang pemustaka untuk memphoto copy buku, tetapi pustakawan sebaiknya menyiapkan satu eksamplar dari tiap judul khusus dipinjamkan kepada pemustaka yang ingin memphoto copy buku.

Selain kerusakan bahan pustaka yang disebabkan oleh manusia di Perpustakaan juga terdapat kerusakan bahan pustaka yang disebabkan oleh serangga dan binatang pengerat. Hal ini sesuai dengan hasil wawancara peneliti

yang dilakukan kepada informan yang ada di Perpustakaan Universitas Indonesia

Timur:

“Iya, serangga memang merupakan salah satu faktor penyebab kerusakan di perpustakaan ini, namun kami tidak pernah melakukan penyemprotan dengan menggunakan bahan insektisida atau bahan pembasmi serangga”.
(Ema, 12 Agustus 2016)

Berdasarkan hasil wawancara peneliti dengan informan, maka dapat disimpulkan bahwa di Perpustakaan Universitas Indonesia Timur juga mengalami kerusakan yang disebabkan oleh kecoa dan rayap. Namun pustakawan belum mengambil tindakan yang tepat untuk mencegah kerusakan yang disebabkan oleh serangga tersebut, seperti dengan melakukan fumigasi atau menggunakan bahan insektisida atau bahan pembasmi serangga lainnya.

Faktor penyebab kerusakan bahan pustaka seperti banjir atau kebocoran juga merupakan hal yang mungkin dapat terjadi di Perpustakaan. Hal ini sesuai dengan hasil wawancara kepada informan:

“Di perpustakaan ini pernah terjadi kebocoran dan banjir, ini disebabkan karena hujan yang terlalu deras yang mengakibatkan air masuk ke dalam ruang perpustakaan”. (Muiz, 10 Agustus 2016)

Berdasarkan hasil wawancara di atas, dapat disimpulkan bahwa di Perpustakaan Universitas Indonesia Timur juga pernah mengalami kebocoran dan banjir yang disebabkan oleh air hujan yang merembes ke dalam perpustakaan.

Suatu bahan pustaka lambat laun pasti akan mengalami kerusakan. Koleksi bahan pustaka yang belum rusak agar tidak terkontaminasi rusak

koleksi tersebut dapat dicegah dengan melakukan upaya-upaya pencegahan. Upaya pencegahan kerusakan bahan pustaka dapat dilakukan dengan memperhatikan tempat penyimpanan, kebersihan, suhu dan kelembaban udara dalam ruang penyimpanan, pencahayaan dan lain-lain.

Perabot yang berhubungan langsung dengan buku atau bahan pustaka adalah rak. Jumlah rak jika kurang sesuai dengan kebutuhan akan mengakibatkan buku bertumpuk pada rak tersebut atau bahkan tidak dapat tertampung dalam rak. Dan sebaiknya tidak menggunakan rak yang terbuat dari kayu.

Sedangkan tempat penyimpanan bahan pustaka dan jumlah rak yang terdapat di Perpustakaan Universitas Indonesia Timur dapat kita ketahui berdasarkan hasil wawancara. Berikut hasil wawancara peneliti dengan informan yang ada di perpustakaan:

“Jumlah koleksi yang kami miliki yaitu kurang lebih 23.858 buah dan itu sudah termasuk buku, kamus dan skripsi. Sedangkan rak yang kami gunakan masih terbuat dari kayu dan jumlahnya ada 20 buah”. (Muiz, 11 Agustus 2016)

Berdasarkan hasil wawancara dengan informan tersebut, maka peneliti dapat menyimpulkan bahwa tempat penyimpanan bahan pustaka atau rak yang terdapat di Perpustakaan Universitas Indonesia Timur tidaklah sesuai dengan teori, hal ini dikarenakan rak yang terdapat di perpustakaan masih terbuat dari kayu dan jumlahnya pun tidak sesuai dengan jumlah koleksi yang ada.

Meletakkan buku pada lemari kaca merupakan salah satu cara untuk menghindari serangan debu. Namun demikian, buku-buku yang ditempatkan pada lemari kaca itu masih tetap harus dibersihkan secara berkala.

Selain tempat penyimpanan, kebersihan ruangan juga perlu diperhatikan. Debu dapat masuk ke ruang perpustakaan melalui pintu, jendela dan lubang angin perpustakaan. Debu yang bercampur dengan air lembab akan menimbulkan jamur pada buku. Membersihkan bahan pustaka dan rak tempat penyimpanan bahan pustaka secara berkala merupakan langkah untuk mencegah kerusakan buku, terutama adalah debu. Alat yang digunakan untuk menyerap debu yang terdapat di dalam ruang penyimpanan bahan pustaka ialah penghisap debu (*vacuum cleaner*).

Kebersihan dari staf dan pengguna jasa perpustakaan juga sangat penting. Tangan dan tempat kerja harus bersih untuk menjaga agar buku tidak cepat dekil. Hal ini berdasarkan hasil wawancara kepada informan sebagai berikut:

“Kami membersihkan ruang perpustakaan setiap hari tetapi kami hanya menyapu dan mengepel lantai ruangan saja dan tidak menggunakan penghisap debu. Tetapi untuk membersihkan bahan pustaka kami jarang melakukannya, dan jika kami membersihkan bahan pustaka dari debu kami hanya menggunakan kain lap”. (Ema, 13 Agustus 2016)

Berdasarkan hasil wawancara di atas, maka peneliti memberikan kesimpulan bahwa di Perpustakaan Universitas Indonesia Timur memang membersihkan ruang perpustakaan tetapi belum dilakukan dengan optimal dan juga jarang membersihkan bahan pustaka yang merupakan harta paling berharga dalam sebuah perpustakaan.

