
BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perpustakaan adalah salah satu sumber informasi yang memiliki data

sangat luas, mencakup berbagai ilmu pengetahuan, seni, teknologi dan lain-lain.

Perpustakaan ialah sebuah ruangan bagian dari sebuah gedung, ataupun gedung

itu sendiri yang digunakan untuk menyimpan buku dan terbitan lainnya yang

biasanya disimpan menurut tata susunan tertentu untuk digunakan pembaca.1

Perpustakaan mempunyai peranan dalam menyediakan segala bentuk informasi

atau bahan pustaka yang dibutuhkan oleh para pengguna. Informasi-informasi

yang telah disediakan kemudian dapat dilayankan kepada pengguna

perpustakaan.

Perpustakaan berfungsi sebagai penghubung antar informasi yang tersedia

dengan masyarakat penggunanya, melalui perpustakaan semua kegiatan tukar

menukar informasi, menambah dan memperkaya wawasan dan pengetahuan serta

memperoleh nilai tambah untuk mengembangkan pola kehidupan menjadi jauh

lebih efektif.2

Menurut Undang-undang Republik Indonesia Nomor 20 tahun

2003 tentang Sistem Pendidikan Nasional dalam Penjelasan pasal 35 ayat

1, bahwa perpustakaan merupakan standar sarana dan prasarana

1 Sulistyo-Basuki, Pengantar Ilmu Perpustakaan, (Jakarata: Gramedia Pustaka Utama,

1993), h. 3.

2Anna Satriana, "Kebutuhan Informasi Mahasiswa Studi Terhadap Perpustakaan

Universitas Negeri Jakarta (UNJ)”, Skripsi, Fakultas Adab Dan Humaniora UIN Syarif

Hidayatullah, 2010, h. 2.

2

pendidikan, termasuk ruang belajar, tempat berolahraga, tempat beribadah,

laboratorium, bengkel kerja, tempat bermain, tempat berekreasi, dan

sumber belajar lainnya yang diperlukan untuk menunjang proses

pembelajaran. Perpustakaan merupakan pranata yang dapat menemukan

kembali informasi yang baku secara tepat, cepat dan akurat serta ruang

lingkupnya yang begitu luas.3

Peran perpustakaan sangat penting dalam mencari informasi masa lalu dan

masa sekarang, karena maju mundurnya suatu bangsa bisa dilihat dengan

keberadaan perpustakaannya, perpustakaan suatu tempat untuk menyimpan hasil

kekayaan intelektual bangsa itu sendiri disimpan dan dilestarikan agar dapat

menginformasikan sesuatu ilmu pengetahuan bagi generasi penerusnya.

Peran perpustakaan yang begitu penting dalam pembelajaran masyarakat

sepanjang hayat, juga memiliki efek sosial budaya maka secara umum

perpustakaan berperan dalam pengumpulan, pengolahan, dan penyimpanan

infomasi yang di kumpulkan dalam bentuk tercetak maupun dalam tidak tercetak.

Selain itu perpustakaan berperan dalam media untuk meneliti, mengkaji dan

mengembangkan penelitian untuk digunakan sebagai landasan referensi penuntun

dalam pengembangan keilmuan ke masa depan. Kemudian perpustakaan juga

tempat rekreasi masyarakat untuk mencari buku-buku yang berisi cerita.4

Keragaman dan kemutakhiran koleksi yang dimiliki oleh sebuah

perpustakaan tidak ada gunanya jika tidak dimanfaatkan secara maksimal. Untuk

itu diperlukan suatu upaya mengajak pemustaka dan calon pemustaka untuk

3Himpunan Peraturan Perundang-Undangan Republik Indonesia: Undang-Undang

Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional, (Yogyakarta:

Pustaka Mahardika, 2003), h. 26.

4 Sujatna, Promosi Perpustakaan, (Tangerang: Mahara Publishing, 20016), h. 3-4.

3

berkunjung ke perpustakaan dan memanfaatkan koleksi secara maksimal.5

Pada umumnya masyarakat atau pemustaka belum banyak mengetahui jasa

yang diberikan perpustakaan serta manfaatnya. Oleh karena itu, perpustakaan

perlu diketahui dan dikenal oleh masyarakat secara luas. Salah satu cara agar

perpustakaan dapat dikenal dan dimanfaatkan oleh masyarakat adalah dengan

mengadakan promosi. Promosi ini sangat penting untuk memperkenalkan

perpustakaan tersebut, bagaimana sebuah perpustakaan itu bisa berdiri, apa saja

layanan yang ada di perpustakaan dan apa manfaat dari perpustakaan tersebut, hal

tersebut biasa diterapkan dalam mempromosikan perpustakaan.6

Allah SWT. berfirman dalam Alquran surah Al-Maidah/5: 97.

