

Appendix 1:

TRANSLATION OF VERSE

No	Verse	Translation
1.	Al-Alaq : 1- 5	<ol style="list-style-type: none">1. Read! In the name of your Lord who has created.2. Created man from a clot (a piece of thick coagulated blood).3. Read! And your Lord is the Most Generous.4. Who has taught by the pen.5. Has taught man that which he knew not

Appendix 2 :

Translation of Proverb

The best companion at leisure is book.

Appendix 3:

Questionnaire

A. Perhatian

1. Angket ini untuk mengetahui pendapat anda tentang manfaat perpustakaan Jurusan Bahasa Inggris dalam meningkatkan pembelajaran mahasiswa di jurusan Pendidikan Bahasa Inggris IAIN Antasari Banjarmasin.
2. Tidak ada jawaban yang salah.
3. Dalam hal ini setiap orang dapat mempunyai jawaban yang berbeda, pilihlah jawaban yang paling sesuai dengan pendapat anda.
4. Jangan terpengaruh dengan jawaban teman anda.
5. Apapun jawaban saudara tidak berpengaruh dengan nilai perkuliahan.

B. Petunjuk

1. Isilah data pribadi dengan lengkap yang telah di sediakan (gunakan huruf kapital).
2. Bacalah dengan teliti pernyataan-pernyataan berikut dan jawablah dengan memilih salahsatu jawaban yang paling sesuai menurut pendapat saudara dengan cara member tanda (✓) pada kolom yang telah disediakan.
3. Bacalah dan kerjakan dengan seksama.

C. Data Pribadi

Name :

Class :

SRN :

D. Pertanyaan

Koleksi Perpustakaan

1. Apakah koleksi buku yang dibutuhkan selalu tersedia di perpustakaan?
a. Sangat Tersedia b. Tersedia c. Kurang Tersedia d. Tidak Tersedia
2. Apakah koleksi yang tersedia di perpustakaan dapat membantu proses belajar di kampus?
a. Sangat Membantu b. Membantu c. Kurang Membantu d. Tidak Membantu
3. Apakah koleksi yang tersedia di perpustakaan beragam dan bervariasi?
a. Sangat Beragam b. Beragam c. Kurang Beragam d. Tidak Beragam
4. Apakah koleksi yang tersedia di perpustakaan mutakhir (up to date)?
a. Sangat Up to date b. Up to date c. Kurang Up to date d. Tidak Up to date
5. Apakah koleksi yang ada di perpustakaan sesuai dengan mata kuliah yang di pelajari?

- a. Sangat Sesuai b. Sesuai c. Kurang Sesuai d. Tidak Sesuai

6. Apakah anda pernah menggunakan buku dari perpustakaan sebagai buku penunjang perkuliahan Bahasa Inggris?

- a. Sangat sering b. Sering c. Jarang d. Tidak pernah

(Di dalam kelas / perkuliahan)

7. Apakah ada buku di perpustakaan Bahasa Inggris yang dipakai sebagai buku utama di perkuliahan?

- a. Selalu ada b. Ada c. Kadang-kadang d. Tidak ada

8. Seberapa sering buku di perpustakaan Bahasa Inggris di gunakan sebagai buku utama di kelas?

- a. Sangat sering b. Sering c. Jarang d. Tidak pernah

9. Apakah setiap dosen yang memberikan mata kuliah selalu memberikan dorongan untuk meminjam buku untuk belajar di perpustakaan Bahasa Inggris?