Penggunaan AC di perpustakaan juga sangatlah penting. Hal ini dikarenakan agar bahan pustaka yang ada di perpustakaan tetap terjaga kelembabannya. Memasang AC pada ruangan perpustakaan juga merupakan salah satu cara untuk merawat buku. Dengan memasang AC, berarti ruangan harus dalam keadaan tertutup berarti mengurangi masuknya debu, AC ini bisa membantu menurunkan kelembaban udara, mencegah perkembangan tumbuhnya jamur pada buku. Hal inipun dapat dilihat dari hasil wawancara peneliti kepada informan sebagai berikut:

“Iya, dalam ruangan perpustakaan kami menggunakan AC, hanya saja pemakaian AC tidak dilakukan selama 24 jam dalam sehari tetapi penggunaan AC hanya dilakukan pada jam kerja yaitu mulai dari jam 08.00-17.00”. (Muiz, 11 Agustus 2016)

Berdasarkan hasil wawancara kepada informan di atas, dapat disimpulkan bahwa penggunaan AC di Perpustakaan Universitas Indonesia Timur belum maksimal karena penggunaannya tidak dilakukan selama 24 jam dalam sehari.

Selain dari penggunaan AC, suhu dalam ruangan pun perlu diperhatikan. Kerusakan kertas yang diakibatkan oleh suhu yang terlalu tinggi dapat menyebabkan perekat pada penjilidan buku menjadi kering, sedangkan jilidannya sendiri menjadi longgar. Perpustakaan seharusnya melakukan upaya pencegahan kerusakan bahan pustaka dengan memperhatikan ukuran suhu di dalam ruangan. Hal ini sesuai dengan hasil wawancara yang dilakukan kepada informan sebagai berikut:

“Iya, terdapat ukuran suhu di ruangan perpustakaan. suhu yang kami gunakan di ruangan ini yaitu 24°C”. (Muiz, 11 Agustus 2016)

Berdasarkan hasil wawancara di atas, dapat disimpulkan bahwa Perpustakaan Universitas Indonesia Timur telah mencegah kerusakan bahan pustaka dengan memperhatikan suhu yang terdapat dalam ruangan perpustakaan.

Selain mencegah kerusakan bahan pustaka, membasmi juga merupakan salah satu proses dalam melestarikan bahan pustaka. Membasmi adalah penanganan yang dilakukan terhadap koleksi yang sudah mendapat serangan hama, berpenyakit dan cacat sehingga kondisi koleksi pulih kembali. Ada beberapa cara yang dilakukan untuk membasmi unsur-unsur perusak koleksi yaitu dengan cara melakukan pembasmian rayap dengan suntikan obat atau cairan baigon dengan cara melarutkan cairan tersebut kedalam alcohol lalu disemprotkan atau disuntikkan pada kusen pintu atau jendela serta lantai gedung.

Agar ruangan penyimpanan buku atau ruangan baca buku dapat terbebas dari serangan serangga, sebaiknya dinding, langit-langit, rak buku dan tempat penyimpanan secara berkala di semprot dengan bahan insektisida. Serangga tidak menyukai bau-bau yang berbau kamfer dan bahan yang sejenisnya. Namun masih ada perpustakaan yang melakukan hal tersebut. Hal ini berdasarkan hasil wawancara peneliti dengan informan:

“Kami tidak pernah melakukan penyemprotan maupun penyuntikan di perpustakaan, karena kami tidak tahu tentang hal itu dan biasanya kami hanya menglap kusen atau pintu dan mengepel lantai”. (Ema, 13 Agustus 2016)

Berdasarkan hasil wawancara peneliti dengan informan, maka dapat disimpulkan bahwa membasmi bahan pustaka dengan cara melakukan

penyemprotan maupun penyuntikan belum dilakukan di Perpustakaan Universitas Indonesia Timur. Namun petugas kebersihan yang ada di perpustakaan hanya menglap kusen, pintu dan juga mengel lantai.

Selain membasmi dengan cara melakukan penyuntikan atau penyemprotan pada bahan pustaka, pembasmian juga dapat dilakukan dengan cara melakukan pengobatan melalui fumigasi. Fumigasi juga banyak dilakukan pustakawan yang bertujuan untuk membunuh serangga terutama telur dan larvanya serta bisa mematikan jamur. Fumigasi ini dilakukan dengan menggunakan bahan kimia seperti karbon tetra klorida, methyl biomida, thymol Kristal, karbon disulfid dan formida demida. Fumigasi ini bisa dilakukan dengan cara berikut: Dilakukan di ruangan penyimpanan buku, membawa buku ke ruang fumigasi sedangkan ruang penyimpanan disemprot dengan bahan kimia pembunuh serangga dan kemudian dibersihkan, dilakukan dalam lemari terutama kalau jumlah koleksi sedikit. Sedangkan pelaksanaan fumugasi belum dilakukan disemua perpustakaan. Berikut hasil wawancara peneliti kepada informan yang ada di Perpustakaan Universitas Indonesia Timur:

“Tidak pernah, karena kami tidak tahu tentang hal ini dan kami juga tidak mengetahui apa itu fumigasi dan bagaimana cara melakukan fumigasi”.(Ema, 13 Agustus 2016)

Berdasarkan hasil wawancara dengan informan di atas, dapat disimpulkan bahwa Perpustakaan Universitas Indonesia Timur belum pernah melakukan fumigasi. Hal ini tidak sesuai dengan teori karena tidak pernahnya dilakukan fumigasi maka akan dapat mempercepat pertumbuhan serangga.