تَالْْرََامَ ُ الْكَعْبَةَالْبَ ي ْ لِكَ وَالْقَلََئِدَ وَالْْدَْيَ وَالشههْرَالْْرََامَ مًاللِنهاسِ قِيَ جَعَلََللَّه ذََٰ
َ يَ عْلَمُ لتَِ عْلَمُواأَنه ََلِيم. َ وَمَا فِ الَْْرْضِ وَأَن مَا فِ السهمَاوَاتِ اللَّه عٍ ْْ ََ اللَّهَ ِِكُ ِِّ

Ayat diatas menyatakan bahwa Ka’bah yang merupakan tempat yang

berhubungan dengan duniawi dan ukhrawi, bulan Haram (bulan Zulkaidah,

Zulhijjah, Muharrah dan Rajab), tanah Haram (Mekkah) dan Ihram (bulan yang

dilarang melakukan peperangan) merupakan berbagai contoh hal-hal yang

diberitahukan (dipromosikan) oleh Tuhan melalui wahyu yang selanjutnya

termediasi melalui media al-Qur’an. Promosi yang baik dengan mengedepankan

kaidah-kaidah islami akan memberikan pengetahuan terhadap orang-orang yang

menerima informasi tersebut. Maka Promosi perpustakaan merupakan aktivitas

5Atin Istiarni dan Triningsih, Jejak Pena Pustakawan, (Jakarta:Azyan Mitra Media,

2018), h. 55-56.

6 Badollahi Mustafa, Promosi Jasa Perpustakaan. (Jakarta : Universitas Terbuka, 2017)

h. 1.12.

4

memperkenalkan perpustakaan dari segi fasilitas, koleksi, jenis layanan dan

manfaat yang dapat diperoleh oleh setiap pemustaka. Kegiatan promosi dilakukan

untuk memperkenalkan produk dan jasa informasi perpustakaan kepada pengguna

dan masyarakat yang lebih luas.7

Dalam melakukan kegiatan promosi perpustakaan memerlukan strategi

promosi perpustakaan. Strategi promosi perpustakaan ada yang dilakukan secara

langsung maupun tidak langsung. Secara langsung dilakukan yaitu dengan cara

bertatap muka dan tanpa perantara apapun, sedangkan promosi tidak langsung

dilakukan dengan memanfaatkan alat bantu atau perantara lain. Salah satunya

menggunakan teknologi informasi dan komunikasi.

Kemajuan teknologi informasi dan komunikasi membawa perubahan

mendasar dalam kehidupan manusia. Salah satu dari teknologi tersebut adalah

internet, perkembangan teknologi internet telah mengubah paradigma dalam

mendapatkan informasi dan berkomunikasi, yang tidak dibatasi oleh dimensi

ruang dan waktu. Dengan kemajuan teknologi, cara promosi perpustakaan

semakin berkembang. Promosi dapat dilakukan dengan cepat dan bervariasi, salah

satunya dengan menggunakan media sosial.8

Penggunaan media sosial di masyarakat dengan intensitas tinggi menjadi

tantangan sekaligus peluang bagi perpustakaan dalam menjalankan fungsinya

yang berorientasi kepada pengguna/pemustaka. Saat ini telah banyak perpustakaan

7 Martoatmodjo Karmidi, “Manajemen Perpustakaan Khusus”. (Jakarta: Universitas

Terbuka, 1998), h. 16.

8 Ifonilla Yenianti, “Promosi Perpustakaan Melalui Media SoSosial di Perpustakaan IAIN

Salatiga” Journal of Library and Information Science, Vol.3 No.2 2019, h. 22

5

yang menggunakan media sosial untuk mendukung layanannya. Keberadaan

media sosial dimanfaatkan sebagai sarana promosi yang efektif. Media sosial

seperti Youtube, Facebook, Tweeter dan Instagram dinilai mampu

mengkomunikasikan informasi, layanan perpustakaan menjadi lebih cair dan

komunikatif. Tidak hanya itu, jangkauan media sosial yang seakan tidak terbatas

dan bisa diakses kapan saja juga menjadi keunggulan tersendiri. Terlebih dengan

semakin maraknya penggunaan telepon pintar, media sosial sudah menjadi bagian

gaya hidup yang tak terpisahkan.9

Berdasarkan hasil dari observasi awal yang peneliti lakukan dengan

mewawancara bapak rahman selaku salah satu pustakawan pada Dinas

Perpustakaan Kabupaten Balangan pada tanggal 12 juli 2021 menyatakan bahwa

media sosial yang di manfaatkan sebagai sarana promosi perpustakaan di Dinas

Perpustakaan Kabupaten Balangan diantaranya adalah dengan media sosial

Fecebook dan Instagram.