- a. Sangat sering b. Sering c. Kadang-kadang d. Tidak pernah

(Di luar kelas / di luar perkuliahan)

10. Apakah anda pernah meminjam buku di perpustakaan Bahasa Inggris sebagai bahan bacaan di luar perkuliahan?

- a. Sangat sering b. Sering c. Kadang-kadang d. Tidak pernah

Fasilitas Perpustakaan

11. Apakah nyaman dengan segala fasilitas yang tersedia di perpustakaan?

- a. Sangat Nyaman b. Nyaman c. Kurang Nyaman d. Tidak Nyaman

12. Apakah sarana dan prasarana perpustakaan sesuai dengan yang diharapkan?

- a. Sangat Sesuai b. Sesuai c. Kurang Sesuai d. Tidak Sesuai

13. Apakah rak buku yang tersedia di perpustakaan sudah memadai?

- a. Sangat Memadai b. Memadai c. Kurang Memadai d. Tidak Memadai

14. Apakah perabot perpustakaan sudah tertata rapi?

- a. Sangat Rapi b. Rapi c. Kurang Rapi d. Tidak Rapi

15. Apakah pencahayaan atau penerangan di dalam perpustakaan sudah baik?

- a. Sangat Baik b. Baik c. Kurang Baik d. Tidak Baik

Layanan Sirkulasi Perpustakaan

16. Apakah jumlah maksimal buku yang dapat dipinjam dalam satu kali peminjaman (2 buku) sudah memenuhi kebutuhan mahasiswa?

- a. Sangat Memenuhi b. Memenuhi
c. Kurang Memenuhi d. Tidak Memenuhi

17. Apakah lama batas peminjaman buku dalam satu kali peminjaman (2 hari) sudah memenuhi kebutuhan mahasiswa?

- a. Sangat Memenuhi b. Memenuhi
c. Kurang Memenuhi d. Tidak Memenuhi

18. Apakah proses peminjaman buku yang masih manual tidak menghambat mahasiswa untuk tetap meminjam buku?

- a. Sangat Menghambat b. Menghambat
c. Kurang Menghambat d. Tidak Menghambat

19. Apakah proses pengembalian buku yang manual menghambat mahasiswa untuk mengembalikan buku?

- a. Sangat Menghambat b. Menghambat
c. Kurang Menghambat d. Tidak Menghambat

20. Apakah jumlah denda atas keterlambatan pengembalian buku yang ditetapkan (Rp 1000/buku/hari) memberatkan mahasiswa?

- a. Sangat Memberatkan b. Memberatkan
c. Kurang Memberatkan d. Tidak Memberatkan

Thanks for your participation. 😊😊😊

Appendix 4:

Interview Script

1. How is your perception about English Education Department library?
2. What are some things that need to fix to improve the development of the library as a source of students learning?
3. How do you rate the library in our English Department?

Appendix 5:

BRIEF HISTORY OF ENGLISH DEPARTMENT

1. Brief history of English Department

English Department was opened in 1984 first head was H.Kadir Munsyi, Dipl,Ad,Ed and Drs. H. Ahdi makmur, M. Ag. As the secretary. The next period was continued by Drs. H. Syarifuddin, MA as the head and the secretary was Drs. H. Ahdi makmur, M. Ag. However, in academic year 1988/1989 jurusan tadaris Bahasa Inggris was closed because it was waiting for operational permission from the Department of religious affairs (Depag).

After academic year 1997/1998 tadaris Bahasa Inggris was opened for the second time and named jurusan pendidikan Bahasa Inggris (English department) was led by Drs. H. Ahdi MAkmur, M. Ag. And Drs. S'aadillah as the secretary. Because Drs sa'adillah was continuing his S2 study, the secretary position was substituted by Drs. Husnul Yaqin, M. Ed. Since 2003, the secretary was substituted by Dra. Wardah hayati with Drs. Ahdi makmur, M. Ag. The head of English department. Then in September 2005 until 2006, the head of English department was Isa Anshari MZ and Dra. Hj. Nida Mufidah, M. Pd as the secretary. Then because Drs Isa Anshari passed away, the head of English department was led by Dr. Syaifuddin Ahmad Husin, M. A. Since January 2007 and Dra. Hj. Nida Mufida, M. Pd as the secretary, but in August 2007 Dr.

Syaifuddin Ahmad Husin, M. A resigned from his position. As the next leader, Dra. Hj. Nida Mufida, M. Pd. Handled English Department.

