

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Di era globalisasi sekarang, semua kemajuan ditentukan seberapa jauh perkembangan teknologi informasi yang ditetapkan. Perkembangan teknologi sekarang ini secara tidak langsung juga mengubah sistem yang selama ini digunakan yaitu dari sistem manual ke sistem komputerisasi. Dengan kata lain, seiring perkembangan teknologi yang semakin canggih maka perpustakaan dituntut untuk bisa meningkatkan pelayanan informasi secara maksimal melalui sistem otomatisasi secara penuh.

Sejalan dengan perkembangan ilmu pengetahuan yang ada sekarang ini, manusia dituntut untuk mengetahui segala teknologi yang ada. Begitu juga untuk menunjang optimalisasi teknologi di sebuah sekolah menengah keatas harus memiliki terobosan baru yang berkaitan dengan perkembangan teknologi. Dipengaruhi oleh perkembangan teknologi informasi, perpustakaan sebagai salah satu media yang berperan sebagai pengumpul, pengolahan dan pendistribusian informasi harus berhadapan dengan teknologi informasi ini.¹ Selanjutnya ada anggapan bahwa tanpa adanya sentuhan teknologi informasi maka perpustakaan dianggap sebagai institusi yang ketinggalan zaman, kuno, dan tidak berkembang.

¹ W. Supriyanto, *Teknologi Informasi Perpustakaan: Strategi Perancangan Perpustakaan Digital* (Yogyakarta: Kanisius, 2008), 23.

Berkat perkembangan *Information and Communicattion Technology* (ICT) yang telah menyebar kesemua aspek kehidupan, memberikan tuntutan kepada semua pihak mampu menciptakan sebuah perpustakaan yang sesuai dengan zaman dan kebutuhan penggunanya. Akibatnya, perpustakaan sebagai institusi pengelola informasi sudah seharusnya terlaksana penerapan teknologi informasi. Perkembangan teknologi informasi melahirkan sebuah perpustakaan berbasis komputer.

Penerapan teknologi informasi di perpustakaan saat ini sudah menjadi sebuah ukuran untuk mengetahui tingkat kemajuan dari sebuah perpustakaan. Paradigma lama tentang perpustakaan dengan berbagai kerumitannya dalam melakukan pengolahan perpustakaan harus dihapuskan dengan dikembangkannya perpustakaan berbasis teknologi informasi. Penerapan perpustakaan dalam menunjang kebutuhan informasi sangat penting baik itu terhadap perpustakaan sekolah maupun perpustakaan perguruan tinggi ataupun perpustakaan lainnya. Fungsi perpustakaan yaitu sebagai wahana Pendidikan, penelitian, pelestarian informasi, dan rekreasi.

Sebagaimana telah dijelaskan dalam firman Allah dalam QS Ar-Rahman/55:33.

– يُعْشَرَ الْجِنَّ وَالْإِنْسِ إِنِ اسْتَطَعْتُمْ أَنْ تَنْفُذُوا مِنْ أَقْطَارِ السَّمَوَاتِ وَالْأَرْضِ فَانفُذُوا لَا تَنْفُذُونَ إِلَّا بِسُلْطٰنٍ

Terjemahannya:

Hai jama'ah jin dan manusia, jika kamu sanggup menebus (melintasi) penjuru langit dan bumi, maka lintaslah, kamu tidak dapat menebusnya kecuali dengan kekuatan.²

Menurut Tafsir Al-Misbah, ayat ini dijadikan oleh orang sebagai bukti isyarat ilmiah Al-Qur'an tentang kemampuan manusia ke luar angkasa, sebagai mana yang kita ketahui perkembangan teknologi sehingga dapat menembus luas angkasa.³

Isi kandungan surah Ar-Rahman ayat 33 menjelaskan pentingnya ilmu pengetahuan bagi kehidupan umat manusia. Dengan ilmu pengetahuan, manusia dapat mengetahui benda – benda langit. Dengan ilmu pengetahuan, manusia dapat menjelajahi angkasa raya. Dengan ilmu pengetahuan, manusia mampu menembus sekat – sekata yang selama ini belum terkuak. Manusia diberi potensi oleh Allah SWT berupa akal. Akal ini harus terus diasah, diberdayakan dengan cara belajar dan berkarya. Manusia bisa mendapatkan ilmu dan wawasan yang baru. Dari ayat di atas dapat dijadikan sebagai rujukan penelitian ini, di mana penelitian ini membahas tentang teknologi informasi yaitu sistem otomasi perpustakaan.