Oleh karena itu, maka penulis tertarik untuk mengadakan penelitian

dengan judul Pemanfaatan Media Sosial Sebagai Sarana Promosi

Perpustakaan di Dinas Perpustakaan Kabupaten Balangan

9 M. Ali Nurhasan Islamy, Ika Laksmiwati "Pemanfaatan Media Sosial sebagai Sarana

Promosi Layanan Perpustakaan Institut Seni Indonesia Surakarta" dalam Nusantara –Journal of

Information and Library Studies Vol.3 No.1 2020 h. 78

6

B. Definisi Operasional

Agar menghindari kesalahan dalam menafsirkan judul serta mempermudah

untuk membahas penelitian ini, peneliti perlu menegaskan sebagai berikut:

1. Pemanfatan

Pemanfaatan adalah proses, cara, dan perbuatan memanfaatkan.10

Pemanfaatan yang dimaksud dalam penelitian ini adalah suatu proses atau cara

memanfaatkan media sosial sebagai sarana promosi perpustakaan.

2. Media Sosial

Media sosial adalah sebuah media daring yang digunakan satu sama lain

dimana para penggunanya bisa dengan mudah berpartisipasi, berinteraksi, berbagi,

dan menciptakan isi blog, jejaring sosial, wiki, forum dan dunia virtual tanpa

dibatasi oleh ruang dan waktu.11 media sosial yang dimaksud peneliti disini adalah

media sosial yang dapat untuk promosi diantaranya Facebook, Twitter, Instagram,

Path, Kaskus, Google, Blog dan YouTube

3. Promosi Perpustakaan

Promosi perpustakaan adalah salah satu cara yang mempunyai peranan

untuk memperkenalkan perpustakaan, mengajari pemakai perpustakaan, untuk

menarik lebih banyak pemustaka dan meningkatkan pelayanan pemustaka pada

suatu perpustakaan.12 promosi perpustakaan yang dimaksud peneliti disini adalah

10 Meity Taqdir Qodratillah, dkk., Kamus Bahasa Indonesia untuk Pelajar, (Jakarta:

Badan Pengembangan dan Pembinaan Bahasa, Kementrian Pendidikan dan Kebudayaan, 2011),

h.298.

11 Ani Mulyati, Panduan Optimalisasi Media Sosial Untuk Kementrian Perdagangan RI

(Jakarta: Pusat Humas Kementerian Perdagangan RI, 2014). h. 20.

12 Sujatna, Promosi Perpustakaan...,h.14

7

suatu cara untuk memperkenalkan seluruh kegiatan, layanan dan fasilitas yang ada

di perpustakaan agar diketahui oleh masyarakat dengan memanfaatkan media

sosial sebagai sarana promosi perpustakaan.

Berdasarkan uraian di atas, yang dimaksud dari peneliti memilih judul

Pemanfaatan Media Sosial Sebagai Sarana Promosi Perpustakaan di Dinas

Perpustakaan dan Kearsipan Provinsi Kalimantan Selatan adalah suatu cara

bagaimana pustakawan memanfaatkan media sosial sebagai sarana promosi

perpustakaan di Dinas Perpustakaan Kabupaten Balangan.

C. Fokus Penelitian

Berdasarkan laar belakang masalah yang dipaparkan di atas maka fokus

penelitian dalam penelitian ini adalah sebagai berikut:

1. Pemanfaatan media sosial sebagai sarana promosi perpustakaan di

Dinas Perpustakaan Kabupaten Balangan.

2. Kendala pemanfaatan media sosial sebagai sarana promosi

perpustakaan di Dinas Perpustakaan Kabupaten Balangan.

D. Tujuan Penelitian

Berdasarkan fokus penelitian di atas, maka tujuan penelitian ini adalah:

1. Untuk mengetahui bagaimana pemanfaatan media sosial sebagai sarana

promosi perpustakaan di Dinas Perpustakaan Kabupaten Balangan.