Since January 2008 until December 2009 english department has been led by Dra. Hj. Nida Mufidah, M. Pd. And Nur Laila Kadariyah, S. Ag as the secretary. Fromm January till June 2010, Ridha Fadhillah, M. Ed as a secretary, bacouse Ridha Fadillah was continuing his study S3 the secretary position was substituted by Nani Hizriani since July until now. Then, in January 2013 until now, the head of English department is Drs. Sa'adillah M. Pd. And Nani Hizriani. MA as secretary.

According to the written document English department (2013:3) that are taken from vision and mission and the evaluation so far, it shows that the main purposes of English department are to produce qualified English department scholar that can exist in developing English ability, linguistics and literature, able to be the professional English teacher in elementary and middle degree, and makes English department as the center of occupation and development of English teacher staff.

The curriculum that is used in English department consists of 160 SKS. It includes institute subject, faculty and English department subject. The students need at least 4 years to finish their study in English department. English department has 15 permanent lectures (civil servants) from different educational background.

The English department used to work together with RELO (regional English Language Office) to invite English techer who are native

speaker of English. This cooperation aims to encourage Indonesia students' quality in English competency. It also aims to improve teachers' competency of teaching and learning methods, approaches, techniques and material, especially English department's lecture.

This cooperation began since academic year 2007/2008. There were three native English speaking fellows, who were ready assigned to teach in English department, including Suzannah Mary Scoff, M.A (2007/2008), Andrea Taylor, M. A (2008/2009) and Ashleigh Sayer, M. A (2009/2010).

Table 4.1. The Number of English Language fellows of English Department IAIN Antasari Banjarmasin.

No	English Fellows	Period	From	Educational Background
1	Suzannah Mary Scoff, M. A.	September 2007 until June 30th 2008	California, United State	B. A. at University of San Francisco, CA MA TESOL at Intrax English Institute, Chocago IL
2	Andrea Taylor, M. A	August 30th 2008 until June 30th 2009	California, United State	B.A. Drama and Art at San Francisco State University M.A TESOL Diploma at San Francisco State University
3	Ashleigh Sayer, M. A	September 2nd 2009 until June 30th 2010	New Hampshire, United State	B.A Biology and Music at Kenyon College, Ohio M.A Literacy of Bilingual ESL. And Multicultural Education at University of Massachussets, Amherst
No	English Fellows	Period	From	Educational Background

4	Spencer Lemaich, M.A	September 2016 till now.	United State Citizen.	Master of Arts in TESOL at Biola University. Bachelor of Theological Studies (Summa Cum Laude) at The King's University.
---	----------------------	--------------------------	-----------------------	---

2. Description about lecturers and student condition

There are 15 percent lecturers (civil servants) from different educational background and 495 students of English department of tarbiyah faculty of IAIN Antasari Banjarmasin in academic year 2016/2017.

The description of lecturers and students can be seen in following table.

Table 4.2 Description about Lecturers and Students Conditions

No	Name	Last Graduation	Subject
1.	Dr. Syaifuddin Ahmad Husin, M.A	S1 English Education Department FK Tarbiyah IAIN Antasari Banjarmasin, S2 Linguistics University of Colarado USA, S3 Culture and Humanities Science UGM Jogjakarta	Morpho-syntax, Phonology
No	Name	Last Graduation	Subject
2.	Drs. Sa'adillah, M.Pd	S1 English Education Department FK Tarbiyah IAIN Antasari Banjarmasin, S2 Management of Education	Vocabulary , English for Islamic Studies.