Selain penyemprotan dan fumigasi, membasmi bahan pustaka yang terkena serangan hama dengan cara melakukan pengasapan dan deadifikasi pun tidak pernah dilakukan oleh Perpustakaan Universitas Indonesia Timur. membasmi dengan cara pengasapan yaitu dengan menggunakan uap beracun. Gas yang dimasukkan adalah gas inner dengan cara memasukkan koleksi kedalam kantong plastic yang kedua ujungnya di ikat lalu dialiri gas nitrogen sampai menggelembung. Salah satu ujungnya diberi saluran untuk mengeluarkan asap oksigen, sehingga yang tinggal hanya gas nitrogennya saja. Jika dalam kantong tadi sudah tidak ada gas oksigennya berarti binatang yang ada didalamnya sudah mati.

Sedangkan deadifikasi adalah menghilangkan, menetralkan atau melindungi kertas dari pengaruh asam dengan menggunakan larutan yang bersifat kalsium hidroksida, kalium karbonat dan sebagainya. Kedua hal inipun belum pernah dilakukan di Perpustakaan Universitas Indonesia Timur disebabkan kurangnya pengetahuan petugas perpustakaan yang ada di perpustakaan tersebut karena para petugas Perpustakaan Universitas Indonesia Timur hanya berlatar belakang lulusan S.E.

Selain mencegah dan membasmi bahan pustaka dari kerusakan, cara lain yang dapat dilakukan yaitu dengan cara mengawetkan bahan pustaka. Bahan pustaka yang sudah kotor kena noda, mengandung asam, rapuh dan sebagainya. Pengawetan yaitu membatasi pada kebijakan dan cara khusus dalam melindungi

bahan pustaka untuk kelestarian koleksi tersebut. Ada beberapa cara atau kegiatan yang dapat dilakukan dalam kegiatan konservasi, antara lain adalah:

- a. Noda pada kertas akibat faktor fisis, kimia, dan biota dapat diputih kembali dengan menggunakan zat pemutih bagi noda-noda yang sulit dibersihkan dengan pelarut
- b. Penanggulangan dengan laminasi yaitu dengan cara menutup lembaran kertas yang robek, rapuh atau rusak dengan menggunakan mesin dan kertas khusus agar bahan pustaka menjadi lebih awet.
Proses laminasi biasanya digunakan untuk kertas-kertas yang sudah tidak dapat diperbaiki dengan cara lain misalnya menjilid, menambal, menyambung dan sebagainya.
- c. melakukan restorasi dengan alih bentuk dari kertas ke digital.

Kegiatan tersebut sebaiknya dilakukan sedini mungkin agar bahan pustaka yang ada di perpustakaan bisa menjadi awet dan dapat digunakan oleh pemustaka dalam jangka waktu yang lebih lama. Namun tidak semua perpustakaan melakukan kegiatan tersebut. Hal ini berdasarkan hasil wawancara peneliti dengan informan yang ada di Perpustakaan Universitas Indonesia Timur sebagai berikut:

“Kami tidak tahu menahu tentang hal ini karena kami dari alumni ilmu perpustakaan dan juga alat yang kami miliki di perpustakaan tidak memadai untuk melakukan hal-hal tersebut”. (Ema, 25 Agustus 2016)

Berdasarkan hasil wawancara di atas, peneliti dapat menyimpulkan bahwa di Perpustakaan Universitas Indonesia Timur belum dilakukan laminasi dan

belum menggunakan zat pemutih untuk menghilangkan noda-noda yang terdapat pada bahan pustaka apalagi untuk melakukan restorasi. Hal ini disebabkan karena minimnya pengetahuan petugas perpustakaan dan juga alat yang dimiliki oleh Perpustakaan Universitas Indonesia Timur kurang memadai.

3. Perbaikan bahan pustaka

Setelah kita mengetahui berbagai macam perusak bahan pustaka dan macam kerusakan yang ditimbulkannya, maka kita harus dapat memperbaikinya. Pekerjaan-pekerjaan memperbaiki bahan pustaka ini disebut restorasi. Pekerjaan ini meliputi: menambal kertas, memutihkan kertas, mengganti halaman yang robek, mengencangkan benang jilidan yang kendur dan memperbaiki punggung buku, segel atau sampul buku yang rusak.

berdasarkan hasil wawancara peneliti dengan informan dapat dilihat bahwa Perpustakaan Universitas Indonesia Timur belum sepenuhnya melakukan perbaikan. Perpustakaan Universitas Indonesia Timur hanya melakukan perbaikan-perbaikan kecil, sebagaimana hasil wawancara berikut:

“Jika ada buku yang rusak maka kami memilih mana buku yang bisa kami perbaiki dan mana yang tidak, buku yang bisa kami perbaiki kami laporkan ke pusat lalu kami adakan perbaikan. Sedangkan buku yang tidak bisa kami perbaiki kami simpan di gudang atau bahkan biasa kami timbang. kecuali buku yang rusak tapi masih dibutuhkan maka kami tetap layangkan kepada pemustaka”. (Ema, 25 Agustus 2016)