2. Untuk mengetahui apa kendala pemanfaatan media sosial sebagai

sarana promosi perpustakaan di Dinas Perpustakaan Kabupaten

Balangan.

8

E. Alasan Memilih Judul

Adapun yang menjadi alasan penulis dalam memilih judul ini dalam

penelitian yaitu:

1. Alasan peneliti memilih pemanfaatan media sosial karena Media sosial

merupakan media yang memungkinkan setiap orang berinteraksi dan

berkomunikasi tanpa terhalang ruang dan waktu serta media sosial

bukan lagi merupakan suatu hal yang baru bagi kalangan masyarakat.

2. Alasan peneliti memilih judul tentang promosi perpustakaan Karena

dalam kemajuan sebuah perpustakaan, promosi perpustakaan

sangatalah penting serta dengan adanya promosi perpustakaan maka

sebuah perpustakaan akan dikenal dan diketahui oleh masyarakat.

3. Alasan peneliti memilih tempat penelitian di Dinas Perpustakaan

Kabupaten Balangan karena jarak dari rumah peneliti ketempat

penelitian dekat.

F. Signifikansi Penelitian

Hasil penelitian ini nantinya diharapkan akan memberikan manfaat

antara lain sebagai berikut:

1. Manfaat Teoritis

a. Hasil penelitian ini, sebagai masukan bagi pemerintah pada

umumnya dan Kepala Dinas Perpustakaan Kabupaten Balangan serta

pustakawan pada khususnya dalam pengambilan keputusan yang

berkaitan dengan penyediaan bahan pustaka dan promosi

perpustakaan.

9

b. Sebagai bahan referensi bagi peneliti selanjutnya.

2. Manfaat Praktis

a. Bagi Dinas Perpustakaan Kabupaten Balangan.

Sebagai bahan informasi bagi Kepala Dinas Perpustakaan dan

Pustakawan di Dinas Perpustakaan Kabupaten Balanga dalam upaya

peningkatan promosi perpustakaan.

b. Bagi Jurusan

Penelitian ini dapat menambah koleksi kajian tentang pemanfaatan

media sosial sebagai sarana promosi perpustakaan.

c. Bagi Peneliti

Menambah ilmu pengetahuan dan wawasan yang lebih luas penulis

sehingga dapat mengetahui pemanfaatan media sosial sebagai sarana

promosi perpustakaan.

G. Penelitian Terdahulu

Penelitian pertama berupa skripsi yang ditulis Fajriyani Ratujanaana Muhra

Rauf tahun 2016 Jurusan Ilmu Perpustakaan Fakultas Adab dan Humaniora

dengan judul Strategi Promosi Perpustakaan Dalam Meningkatkan Minat Baca

Masyarakat Di Perpustakaan Daerah Kabupaten Barru.13 Tujuan dalam

Penelitian tersebut adalah untuk mengetahui bagaimana strategi promosi di

Perpustakaan Daerah Kabupaten Barru dan untuk mengetahui kendala apa yang

dihadapi oleh pustakawan. Dari hasil penelitian yang diperoleh kendala yang

13 Fajriyani Ratujana Muhra Rauf, “Strategi Promosi Perpustakaan dalam Meningkatkan

Minat Baca Masyarakat di Perpustakaan Daerah Kabupaten barru”, Skripsi; Fakultas Adab dan

Humaniora UIN Alauddin Makassar, 2016,

10

dihadapi dalam mempromosikan adalah minimnya dana untuk melakukan

promosi perpustakaan, pustakawan masih terbatas, kurangnya kesadaran

masyarakat (pemustaka) akan pentingnya suatu perpustakaan.

Penelitian kedua berupa skripsi yang ditulis Devi Novitasari tahun 2017

Jurusan Ilmu Perpustakaan Fakultas Adab dan Humaniora dengan judul Strategi

Promosi Perpustakaan Sekolah Tinggi IIlmu Administrasi Lembaga Administrasi

Negara (STIA LAN) Makassar.14 Tujuan penelitian tersebut adalah untuk

mengetahui strategi promosi perpustakaan Sekolah Tinggi Ilmu Administrasi

Lembaga Administrasi Negara (STIA LAN) Makassar dan Untuk mengetahui

media apa saja yang digunakan dalam melakukan promosi perpustakaan Sekolah

Tinggi Ilmu Administrasi Lembaga Administrasi Negara (STIA LAN) Makassar.