		UNLAM Banjarmasin	
3.	DR. Hj.NidaMufidah, M.Pd	S1 English Education Department UNLAM, S2 indonesian language literature UNLAM. S3 Indonesian Education Department Univesitas Negeri Malang.	Teaching Media, Seminar, Language Teaching Assessment.
4.	Dra. Hj. WardahHayati, M.A	S1 English Education Department UNLAM, S2 Women Studies Flinders University Australia	Intensive Reading
5.	Nur LailaKadariah, S.Ag, M.Pd,	S1 Islamic Education FK Tarbiyah IAIN Antasari Banjarmasin,S2 indonesian language and literature FKIP UNLAM	Grammar, Bahasa Indonesia
6.	Dra. Andi Irlina, M. Hum	S1 English Education Department UNHAS Ujung Pandang, S2 English Education Department UNHAS Ujung Pandang	Writing , phonology
7.	Nani Hizriani, M.A	S1 English Education Department UNMUH Malang, S2 TESOL and Foreign Language Teaching University of Camberra Australia	TEFL, Grammar, Writing, CMD
No	Name	Last Graduation	Subject
8.	Rusnadi, S,Pd.I,M. Pd.I M.A	S1 English Education Department IAIN Antasari Banjarmasin, S2 Management of Education IAIN Antasari. S2 TESOL Murray University USA	CMD, TEFL, Instructional Design, CCU
9.	DR. Ridha Fadillah,	S1 English Education Department Islamic	Research Method,

3.

D
e
s
c
ri
p
ti
o
n
A
b
o
u
t

	M. Ed	University Malang, S2 TESOL University Kedai Malaysia. S3 English Education Department Universitas Negeri Semarang.	Extensive Reading
10.	RahmilaMurtiana, M.A	S1 English Literature Universitas Diponegoro Semarang S2 TESOL Flinders University Australia.	Writing, Intro to Literature, Play Performance
11.	Raida Asfihana, M.Pd	S1 English Education Department UNLAMBanjarmasin, S2 English Education Department UN Malang	Grammar, ESP
12.	Puji Sri Rahayu, M.A	S1 English Education Department UNMUH Malang, S2 Applied Linguistics The University of Queensland Australia.	Intro to linguistic, translation.
13.	Hj. Noor Maulidiyah, M.A	S1 English Language and Literature International Islamic University Malaysia, S2 TESL International Islamic University Malaysia.	Writing, listening.
No	Name	Last Graduation	Subject
14	Afifah Linda Sari, SS, M.Pd	S1 English Literature UIN Maulana Malik Ibrahim Malang, S2 English Education Department Universitas Sebelas Maret Surakarta.	Reading, Literatute
14	Nur Alfa Rahmah, SS, M.Pd	S1 English Literature Universitas Negeri Malang, S2 English Education Department Universitas Negeri Malang.	Pronunciation Practice, Listening.

Administration Staff

There are some administration staff at English Department of Tarbiyah Faculty of IAIN Antasari Banjarmasin in academic year 2016/2017 for helping the service of this department. The description of administration staff and their educational background can be seen on the table below:

Table 4.3 Description About the staff of English Department IAIN Antasari Banjarmasin in Academic Year 2016/2017.

No	Name	Graduated	Year
1.	SaidilImani, S. Pd. I	S1 IAIN Antasari Banjarmasin	2007 - now
2.	Hidayah Nor, M.Pd	Universitas Negeri Malang	2010 - now

Appendix 6:

Documentary

CURRICULUM VITAE

1. Name : Siti Masruroh
2. Place and Date of Birth : Puruk Cahu, 18 December 1992
3. Religion : Islam
4. Nationality : Indonesian
5. Marital Status : Single
6. Address : Puruk Cahu, Jalan A. Dahlan, RT.02 RW. 11
Kec. Beriwit Kab. Murung Raya

7. Education : a. MIN Beriwit Puruk Cahu in 2005
b. MTs Murung graduated in 2008
c. SMA Darul Hijrah Puteri graduated in 2012
d. S1 English Department, IAIN Antasari
Banjarmasin 2016

8. Family:
 - a. Father
 - 1) Name : H. Ismail
 - 2) Occupation : Civil Servant (Teacher)
 - b. Mother
 - 1) Name : Hj. Siti Ruaida
 - 2) Occupation : Housewife
 - c. Siblings : Muhammad Ni'am Luthfi and Sufyan Tsauri

Banjarmasin, Decemberth, 2016

Siti Masruroh