Berdasarkan hasil wawancara yang dilakukan oleh peneliti maka proses pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur yaitu pustakawan melakukan pemeliharaan atau perawatan bahan pustaka, pencegahan

kerusakan bahan pustaka dan pustakawan melakukan perbaikan bahan pustaka. Tetapi sebaiknya pustakawan yang ada di Perpustakaan Universitas Indonesia Timur membangun komunikasi yang baik dengan perpustakaan lain agar jika suatu saat Perpustakaan Universitas Indonesia Timur memiliki koleksi yang rusak atau tidak digunakan lagi maka Perpustakaan Universitas Indonesia Timur dapat memberikan koleksi yang rusak kepada perpustakaan lain yang memiliki alat untuk memperbaiki koleksi yang rusak tersebut. Dan Perpustakaan Universitas Indonesia Timur juga sebaiknya menyumbangkan koleksi yang sudah tidak digunakan lagi kepada perpustakaan yang lebih membutuhkan atau dapat melakukan barter.

C. Kendala-kendala Yang Dihadapi Pustakawan Dalam Melestarikan Bahan Pustaka di Perpustakaan Universitas Indonesia Timur

Di setiap pekerjaan baik itu pekerjaan yang mudah maupun pekerjaan yang sulit kita pasti akan mendapat kendala. Namun setiap kendala pasti ada jalan keluar seperti halnya dalam pelestarian bahan pustaka. Pelestarian bahan pustaka merupakan sesuatu hal yang sangat penting, tetapi kesadaran masyarakat untuk melestarikan bahan pustaka masih sangat rendah bahkan dikalangan pustakawan yang pada umumnya tidak pernah mendapatkan pendidikan formal tentang usaha pelestarian serta terdapatnya beberapa kendala dalam melakukan pelestarian bahan pustaka yang dapat menghambat kelancaran pelestarian bahan pustaka. Pustakawan yang bertugas juga mengalami berbagai macam kendala dalam

melestarikan koleksi. Baik itu kendala dalam masalah dana, konsistensi, komunikasi maupun Sumber Daya Manusia dan kendala-kendala lainnya.

Pelaksanaan pelestarian di setiap perpustakaan memiliki beberapa kendala. Perpustakaan Universitas Indonesia Timur juga memiliki kendala dalam pelaksanaan pelestariannya. Berikut hasil wawancara yang dilakukan oleh peneliti terhadap informan yang mengatakan bahwa:

“Kendala dalam pelestarian bahan pustaka adalah dana, ruang perpustakaan yang sempit, alat-alat yang masih manual, kurangnya pustakawan dan minimnya pengetahuan staf tentang perpustakaan”.(Ema, 25 Agustus 2016)

Berdasarkan hasil wawancara di atas maka dapat dilihat bahwa kendala yang dihadapi pustakawan dalam melaksanakan pelestarian bahan pustaka yaitu:

1. Kurangnya pustakawan dan minimnya pengetahuan staf tentang perpustakaan

Perawatan merupakan kegiatan pelestarian dan perlindungan terhadap bahan pustaka yang membutuhkan kesabaran dan perhatian khusus. Untuk melakukan kegiatan perawatan, pemeliharaan dan pelestarian maka dibutuhkan keahlian dari seorang pustakawan professional. Sementara di Perpustakaan Universitas Indonesia Timur belum dapat memenuhi kebutuhan akan pustakawan professional tersebut karena Perpustakaan Universitas Indonesia Timur hanya memiliki tiga orang penjaga perpustakaan dan hanya merupakan lulusan S.E.

2. Dana

Untuk melestarikan suatu bahan pustaka tentunya membutuhkan dana yang tidak sedikit, terutama dalam menyiapkan alat atau bahan-bahan yang akan digunakan dalam pelestarian bahan pustaka. Semua ini memerlukan anggaran yang besar. Sedangkan di Perpustakaan Universitas Indonesia Timur sendiri masih terkendala oleh dana. Hal ini disebabkan karena bukan dari pihak Perpustakaan yang mengelolah dana tersebut melainkan dari pusat, hal inilah yang juga dapat memperlambat proses pelestarian di Perpustakaan Universitas Indonesia Timur. Karena pihak pusat kurang memperhatikan perpustakaan dan juga sering menunda-nunda atau mengabaikan apa yang menjadi kebutuhan perpustakaan.

3. Ruang perpustakaan yang sempit

Ruang perpustakaan juga merupakan salah satu kendala yang dihadapi pustakawan di Perpustakaan Universitas Indonesia Timur. Hal ini dikarenakan banyaknya koleksi bahan pustaka yang dimiliki sedangkan ruangan perpustakaannya sempit. Inilah salah satu yang menyebabkan pustakawan sulit untuk melakukan pelestarian bahan pustaka karena tidak adanya ruangan khusus.

berdasarkan hasil wawancara diatas dapat dilihat bahwa kendala yang dihadapi pustakawan dalam melakukan pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur yaitu dana, ruang perpustakaan yang sempit, alat-alat

yang masih manual dan kurangnya pustakawan serta minimnya pengetahuan staf tentang perpustakaan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dikemukakan sebelumnya, maka peneliti menarik beberapa kesimpulan tentang Pelestarian Bahan Pustaka di Perpustakaan Universitas Indonesia Timur diantaranya yaitu:

1. Kondisi fisik bahan pustaka di Perpustakaan Universitas Indonesia Timur sebagian sudah mengalami kerusakan dengan berbagai tingkat kerusakan, mulai dari kerusakan ringan sampai dengan kerusakan berat.
2. Proses pelestarian bahan pustaka di Perpustakaan Universitas Indonesia Timur yaitu pustakawan melakukan pemeliharaan atau perawatan bahan pustaka, pencegahan kerusakan bahan pustaka dan perbaikan bahan pustaka namun belum dilaksanakan secara optimal sesuai dengan pelestarian yang sebenarnya.
3. Kendala-kendala yang dihadapi pustakawan dalam melestarikan bahan pustaka di Perpustakaan Universitas Indonesia Timur yaitu dana, ruangan yang sempit, penggunaan alat-alat yang masih manual dan kurangnya pustakawan serta minimnya pengetahuan staf tentang perpustakaan.

B. Saran

Berdasarkan hasil penelitian di atas, ada beberapa saran diantaranya sebagai berikut:

1. Perpustakaan Universitas Indonesia Timur hendaknya memperhatikan kondisi bahan pustaka dengan cara memasang tata tertib atau aturan tentang bagaimana cara memakai atau menggunakan buku dengan baik dan benar. Dan hendaknya kondisi lingkungan pada ruang perpustakaan khususnya suhu dan kelembaban udara perlu diperhatikan.
2. Pustakawan seharusnya melakukan pelestarian bahan pustaka sesuai dengan prosedur-prosedur dalam pelestarian seperti melakukan fumigasi, penjilidan dan sebagainya.
3. Menambah tenaga atau staf khususnya di bidang pemeliharaan bahan pustaka agar kerusakan dan perbaikan koleksi dapat teratasi dengan cepat dan Perpustakaan Universitas Indonesia Timur seharusnya menyediakan alat-alat untuk perbaikan bahan pustaka.

Daftar Pustaka

- Almah, Hildawati. *Pemilihan dan Pengembangan Koleksi Perpustakaan*. Makassar: Alauddin University Press, 2012
- Arikunto, Suharsimi. *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta, 2013.
- Bahar, H., & Mathar, T. *Upaya Pelestarian Naskah Kuno Di Badan Perpustakaan dan Arsip Daerah Provinsi Sulawesi Selatan*. *Jurnal Ilmu Perpustakaan, Informasi, dan Kearsipan khizanah Al-Hikmah*, 3 (1), 89-100. Di ambil dari [http : // Journal.uin-alauddin.ac.id/index.php/khizanah-al-hikmah /article /view /590](http://Journal.uin-alauddin.ac.id/index.php/khizanah-al-hikmah/article/view/590). 2015
- Darmono. *Manajemen dan Tata Kerja Perpustakaan Sekolah*. Jakarta: Grasindo, 2001
- Dureu dan Clement. *Dasar-Dasar Pelestarian dan Pengawetan Bahan Pustaka*. Jakarta: Perpustakaan Nasional RI, 1990
- Ibrahim, Andi. *Pelestarian Bahan Pustaka*. Makassar: Alauddin University Press, 2014
- Ibrahim, Bafadal. *Pengelolaan Perpustakaan Sekolah*. Jakarta : Bumi Akasara, 2006
- Kastam, A. Basri. *Petunjuk Memanfaatkan Perpustakaan*. Surabaya: Karunia, 1988
- Martoatmodjo, K. *Pelestarian Bahan Pustaka*. Jakarta: Universitas Terbuka, 1993
- , *Pelestarian Bahan Pustaka*. Jakarta : Universitas Terbuka, 2009
- Moleong, J. Lexy. *Metode Penelitian Kualitatif*. Bandung : Remaja Rosdakarya, 2001
- Purwadarmita, W.J.S. *Kamus Umum Bahasa Indonesia*. Jakarta : Balai Pustaka, 2006
- Putu Laxman Pendit. *Merajut Makna Penelitian Kualitatif Bidang Perpustakaan dan Informasi*. Jakarta: Citra Karya Mandiri, 2009

- Rahman, Abdul Saleh. *Manajemen Perpustakaan*. Jakarta : Universitas Terbuka, 2010
- Razak, M. *Petunjuk Teknis Pelestarian Bahan Pustaka*. Jakarta : Perpustakaan Nasional RI, 1995
- Republik Indonesia. *Undang-Undang RI No.43 Tahun 2007 Tentang Perpustakaan*. Jakarta: Perpustakaan Nasional RI, 2014
- Soejono, Trimo. *Pengadaan dan Pemeliharaan Bahan Pustaka*. Bandung : Angkasa, 1985
- Sudarsono, Blasius. *Antologi Kepustakawanan Indonesia*. Jakarta: Sagung Seto, 2006
- Sugiyono. *Metode Penelitian Pendidikan: Suatu Pendekatan Kuantitatif, Kualitatif, dan R & D*. Bandung: Alfabeta, 2014
- . *Metode Penelitian Kualitatif*. Jakarta: Alfabeta, 2009
- . *Metode Penelitian Kualitatif, Kuantitatif dan R&B*. Bandung: Alfabeta, 2008
- Sulistio-Basuki. *Pengantar Ilmu Perpustakaan*. Jakarta: Gramedia Pustaka Utama, 1991
- Surya, Darari. *Pelestarian Bahan Pustaka Langka Melalui Proses Alih Media Digital di Perpustakaan Khusus Pusat Penelitian Kelapa Sawit*. Medan : Universitas Sumatra Utara, 2015
- Sutarno NS. *Kamus Perpustakaan dan Informasi*. Jakarta: Jala Permata, 2006
- Sutarno P. *Membina Perpustakaan Desa*. Jakarta : Sagung Seto, 2008.
- Suwarno, Wiji. *Pengetahuan Dasar Kepustakawanan*. Bogor: Ghalia Indonesia, 2010
- Syihabuddin Qalyuby. *Dasar-dasar Ilmu Perpustakaan dan Informasi*. Yogyakarta : UIN Sunan Kalijaga, 2007
- Universitas Islam Negeri. *Pedoman Penulisan Karya Tulis Ilmiah: Makalah, Skripsi, Tesis, Disertasi, dan Laporan Penelitian*. Makassar: Alauddin Press, 2013.