Sejalan dengan UU No. 43 Tahun 2007 Pasal 14 ayat 3 tentang layanan perpustakaan yang menyantakan bahwa setiap perpustakaan mengembangkan layanan perpustakaan sesuai dengan kemajuan teknologi informasi dan komunikasi. Demikian pentingnya eksistensi perpustakaan dalam meningkatkan kecerdasan masyarakat tanpa memandang status sosial, ekonomi, suku, agama, ras,

² Departemen Agama, *Al-Qur'an dan terjemahan* (Jakarta, 2012), 532.

³ Q. Shihab, *Tafsir Al-Misbah: Pesan, Kesan dan Keserasian Al-Qur'an* (Jakarta: Lentera Hati, 2002), 302.

maupun budaya.⁴ Sejalan dengan hal di atas hendaknya penyediaan jasa layanan informasi menyadari pentingnya informasi dalam rangka meningkatkan kualitas sumber daya manusia kearah yang lebih baik. Perpustakaan sebagai penyedia informasi tentunya harus disadari oleh pustakawan. Dalam hal ini, perpustakaan tentunya membutuhkan bantuan teknologi guna mempermudah dan mempercepat kerja para pustakawan dalam berbagai aspek seperti pengadaan, display, sirkulasi/pelayanan serta perawatan bahan pustaka. Teknologi sangat berperan penting dalam perkembangan perpustakaan ke arah yang lebih maju.

Perkembangan penerapan teknologi informasi di perpustakaan dapat dilihat dari perkembangan perpustakaan itu sendiri, diawali dari perpustakaan manual, perpustakaan terotomasi hingga digital. Bahkan penerapan teknologi informasi di perpustakaan saat ini telah menjadi tolak ukur untuk mengetahui tingkat kemajuan dari suatu perpustakaan, bukan lagi pada berapa besar gedung yang dimiliki, banyaknya koleksi atau banyaknya pengunjung perpustakaan. Teknologi informasi dan komunikasi di perpustakaan dalam penerapannya dikenal istilah otomasi perpustakaan. Istilah ini dapat menggambarkan suatu peralatan yang terdiri dari kombinasi komponen elektronik dan elektromekanikal (sebagai elektronik dan sebagai mekanik).

Perpustakaan Madrasah Aliyah Negeri (MAN) 1 Banjarmasin, menempati gedung berlantai II merupakan perpustakaan sekolahan dalam segi pelayanan dan pengolahan bahan pustaka di Perpustakaan Madrasah Aliyah Negeri (MAN) 1

⁴ Kemenhumkam, *Undang-undang RI Nomor 43 Tahun 2007* (Jakarta: Tamita Utama, 2009), 32.

Banjarmasin. Kondisi perpustakaan cukup bersih dan tenang, ruangan terbagi menjadi dua sisi yang saling berhubungan. Ruangan pertama adalah untuk membaca dan yang kedua digunakan untuk meletakkan buku – buku. Perpustakaan Madrasah Aliyah Negeri (MAN) 1 Banjarmasin merupakan anggota perpustakaan dan mempunyai hak yang sama dalam hal peminjaman, perawatan, dan penggunaan perpustakaan sesuai dengan tata tertib yang berlaku.

Bahan pustaka menjadi koleksi di perpustakaan ini diklasifikasikan sesuai dengan jenis bukunya seperti karya umum, agama, bahasa, ilmu sosial, ilmu murni, ilmu teknologi/terapan, seni/olahraga, kesusastraan, sejarah/geografi, fisika, kimia, biologi, reeferensi, cerita anak, serta fiksi dan non fiksi. Pengklasifikasian tersebut sangat membantu siswa-siswi agar lebih mudah menentukan buku yang diperlukan. Buku-buku tersebut dapat dipinjam dan dibawa pulang sampai batas waktu yang ditentukan.

Seiring dengan perkembangan teknologi informasi (IT) dan kebutuhan para pemustaka serta pengelola perpustakaan dalam hal ini, pustakawan merasa perlu untuk mengubah sistem tersebut. Adapun sistem otomasi yang diterapkan di Perpustakaan Madrasah Aliyah Negeri (MAN) 1 Banjarmasin adalah SLiMS (*Senayan Library Management System*). Di mana perpustakaan ini merupakan tempat peneliti melakukan penelitian ini. Dengan bantuan SLiMS, tempat dan waktu untuk menyelesaikan pekerjaan dapat dilaksanakan dengan cepat dan efisien. Selain itu proses pengolahan bahan pustaka menjadi lebih akurat dan cepat untuk ditelusur kembali.

