6

BAB  I

PENDAHULUAN

A. Latar Belakang
Istilah perpustakaan umum sudah tidak asing lagi bagi masyarakat. Apalagi di era informasi seperti sekarang ini, mau tidak mau, masyarakat sekarang dituntut untuk mengetahui berbagai macam perkembangan kehidupan yang berkembang pesat. Dewasa ini perpustakaan umum dirasa sangat membantu masyarakat dalam memenuhi kebutuhan informasinya secara menyeluruh. 

Sebagai perpustakaan yang berada di kota besar, Perpustakaan Daerah Jawa Tengah cukup berkembang seiring perkembangan masyarakat kota Semarang. Seperti di kota besar lainnya, di Semarang banyak terdapat perguruan tinggi dan lembaga pendidikan lain. Hal itu menyebabkan perkembangan intelektualitas dan gaya hidup masyarakat semakin meningkat, sehingga Perpustakaan Daerah juga mengembangkan diri mengikuti alur kemajuan zaman.

Perpustakaan Daerah Jawa Tengah muncul sebagai perpustakaan umum di Semarang, dengan berbagai fasilitas dan layanan, untuk melayani masyarakat di sekitarnya. Sesuai dengan salah satu ciri-ciri perpustakaan umum yang di uraikan oleh Sulistyo-Basuki, bahwa Perpustakaan Umum terbuka untuk umum, artinya terbuka bagi siapa saja, tanpa memandang perbedaan jenis kelamin, agama, kepercayaan, ras, usia, pandangan politik, dan pekerjaan (1991:46), maka Perpustakaan Daerah Jawa Tengah terbuka dan melayani siapa saja yang membutuhkan informasi, termasuk mahasiswa.

Berdasarkan pengamatan penulis, mahasiswa di Semarang, khususnya mahasiswa yang berada di sekitar Perpustakaan Daerah sangat berminat dengan perpustakaan tersebut. Lokasi gedung yang mudah di jangkau, hingga tersedianya hot spot area (kawasan akses internet secara cuma-cuma), menjadi daya tarik tersendiri bagi mahasiswa. Selain itu, Perpustakaan daerah juga memiliki banyak layanan yang dapat memperkaya pengetahuan mahasiswa, seperti layanan koleksi umum, layanan referensi, dan layanan terbitan berkala. Untuk memaksimalkan pendayagunaan layanan-layanan yang tersedia, Perpustakaan Daerah menyediakan alat-alat penelusuran informasi, untuk  memberikan kemudahan kepada pemustaka dalam mencari informasi yang diinginkan,. Alat penelusuran tersebut meliputi jenis manual dan elektronik. Selain itu, di Perpustakaan Daerah juga terdapat  mediator yang mampu memberikan masukan atau ide dan bantuan kepada pemustaka dalam proses pencarian informasi di Perpustakaan Daerah Jawa Tengah.

Mahasiswa membutuhkan banyak informasi untuk mendukung kegiatan belajar selama menjalani masa kuliah. Di samping itu, sebagai pelaku pendidikan, setiap saat  mahasiswa juga perlu memperkaya diri dengan pengetahuan-pengetahuan umum dan informasi mutakhir. Maka muncullah perilaku informasi di perpustakaan atau pusat informasi.

Perilaku sangat dipengaruhi oleh kebutuhan pribadi, meliputi kebutuhan fisiologis, kebutuhan afektif, dan kebutuhan kognitif. Selain itu,  lingkungan juga sangat berpengaruh terhadap perilaku, dalam hal ini menyangkut peran seseorang dalam pekerjaan atau kegiatan (Wilson dalam Putubuku, 2008). Di sinilah letak hubungan antara kebutuhan, informasi, alat penelusuran, dan perilaku, yang berkesinambungan.  Kebutuhan informasi muncul karena ada kekosongan informasi dalam diri seseorang. Dalam teori ASK-nya, Belkin menyebut keadaan itu  dengan keadaan anomali, yaitu keadaan ketika struktur kognisi seseorang mengalami kekurangan atau tidak memadai. Anomali inilah yang mendorong seseorang untuk mencari informasi (Putubuku, 2008). 
Secara sederhana penulis simpulkan bahwa, perilaku seseorang terjadi karena adanya kebutuhan dalam diri dan didukung oleh sarana prasarana yang digunakan untuk memenuhi kebutuhan itu.