LAMPIRAN 1

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Daftar Informan

1. Nama : Emma, SE., MM
Nik : 03. 007. 066
Jabatan : kepala perpustakaan

2. Nama : Muiz Syam, S.E
Nik : -
Jabatan : Staf

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

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

LAMPIRAN 3

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA
Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923 (Kampus I)
Jl. Sultan Alauddin No. 36 Samata, Gowa Telp. (0411) 841879 Fax. (0411) 8221400 (Kampus II)
Email fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 1096 Tahun 2015

Tentang

PEMBIMBING / PEMBANTU PEMBIMBING PENELITIAN
DAN PENYUSUNAN SKRIPSI MAHASISWA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

Membaca : Surat permohonan Mahasiswa Fakultas Adab dan Humaniora UIN Alauddin :
Nama : **HAMDANA** NIM : 40400112036
Tanggal : 16 November 2015 untuk mendapatkan pembimbing Skripsi dengan
Judul:

UPAYA BADAN PERPUSTAKAAN DAN ARSIP DAERAH
DALAM MELESTARIKAN KOLEKSI LANGKA BERBAHASA ASING (BELANDA)

- Menimbang : 1. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut dipandang perlu untuk menetapkan pembimbing.
2. Bahwa mereka yang ditetapkan dalam Surat Keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai pembimbing penelitian dan penyusunan skripsi mahasiswa tersebut di atas.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 516 Tahun 2012 tentang Kalender Kegiatan Akademik UIN Alauddin Tahun 2013.

MEMUTUSKAN

- Menetapkan :
- Pertama : Mengangkat / menunjuk Saudara :
1. **Drs. Rahmat, M.Pd.I.**
2. **Syamsuddin, S.Hum., M.Si.**
- Kedua : Tugas Dosen Pembimbing adalah memberi bimbingan dalam segi-segi metodologi dan teknik penulisan sampai selesai dan Mahasiswa tersebut iulus Ujian.
- Ketiga : Biaya pembimbing/pembantu Skripsi dibebankan kepada Anggaran Fakultas Adab dan Humaniora UIN Alauddin sesuai persetujuan Rektor UIN Alauddin Makassar.
- Keempat : Surat Keputusan ini berlaku sejak tanggal ditetapkan dan apabila ternyata di kemudian hari terdapat kekeliruan didalamnya, maka akan diperbaiki sebagaimana mestinya.

Ditetapkan di Samata
Pada Tanggal 19 November 2015

Dekan,

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

Tembusan :

1. Rektor UIN Alauddin Makassar (sebagai laporan);
2. Mahasiswa yang bersangkutan.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA
Jl. Sultan Alauddin No. 63 Makassar Telp. 0411 - 864923 (Kampus I)
Jl. Sultan Alauddin No. 36 Samata, Gowa Telp. (0411) 841879 Fax: (0411) 8221400 (Kampus II)
Email: fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 561 Tahun 2016
TENTANG
PANITIA DAN PELAKSANAAN SEMINAR PROPOSAL FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

Membaca : Surat permohonan Saudara : **HAMDANA**
Mahasiswa Jurusan/ Nim : Ilmu Perpustakaan / 40400112036
Fak. Adab UIN Alauddin Tanggal : 16 Juni 2016
Perihal : Permohonan seminar proposal yang berjudul :

PELESTARIAN BAHAN PUSTAKA DI PERPUSTAKAAN UNIVERSITAS INDONESIA TIMUR

- Menimbang : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan untuk melaksanakan seminar proposal.
b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2015.
8. Surat Keputusan Dekan Fakultas Adab dan Humaniora UIN Alauddin Makassar No. 028 Tahun 2011 tentang Mekanisme Penyelesaian Skripsi.

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia seminar proposal Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
2. Panitia bertugas melaksanakan seminar proposal sampai selesai dan memberi laporan kepada fakultas.
3. Seminar proposal dilaksanakan pada hari/tanggal : **Selasa, 28 Juni 2016, Jam 09.00 s.d 11.00 Wita, Ruang Senat.**
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.
- Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
pada tanggal 21 Juni 2016

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 21 Juni 2016
NOMOR : 562 TAHUN 2016

TENTANG

PANITIA DAN PELAKSANAAN SEMINAR PROPOSAL
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Ketua : Dr. Abd. Rahman. R., M.Ag.
Sekretaris : Marni. S.IP.,M.IP.
Munaqisy I : Dra. Asriyah., M.Ag.
Munaqisy II : Taufiq Mathar. S.Pd., MLIS.
Konsultan I : Drs. Rahmat., M.Pd.I.
Konsultan II : Syamsuddin. S.Hum., M.Si.
Pelaksana : Saharuddin. S.Pd.I., M.Pd.I.