Berdasarkan hasil pengamatan awal yang peneliti lakukan di perpustakaan Madrasah Aliyah Negeri (MAN) 1 Banjarmasin, bahwa perpustakaan sudah menggunakan sistem otomasi SLiMS 9 Bulian yang bertujuan untuk memudahkan dalam pengarsipan buku, mempermudah para pemustaka untuk mencari buku yang di cari, dan juga untuk mempermudah dalam pelayanan di perpustakaan tersebut. Dalam pengaplikasian sistem otomasi SLiMS di perpustakaan Madrasah Aliyah Negeri (MAN) 1 Banjarmasin, ketika pengaplikasian sistem otomasi SLiMS belum bisa dikatakan optimal karena mempunyai kendala seperti jaringan internet pada Wi-Fi yang letaknya berada ditengah lorong antara ruangan tata usaha dan perpustakaan yang mengakibatkan jaringan internet kurang bagus dalam pengaplikasian pada SLiMS.

Penerapan sistem otomasi di perpustakaan telah menjadi kajian akademik peneliti yang menjadi pembicaraan diberbagai kalangan perpustakaan. Hasil temuan penelitian terdahulu yang pertama oleh Trisno dengan judul “Optimalisasi sistem otomasi (SLiMS) Senayan Library Management System Di Perpustakaan Madrasah Aliyah Negeri Enrekang” lebih memfokuskan kepada optimalisasi implementasi sistem otomasi SLiMS di perpustakaan MAN Enrekang, hasil penelitian terdahulu yang kedua oleh Ivan Wahyu Ramadhan dengan judul “Optimalisasi Penerapan Otomasi SLiMS (Senayan Library Management System) pada Ruang Baca Pendidikan Administrasi Perkantoran FKIP UNS” lebih memfokuskan optimalisasi penerapan otomasi SLiMS (*Senayan Library Management System*) pada ruang baca pendidikan administrasi perkantoran FKIP UNS, dan yang terakhir hasil penelitian terdahulu oleh Firmansyah Abdullah

dengan judul “Pemanfaatan SLiMS oleh Pustakawan di Perpustakaan Fakultas Ushuluddin dan Filssafat UIN Alauddin Makassar” yaitu upaya mengetahui pemanfaatan modul-modul yang terdapat pada SLiMS dan kendala-kendala pustakawan dalam menerapkan SLiMS di Perpustakaan Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar.

Perbedaan penelitian di atas dengan peneliti adalah judul penelitian, fokus penelitian, tempat penelitian dan subjek penelitian. Dari latar belakang yang dipaparkan di atas, penulis tertarik mengambil judul skripsi **Penerapan Sistem Otomasi SLiMS di Perpustakaan Madrasah Aliyah Negeri (MAN) 1 Banjarmasin.**

B. Fokus Penelitian

Fokus penelitian adalah penerapan sistem otomasi SLiMS di perpustakaan MAN 1 Banjarmasin.

C. Tujuan Penelitian

Searah dengan rumusan di atas adanya penelitian ini yaitu untuk mengetahui bagaimana penerapan sistem otomasi SLiMS di perpustakaan MAN 1 Banjarmasin dan untuk mengetahui kendala – kendala apa saja yang ada saat penerapan sistem otomasi SLiMS di perpustakaan MAN 1 Banjarmasin.

D. Signifikansi Penelitian

1. Manfaat Teoritis

Manfaat penelitian ini secara teoritis adalah sebagai media atau jalan untuk menciptakan perpustakaan yang mengikuti zaman, dan juga dapat memudahkan para pemustaka dalam kunjungan ke perpustakaan.

2. Manfaat Praktis

- a. Bagi sekolah: diharapkan dapat menjadi bahan pertimbangan dan masukan untuk mengembangkan sistem otomasi SLiMS di perpustakaan MAN 1 Banjarmasin.
- b. Bagi kepala perpustakaan: diharapkan dapat dijadikan kepala perpustakaan sebagai masukan dalam menetapkan kebijakan untuk meningkatkan kualitas layanan perpustakaan.
- c. Bagi pengelola perpustakaan: diharapkan acuan atau evaluasi bagi pengelola perpustakaan dalam pengembangan perpustakaan.
- d. Bagi siswa: diharapkan dapat membantu proses belajar di sekolah.
- e. Bagi penulis: penelitian ini menambah wawasan dan pengetahuan bagi penulis tentang sistem otomasi SLiMS.

