74

BAB VI
PENUTUP
6.1. Simpulan

Berdasarkan hasil penelitian dan hasil analisis kebutuhan informasi masyarakat Desa Hutan kabupaten Pekalongan pada bab sebelumnya, maka diperoleh kesimpulan bahwa kebutuhan untuk meningkatkan kesejahteraan masyarakat dan kualitas sumber daya manusia Desa Hutan yang masih rendah menjadi latar belakang kebutuhan informasi masyarakat yang dapat dijabarkan sebagai berikut:

1. Subyek kebutuhan informasi Masyarakat Desa Hutan dibagi menjadi 3 topik. Pertama, informasi yang berkaitan dengan kebutuhan peningkatan kesejahteraan ekonomi, seperti: informasi tentang usaha, lowongan pekerjaan, perkembangan harga hasil komoditas hutan, program pemberdayaan masyarakat (pemberian modal), budidaya di bidang pertanian, perkebunan, dan kehutanan maupun peternakan. Kedua, informasi yang berkaitan dengan permasalahan pekerjaan maupun kebutuhan hidup setiap hari (keselamatan kerja, kebijakan dalam pertanian maupun kehutanan dan sistim pengelolaan sumber air bersih atau sistem irigasi). Ketiga, informasi yang menjadi hobby atau minat masyarakat, seperti kesehatan, tanaman obat, olahraga dan tentang agama (Islam).

2. Sumber informasi masyarakat Desa Hutan kabupaten Pekalongan masih mengandalkan masyarakat di lingkungan sekitarnya untuk memperoleh informasi. Sedikit sekali yang memanfaatkan informasi terekam seperti buku dan majalah, maupun perpustakaan dan taman baca masyarakat.

3. Jenis informasi lisan masih mendominasi kebutuhan masyarakat Desa Hutan kabupaten Pekalongan. Sebagian menganggap jenis informasi terekam penting, tetapi tidak mampu mendapatkan informasi yang dibutuhkan dari sumber terekam, sehingga tidak membutuhkannya. Hanya sedikit dari masyarakat yang membutuhkan informasi terekam.

4. Bentuk informasi yang dibutuhkan masyarakat Desa Hutan kabupaten Pekalongan yaitu bentuk informasi tercetak seperti buku panduan, buku bacaan dan majalah serta bagi yang mengalami kesulitan untuk memahami informasi terekam membutuhkan informasi dalam bentuk sosialisasi atau pemberitahuan langsung.

5. Kegunaan informasi bagi masyarakat Desa Hutan kabupaten Pekalongan untuk dipraktikkan atau diterapkan bagi diri sendiri (meningkatkan produksi hasil, memenuhi kebutuhan juga untuk menambah wawasan), dan untuk solusi atas permasalahan.

6. Informasi bagi masyarakat Desa Hutan bermanfaat untuk memperoleh hal-hal positif, semangat dalam bekerja, memudahkan aktivitas setiap hari, dan tercukupinya kebutuhan.

7. Tujuan penggunaan informasi bagi masyarakat Desa Hutan kabupaten pekalongan untuk peningkatan kesejahteraan hidup, dari peningkatan pendapatan, meningkatkan produksi dan kualitas hasil pekerjaan mereka sebagai petani hutan, serta solusi pemasalahan untuk memudahkan dan memberkan kehidupan menjadi lebih terjamin.

Kebutuhan informasi tersebut dipengaruhi oleh tingkat pendidikan seseorang terutama dari segi subyek, jenis dan bentuk informasi serta kesadaran akan pentingnya sumber informasi bagi masyarakat di sekitar hutan. Sedangkan Lingkungan tempat tinggal tidak mempengaruhi kebutuhan informasi masyarakat Desa Hutan.

Kendala yang dihadapi masyarakat Desa Hutan kabupaten Pekalongan dalam memenuhi kebutuhan informasi antara lain: rendahnya SDM dan kemampuan mengakses informasi karena keterbatasan waktu dan biaya, belum terpenuhinya informasi yang dibutuhkan baik subyek maupun bentuknya, lokasi sumber informasi yang jauh dan ketidaktahuan jadwal kunjungan perpustakaan keliling, dan kesulitan menjangkau bahasa informasi terekam.

6.2. Saran

 Berdasarkan simpulan di atas, maka peneliti mengajukan beberapa saran yang dapat direkomendasikan untuk perbaikan dalam pemenuhan kebutuhan informasi masyarakat Desa Hutan Kabupaten Pekalongan sebagai berikut:

1. Perpustakaan Umum Kabupaten Pekalongan melalui perpustakaan keliling selain memberikan layanan baca dan sirkulasi kepada masyarakat, sebaiknya juga menjalin kerjasama dengan pihak desa atau taman baca masyarakat setempat untuk mengadakan pendidikan pemakai tingkat dasar dalam rangka meningkatkan kemampuan dan motivasi masyarakat Desa Hutan agar mengakses informasi dan memanfaatkan perpustakaan sebagai sumber informasi.

2. Memaksimalkan fungsi Taman Baca Masyarakat (TBM) di sekitar wilayah Desa Hutan sebagai solusi sumber informasi bagi masyarakat dengan memaksimalkan layanan dan penyediaan koleksi yang dibutuhkan.

3. Penelitian ini merupakan kegiatan penelitian pertama dan hanya fokus terhadap kebutuhan informasi, sehingga sangat diperlukan penelitian lanjutan terutama dalam hal perilaku pencarian informasi dan kajian terhadap ketersediaan informasi bagi masyarakat Desa Hutan Kabupaten Pekalongan.
71