Samata, 21 Juni 2016

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

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA

Kampus I : Jl. Sultan Alauddin No.63 Makassar Telp. 0411 – 868720, Fax. (0411) 864923
Kampus II : Jl. H.M.Yasin Limpo No. 36 Samata, Gowa Telp. (0411) 841879 Fax. (0411) 8221400
Email: fak.adabhumaniora@yahoo.com

Nomor : A.I.1/TL.01/1061/2016

Samata, 29 Juni 2016

Sifat : Penting

Lamp. : -

Hal : **Permintaan Izin Penelitian
Untuk Menyusun Skripsi**

Kepada Yth.

**Gubernur Propinsi Sulawesi Selatan
up. Kepala UPT P2T, BKPM D Prov. Sul-Sel
di - Tempat**

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini :

N a m a : **HAMDANA**
Nomor Induk : 40400112036
Semester : VIII (Delapan)
Fakultas/Jurusan : Adab dan Humaniora / Ilmu Perpustakaan
Alamat : Jln. Tamangapa Raya

bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana yang berjudul :

**PELESTARIAN BAHAN PUSTAKA DI PERPUSTAKAAN
UNIVERSITAS INDONESIA TIMUR**

dengan Dosen Pembimbing : 1. **Drs. Rahmat, M.Pd.I.**

2. **Syamsuddin, S.Hum., M.Si.**

untuk maksud tersebut mahasiswa yang bersangkutan dapat diberi izin mengadakan penelitian di Perpustakaan Universitas Indonesia Timur dari tanggal **18 Juli 2016** s/d tanggal **18 Agustus 2016**.

Demikian harapan kami dan terima kasih.

Wassalam

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

Tembusan :

1. Rektor UIN Alauddin Makassar;
2. Mahasiswa yang bersangkutan.

PEMERINTAH PROVINSI SULAWESI SELATAN
BADAN KOORDINASI PENANAMAN MODAL DAERAH
UNIT PELAKSANA TEKNIS - PELAYANAN PERIZINAN TERPADU
(UPT - P2T)

Nomor : 9696/S.01.P/P2T/07/2016
Lampiran :
Perihal : Izin Penelitian

Kepada Yth.
Rektor Universitas Indonesia Timur

di-
Tempat

Berdasarkan surat Dekan Fak. Adab dan Humaniora UIN Alauddin Makassar Nomor : A.I.1/TL/1061/2016 tanggal 29 Juni 2016 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : HAMDANA
Nomor Pokok : 40400112036
Program Studi : Ilmu Perpustakaan
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. H.M.Yasin Limpo No. 36 Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PELESTARIAN BAHAN PUSTAKA DI PERPUSTAKAAN UNIVERSITAS INDONESIA TIMUR "

Yang akan dilaksanakan dari : Tgl. **18 Juli s/d 18 Agustus 2016**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami **menyetujui** kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 18 Juli 2016

A.n. GUBERNUR SULAWESI SELATAN
KEPALA BADAN KOORDINASI PENANAMAN MODAL DAERAH
PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN SE., MS.
Pangkat : Pembina Utama Madya
Nip. 19610513 199002 1 002

Tembusan Yth
1. Dekan Fak. Adab dan Humaniora UIN Alauddin Makassar;
2. pertinggal.

SIMAP BKPM 18-07-2016

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
Website : <http://p2tbkpmduiselsprov.go.id> Email : p2t_provsulsel@yahoo.com
Makassar 90222

UNIVERSITAS INDONESIA TIMUR MAKASSAR

PERPUSTAKAAN UNIVERSITAS

Yang Bertanda Tangan Di Bawah Ini:

NAMA : EMMA, SE., MM
JABATAN : KEPALA PERPUSTAKAAN
UNIT KERJA : TIM

Menerangkan bahwa :

NAMA : HAMDANA
NIM : 40400112036
JURUSAN : ILMU PERPUSTAKAAN

Sehubungan dengan surat nomor: 9696/S.01.P/P2T/07/VII/2016 tentang permintaan ijin untuk melakukan penelitian di Perpustakaan Universitas Indonesia Timur Makassar dengan judul :

"PELESTARIAN BAHAN PUSTAKA DIPERPUSTAKAAN UNIVERSITAS INDONESIA TIMUR"

Demikian surat keterangan perpustakaan ini dibuat untuk digunakan sebagaimana mestinya.

MAKASSAR, 10 AGUSTUS 2016

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

EMMA, SE., MM
NIK. 03.007.066

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 706 Tahun 2016

Tentang

PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca** : Surat permohonan Ujian Komprehensif Saudara : **HAMDANA**
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian.
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi/Munawar pada IAIN Alauddin.
7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2015.