Penelitian yang ketiga berupa skripsi yang ditulis Nurul Hidayat tahun

2015 Jurusan Ilmu Perpustakaan Fakultas Adab dan Humaniora dengan judul

Strategi Promosi Layanan Perpustakaan Utsman Bin Affan Universitas Muslim

Indonesia Makassar.15 Pokok masalah yang diangkat dalam penelitian tersebut

adalah bagaimana strategi promosi layanan yang diterapkan di perpustakaan

Utsman Bin Affan dan apa saja kendala yang dialami dalam melakukan promosi

layanan tersebut. Perbedaan dengan penelitian yang akan penulis angkat yaitu

terletak pada pokok permasalahan.

Dilihat dari penelitian-penelitian terdahulu yang telah diketahui oleh

14 Devi Novitasari, “Strategi Promosi Perpustakaan Sekolah Tinggi IIlmu Administrasi

Lembaga Administrasi Negara (STIA LAN) Makassar”, Skripsi; Fakultas Adab dan Humaniora

UIN Alauddin Makassar , 2017.

15 Nurul Hidayat,” Strategi Promosi Layanan Perpustakaan Utsman Bin Affan Universitas

Muslim Indonesia Makassar, Skripsi; Fakultas Adab dan Humaniora UIN Alauddin Makassar,

2015.

11

peneliti, memiliki persamaan dengan penelitian yang ingin peneliti lakukan yaitu

sama sama membahas tentang promosi perpustakaan. Sedangkan perbedaan

penelitian-penelitian tedahulu dengan penelitian yang ingin peneliti lakukan yaitu

dari penelitian pertama yang dilakukan oleh Fajriyani Ratujanaana Muhra Rauf

berfokus terhadap bagaimana Strategi Promosi Perpustakaan Dalam

Meningkatkan Minat Baca Masyarakat serta mengetahui kendala apa yang

dihadapi oleh pustakawan. Penelitian kedua yang dilakukan oleh Devi Novitasari

berfokus terhadap bagaimana Strategi Promosi Perpustakaan Sekolah Tinggi

IIlmu Administrasi Lembaga Administrasi Negara (STIA LAN) Makassar serta

mengetahui media apa saja yang digunakan dalam melakukan promosi

perpustakaan. Penelitian ketiga yang dilakukan oleh Nurul Hidayat berfokus

terhadap bagaimana strategi promosi layanan Perpustakaan Utsman Bin Affan

Universitas Muslim Indonesia Makassar dan apa saja kendala yang dialami dalam

melakukan promosi layanan tersebut. Sedangkan penelitian yang peneliti lakukan

berfokus terhadap pemanfaatan media sosial sebagai sarana promosi perpustakaan

serta kendala apa saja yang dihadapi perpustakaan dalam memanfaatkan media

sosial sebagai sarana promosi perpustakaan di Dinas Perpustakaan Kabupaten

Balangan.

H. Sistematika Penulisan

Sistematika penulisan dalam pembahasan penelitian ini terdiri dari lima

Bab yaitu:

Bab I berisi pendahuluan yang meliputi latar belakang masalah, definisi

operasional, rumusan masalah, tujuan penelitian, alasan memilih judul,

12

signifikansi penelitian, penelitian terdahulu dan sistematika penulisan.

Bab II mengkaji masalah landasan teori yang meliputi pengertian media

sosial, jenis-jenis media sosial, keuntungan media sosial, kelebihan media sosial

dibanding media konvensional, media sosial terpopuler, promosi perpustakaan,

tujuan promosi perpustakaan, manfaat promosi perpustakaan kendala dalam

melakukan promosi perpustakaan, faktor keberhasilan kegiatan promosi

perpustakaan, pemanfaatan media sosial sebagai sarana promosi perpustakaan,

tujuan perpustakaan memanfaatkan media sosial, Manfaat penggunaan media

sosial oleh perpustakaan.

Bab III membahas masalah metode penelitian yang meliputi jenis dan

pendekatan penelitian, subjek dan objek penelitian, data dan sumber data,

teknik

pengumpulan data, teknik pengolahan data dan analisis data, dan prosedur

penelitian.

Bab IV berisi laporan dari hasil penelitiam, mengenai gambaran

umum lokasi penelitian, penyajian data dan analisis data.

Bab V penutup yang berisikan simpulan dan saran.