E. Definisi Operasional

Peneliti perlu menjelaskan beberapa variable yang terdapat dalam penelitian ini agar menghindari salah pengertian dalam penelitian ini. Skripsi ini berjudul “Penerapan Sistem Otomasi SLiMS (*Senayan Library Management System*) di Perpustakaan MAN 1 Banjarmasin”, maka penulis memberikan pengertian terhadap kata – kata yang dianggap penting dalam judul tersebut sebagai berikut:

1. Perpustakaan Sekolah

UU No. 43 Tahun 2007 Pasal 1 ayat 1, Perpustakaan adalah institusi pengelola koleksi karya tulis, karya cetak, dan karya rekam secara professional dengan sistem baku guna memenuhi kebutuhan Pendidikan, penelitian, pelestarian informasi dan rekreasi para pemustaka.⁵

Perpustakaan sekolah sebagai salah satu sarana pendidikan penunjang kegiatan belajar siswa memegang peranan yang sangat penting dalam memacu tercapainya tujuan pendidikan sekolah. Dalam undang – undang sistem pendidikan nasional UU. No. 2 Tahun 1989, sarana penunjang proses kegiatan belajar mengajar dinamakan “sumber daya pendidikan”. Yang dimaksud perpustakaan sekolah di atas adalah Perpustakaan Madrasah Aaliyah Negeri 1 Banjarmasin.

2. Sistem Otomasi

Sistem Otomasi Perpustakaan adalah software yang beroperasi berdasarkan pangkalan data untuk mengotomasikan kegiatan perpustakaan. Pada umumnya software yang digunakan untuk otomasi perpustakaan menggunakan model “relational database”. Database atau pangkalan data merupakan kumpulan dari suatu data. Yang dimaksud pengertian di atas adalah penerapan sistem otomasi yang dijalankan di perpustakaan MAN 1 Banjarmasin akan menjadikan pekerjaan dan layanan perpustakaan dapat dilakukan secepat, tepat, dan akurat.

3. SLiMS

Aplikasi SLiMS adalah salah satu perangkat lunak sistem otomasi yang digunakan untuk memenuhi kebutuhan perpustakaan yang memiliki berbagai

⁵ Kemenhumkam, 22.

macam fitur – fitur dapat di gunakan sesuai keperluan. Adapun fitur – fitur yang terdapat dalam SLiMS yaitu *Online Public Acces Catslog* (OPAC), Bibliografi, keanggotaan, Sirkulasi dan sebagainya. Dalam hal ini penelitian akan berfokus pada penerapan sistem otomasi SLiMS di perpustakaan MAN 1 Banjarmasin.

Berdasarkan beberapa arti dari istilah di atas, dengan demikian yang menjadi inti penelitian ini adalah penerapan sistem otomasi SLiMS 9 Bulian di perpustakaan MAN 1 Banjarmasin meliputi perangkat keras, proses instalasi SLiMS, dan proses layanan menggunakan SLiMS. Serta kendala – kendala yang di hadapi pustakawan dalam menerapkan sistem otomasi di perpustakaan MAN 1 Banjarmasin.

F. Penelitian Terdahulu

1. Trisno (2021), *Optimalisasi sistem otomasi (SLiMS) Senayan Library Management System Di Perpustakaan Madrasah Aliyah Negeri Enrekang*.⁶ Hasil penelitian ini menunjukkan bahwa penerapan sistem otomasi SLiMS di perpustakaan Madrasah Aliyah Negeri Enrekang sudah cukup optimal, dikarenakan pustakawan sudah mampu mengoperasikan mesin penelusuran tersebut walaupun hanya pada bidang mereka masing – masing. Adapun yang menjadi kendala dalam penerapan sistem otomasi SLiMS di Perpustakaan Utsman Perpustakaan Madrasah Aliyah Negeri Enrekang adalah dana dan SDM (Sumber Daya Manusia). Perbedaan

⁶ Trisno, *Optimalisasi sistem otomasi (SLiMS) Senayan Library Management System Di Perpustakaan Madrasah Aliyah Negeri Enrekang* (Skripsi : Adab dan Humaniora, 2021).

penelitian di atas dengan peneliti adalah fokus penelitian ini berbeda, dan juga pada perpustakaan sekolah yang berbeda.