Berdasarkan pengamatan dan pengalaman penulis, mahasiswa banyak memiliki peran dalam penggunaan informasi. Sebagai pelajar ditingkat perguruan tinggi, mahasiswa sangat membutuhkan banyak informasi, khusus maupun umum, untuk mendukung kegiatan perkuliahan dan pengembangan kekayaan pengetahuan. Hal itu menunjukkan bahwa mahasiswa akan sering mengalami keadaan anomali atau kekurangan informasi, seperti yang dijelaskan di atas tentang teori ASK, dan secara otomatis kekurangan tersebut akan menjadi kebutuhan. Perpustakaan adalah salah satu sarana untuk memenuhi kebutuhan informasi tersebut, yang akhirnya akan memunculkan perilaku pencarian informasi oleh mahasiswa.

B. Rumusan Masalah
Berdasarkan uraian pada latar belakang, maka rumusan masalah penelitian ini adalah bagaimana pola perilaku pencarian informasi mahasiswa pada layanan koleksi umum, di Perpustakaan Daerah  Jawa Tengah.

C. Waktu dan Tempat Penelitian
Penelitian ini akan dilakukan di Perpustakaan Daerah Jawa Tengah, Jalan Sriwijaya, No.29A, Semarang. Penelitian dilakukan selama dua bulan, mulai dari bulan Maret-April 2011.
D. Tujuan Penelitian
Tujuan dari penelitian ini adalah mengetahui dan menganalisis pola perilaku pencarian informasi mahasiswa yang memanfaatkan layanan koleksi umum di Perpustakaan Daerah Jawa Tengah.
E. Manfaat Penelitian
Manfaat penelitian ini meliputi dua bagian, yaitu manfaat teoretis dan manfaat praktis. 
1. Manfaat Teoretis
a. 
Dengan penelitian ini, penulis dapat mengembangkan teori-teori yang telah di peroleh selama masa kuliah.

b.  
Penelitian ini juga dapat menambah ilmu pengetahuan dan pengalaman baru di bidang ilmu perpustakaan dan informasi.

2. Manfaat Praktis
a. Memberikan gambaran tentang perilaku pencarian informasi mahasiswa pada layanan koleksi umum, di Perpustakaan Daerah Jawa Tengah.

b. Dapat memberikan dasar dalam menyusun kebijakan penyediaan alat-alat penelusuran informasi, kaitannya dengan perilaku pencarian informasi di Perpustakaan Daerah Jawa Tengah.
c. Dapat menjadi masukan bagi pustakawan dan atau perpustakaan tersebut dalam hal pentingnya pengamatan terhadap perilaku pencarian informasi pemustaka, dalam hal ini mahasiswa.

F. Sistematika Penulisan
Bab I 
: Pendahuluan


Penulis menguraikan latar belakang, rumusan masalah, waktu dan tempat penelitian, tujuan penelitian, manfaat penelitian, sistematika penulisan, dan kerangka pemikiran.

Bab II 
: Tinjauan Literatur

Pada bab ini penulis menjelaskan beberapa teori sebagai dasar penelitian dan konsep penunjang lain untuk mendukung proses penelitian.
Bab III 
: Metode Penelitian


Pada bab ini penulis menguraikan metode yang digunakan untuk mencapai tujuan akhir penelitian. Selain itu, pada bab ini juga dibahas tentang populasi dan sampel penelitian, teknik pengumpulan data, teknik pengolahan data, dan teknik analisis data sebagai pendukung metode penelitian.
Bab IV 
: Gambaran Umum Tempat Penelitian


Tempat penelitian skripsi ini adalah di Perpustakaan Daerah Jawa Tengah. Hal-hal mengenai Perpustakaan Daerah Jawa Tengah secara umum diuraikan di bab ini yang bertujuan untuk mengetahui keadaan atau kondisi tempat penelitian.
Bab V 
: Analisis Hasil Penelitian

Bab ini merupakan bagian utama dari seluruh laporan skripsi. Penulis menguraikan prinsip-prinsip, hubungan, dan analisis berdasarkan hasil pengolahan data.

Bab VI 
: Penutup


Bab penutup merupakan bagian akhir dari keseluruhan skripsi. Penulis memaparkan simpulan dan saran terhadap permasalahan objek penelitian.
[image: image1.png]


[image: image2.png]


1
6