MEMUTUSKAN

- Menetapkan** : 1. Membentuk Panitia Pelaksana Ujian Komprehensif Fakultas Adab dan Humaniora UIN Alauddin Makassar dengan komposisi dan personalia sebagaimana tersebut dalam lampiran surat keputusan ini;
2. Panitia bertugas melaksanakan ujian komprehensif bagi Saudara yang namanya tersebut di atas;
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Adab dan Humaniora UIN Alauddin;
4. Panitia dianggap bubar setelah menyelesaikan tugasnya;
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
pada Tanggal 10 Agustus 2016

Dekan,

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

LAMPIRAN

: SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 10 AGUSTUS 2016
NOMOR : 706 TAHUN 2016

TENTANG

KOMPOSISI / PERSONALIA
PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR

Nama : HAMDANA

NIM : 40400112036

Jurusan : Ilmu Perpustakaan

No.	Hari/Tgl.	Mata Ujian	Tim Penguji
1.	Selasa 16 Agustus 2016	Dirasah Islamiyah	Ketua : Himayah, S.Ag., S.S., MIMS. Sekretaris : Drs. Nasruddin, MM. Penguji : Dr. Andi Miswar, S.Ag., M.Ag. Pelaksana : Dra. Musarrafah., MM.
2.	Selasa 16 Agustus 2016	Manajemen dan Dasar Organisasi Perpustakaan	Ketua : Himayah, S.Ag., S.S., MIMS. Sekretaris : Drs. Nasruddin, MM. Penguji : Muh. Quraisy Mathar, S.Sos., M.Hum. Pelaksana : Dra. Musarrafah., MM.
3.	Selasa 16 Agustus 2016	Dasar-dasar Organisasi Informasi	Ketua : Himayah, S.Ag., S.S., MIMS. Sekretaris : Drs. Nasruddin, MM. Penguji : A. Ibrahim, S.Ag., S.S., M.Pd. Pelaksana : Dra. Musarrafah., MM.

Samata, 10 Agustus 2016

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

UNIVERSITAS ISLAMIAH
ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA

Jl. Sultan Alauddin No. 33 Makassar Telp. 0411 - 856923 (Kampus II)
Jl. Sultan Alauddin No. 38 Bantala, Gowa Telp. (0411) 841879 Fax. (0411) 8221460 (Kampus I)
Email: fak.adab@uinmas.ac.id

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
NOMOR : 1147 TAHUN 2016
TENTANG

PANITIA PELAKSANAAN UJIAN SKRIPSI / MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca** : Surat permohonan Saudara : **HAMDANA**
Mahasiswa Jurusan : Ilmu Perpustakaan / 4040011036
Fak. Adab UIN Alauddin Tanggal : 23 November 2016
Untuk memenuhi Ujian Skripsi yang berjudul :
- PELESTARIAN BAHAN PUSTAKA DI PERPUSTAKAAN UNIVERSITAS INDONESIA TIMUR**
- Membuang** : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan Ujian Skripsi/Munaqasyah.
b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Tahun 2015.

MEMUTUSKAN

- Menetapkan** : 1. Membentuk Panitia Pelaksana Ujian Skripsi/Munaqasyah Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
2. Panitia bertugas melaksanakan ujian-ujian Skripsi sampai selesai dan memberi laporan kepada fakultas.
3. Ujian Skripsi / Munaqasyah tersebut akan dilaksanakan pada hari / tanggal : **Senin, 28 November 2016, Pukul 18.30 s.d 20.30 Wita, Ruang Senat.**
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Selain Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
Pada Tanggal 24 November 2016

Dekan
Kampus II
Tanggala, 24 November 2016
Nomor ALI/KP.07.6/2981/2016

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB & HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 24 November 2016
NOMOR : 1147 TAHUN 2016

TENTANG

KOMPOSISI PERSONALIA PANITIA PELAKSANAAN UJIAN SKRIPSI / MUNAJADYAGI
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Ketua : Dr. Abd. Rahman. R., M.Ag.
Sekretaris : Drs. Abu Haif., M.Hum.
Munajasy I : Dra. Asriyah., M.Pd.I.
Munajasy II : Taufiq Mathar. S.Pd., MLIS.
Konsultan I : Drs. Rahmat., M.Pd.I.
Konsultan II : Syamsuddin. S.Hum., M.Si.
Pelaksana : M. Chairul Anshar. SE., MM.

Samata, 24 November 2016

Dekan,
Kassa Dekan Nomor ALI/KP.07.6/2981/2016
Tanggal : 18 November 2016

Dr. Abd. Rahman. R., M.Ag.
NIP. 19601231 199102 1 012

UNIVERSITAS ISLAM ALAUDDIN
MAKASSAR

DAFTAR RIWAYAT HIDUP

HAMDANA, lahir di Bambaungan, pada tanggal 18 Mei 1994 akrab di panggil Ana. Penulis merupakan anak pertama dari dua bersaudara dari pasangan ayahanda Muh. Nur Mustafa dan Ibunda Maidah. Penulis mulai memasuki jenjang pendidikan di SD Negeri 72 Bambaungan, Kecamatan Bulukumpa Kabupaten Bulukumba Provinsi Sulawesi Selatan pada tahun 2000 dan selesai pada tahun 2006.

Kemudian penulis melanjutkan pendidikan ke Sekolah Tingkat Menengah Pertama di MTsN 410 Tanete, Kecamatan Bulukumpa Kabupaten Bulukumba dan selesai pada tahun 2009.

Setelah itu penulis melanjutkan pendidikan ke Sekolah Menengah Atas di MAN 2 Tanete, Kecamatan Bulukumpa Kabupaten Bulukumba selama tiga tahun dan selesai pada tahun 2012.

Setelah lulus SMA, Penulis melanjutkan Pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar melalui Jalur SPMB-PTAIN dan lulus pada program studi Ilmu Perpustakaan Fakultas Adab dan Humaniora.

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