2. Ivan Wahyu Ramadhan (2019), *Optimalisasi Penerapan Otomasi SLiMS (Senayan Library Management System) pada Ruang Baca Pendidikan Administrasi Perkantoran FKIP UNS*.⁷ Hasil penelitian menunjukkan bahwa penerapan otomasi SLiMS (Senayan Library Management System) di Ruang Baca Pendidikan Administrasi Perkantoran Fakultas Keguruan dan Ilmu Pendidikan Universitas Sebelas Maret Surakarta meliputi : pelayanan sirkulasi, sistem temu kembali (OPAC), administrasi anggota, pengolahan bahan pustaka. Hambatan yang dihadapi dalam penerapan SLiMS adalah kurangnya keahlian pengurus dalam penggunaan sistem otomasi SLiMS sehingga pemanfaatan sistem yang kurang maksimal, sarana dan prasarana yang kurang memadai. Ketersediaan bahan pustaka yang masih kurang baik dari segi jumlah maupun isi, upaya yang dilakukan untuk mengatasi hambatan tersebut adalah melakukan kegiatan penelitian sistem otomasi SLiMS yang dilakukan oleh para pengurus ruang baca melakukan perbaikan dan pengadaan sarana prasarana di ruang baca dengan pengajuan kepada pihak pusat melalui program studi, contohnya yang sudah dilakukan yaitu penambahan pendingin ruangan atau air conditioner (AC). Selain itu juga meminta bantuan sumbangan dari alumni untuk menambah koleksi bahan pustaka. Perbedaan penelitian di atas

⁷ Wahyu Ramadhan Ivan, *Optimalisasi Penerapan Otomasi SLiMS (Senayan Library Management System) pada Ruang Baca Pendidikan Administrasi Perkantoran FKIP UNS* (Skripsi: Fakultas Keguruan dan Ilmu Pendidikan, 2019).

dengan peneliti adalah terletak pada judul, dan juga penelitian di atas yang diteliti adalah perkantoran administrasi sedangkan peneliti adalah perpustakaan sekolah.

3. Firmansyah Abdullah (2004), *Pemanfaatan SLiMS oleh Pustakawan di Perpustakaan Fakultas Ushuliddin dan Filsafat UIN Alauddin Makassar*.⁸

Hasil penelitian dan pembahasan diketahui bahwa pustakawan belum maksimal dalam memanfaatkan SLiMS hal itu terlihat dari sedikitnya modul yang dimanfaatkan, yaitu modul bibliografi, keanggotaan dan statistik pelaporan. Adapun yang belum dimanfaatkan adalah modul OPAC, sebagai fasilitas dari bibliografi, sirkulasi, inventarisasi atau modul pemesanan koleksi, dan manajemen terbitan berseri, manajemen sistem dan master file topik kendala-kendala yang dihadapi pustakawan setidaknya ada dua yaitu, dukungan dari pimpinan yang dalam hal ini menyangkut anggaran pengadaan peralatan pendukung aplikasi SLiMS serta dukungan kapasitas pustakawan sebagai use atau pengguna dari aplikasi SLiMS. Perbedaan penelitian di atas dengan peneliti adalah pada subjek penelitian, dan juga tempat penelitian.

G. Sistematika Penulisan

Sistematika penulisan merupakan kerangka dari penelitian yang memberikan petunjuk mengenai pokok – pokok yang akan dibahas dalam penelitian. Sistematika penulisan ini terdiri dari tiga bab yaitu:

⁸ Firmansyah Abdullah, *Pemanfaatan SLiMS oleh Pustakawan di Perpustakaan Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar* (Skripsi: Fakultas Adab dan Humaniora, 2014).

- Bab I : Pendahuluan. Membahas tentang latar belakang masalah, fokus penelitian, tujuan penelitian, signifikansi penelitian, definisi operasional, penelitian terdahulu dan sistematika Penulisan.
- Bab II : Landasan Teori. Dalam bab ini akan mengungkapkan teori – teori yang akan digunakan sebagai pisau analisa dalam penelitian skripsi ini.
- Bab III : Metode Penelitian. Meliputi jenis penelitian, pendekatan penelitian, subjek dan objek penelitian, sumber data dan teknik pengumpulan data dan teknik analisa data.
- BAB IV : Laporan hasil penelitian melliput gambaran penelitian, penyajian data dan analisis data.
- BAB V : Penutup terdiri dari simpulan dan saran.