

**CITY LIBRARY MANAGEMENT BASED SCHOOL
(A Site Study at Mobile Library of Magelang City)**

THESIS

Addressed to:

That is One of Prerequisite for Successful on Education Management
Graduate School, Muhammadiyah University of Surakarta

SUNARDIYANA

Q.100.090.167

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

ADVISORY NOTES

Prof. Dr. Harsono, MS

The Principle of Graduate School of Educational Management

Muhammadiyah University Surakarta

Office Notes

Page: Sunardiyana Thesis

To the Honor

The Director of Postgraduate Program

Muhammadiyah University Surakarta

Assalamualaikum wr wb

After reading, researching, correcting, and made repairs as necessary to your thesis:

Name : Sunardiyana

Number of Students : Q.100.090.167

Study Program : Master of Education Management

Concentration : Management of Education System

Thesis Title : City Library Management Based School (A Site Study
at Mobile Library of Magelang City)

With this, we can assess that the thesis is approved to be submitted on the Thesis Examination at Postgraduate Program Muhammadiyah University Surakarta.

Wassalamualaikum wr wb

Surakarta, August 2011

Advisor,

Prof. Dr. Harsono, MS

APPROVAL

THE STATEMENT OF THESIS AUTHENTICITY

I undersigned below:

Name : Sunardiyana
Number of Students : Q.100.090.167
Study Program : Master of Education Management
Concentration : Management Education System
Title : City Library Management Based School (A Site Study
at Mobile Library of Magelang City)

Certify that the thesis which I submit is really a result of my own work, except the quotations and summaries that everything I have explained the source.

Surakarta,
The statement maker,

Sunardiyana

MOTTO AND DEDICATION

MOTTO

The key of success is self discipline and the effort to reach
It's nice to be important but more important to be nice

DEDICATION

For my wife and my children that always
support me.

ABSTRACT

Sunardiyana.Q.100.090.167. City Library Management Based School (A Site Study at Mobile Library of Magelang City). Thesis. Graduate School. Muhammadiyah University of Surakarta.2011.

The objectives of this research are (1) to describe the characteristic of borrowing and returning service of library books at around mobile library, and (2) to describe the characteristic of reference services of library books at around mobile library.

This is a qualitative research conducted in of library books at the around mobile library at Magelang City using an ethnographic approach. The main subject of this research is the library manager, librarian and student of existing town of Magelang. Data collection techniques used in this research is observation, interview and documentation. Data analysis in this research using data analysis techniques is that arranged in a site. The validity of the data in this research includes credibility, transferability, dependability, and conformability.

The results of this research show that (1) in system of library services, there are two service systems that are open systems (open access) and a closed system (close access) that still done manually. Service borrowing and returning books are done on scheduled that usually done in spare time or in accordance time from school's requests. In library lending service at around mobile library Magelang City, the students must have a library card. Students are only allowed to borrow as much as 2 books with a length of borrowing time for one week. And for students who are late returning the book, they will get fine in accordance with existing rules. (2) To attract students to come to library, the manager tried to increase the number of library reference that they owned. However, due to limited space so it can not be fulfilled. Number of books in around mobile library approximately to 2000's that consists of general book, philosophy and psychology, religion, social sciences, languages, pure sciences, applied sciences (technology), arts and entertainment sports, literature, geography and general history, fiction, magazines and newspapers. References in the library are arranged according to the type of book. This was to facilitate the search references that they need, the management has prepared a manual catalog.

Keywords: *borrow, return, reference, around mobile library*

ACKNOWLEDGEMENT

Praise is always the writer turning to the presence of God, so the thesis entitled *City Library Management Based School (A Site Study at Mobile Library of Magelang City)* can be finished well. This thesis is arranged as one academic responsibility, to get the degree of master education on Postgraduate Program of Muhammadiyah University Surakarta (UMS).

The writer knows that this thesis finished because some helps, guides, and suggestions from some parties. For that, the writer thanks to:

1. Prof. Dr. Bambang Setiadji, as the President of Muhammadiyah University of Surakarta who has given various facilities and infrastructure in finishing the study in Muhammadiyah University of Surakarta.
2. Prof. Dr. Khudzaifah Dimiyati, M. Hum., as the Director of Graduate School of Muhammadiyah University of Surakarta who has given opportunity to the writer to continue the study.
3. Prof. Dr. Harsono, MS, as the Principle of Education Management of Graduate School of Muhammadiyah University of Surakarta and also as the consultant who has given his time to give counseling, support and suggestion to the writer in the process of finishing this thesis.
4. The head of Mobile library Magelang city that have helped and give information.
5. All parties that can not be mentioned one by one that gave support and guidance in making this thesis.

The writer knows that this research is far from perfect whether in theoretically and methodically therefore the writer expects suggestion and critic to this research.

Surakarta, August 2011

Writer,

Sunardiyana

TABLE OF CONTENTS

TITLE	i
ADVISORY NOTE	ii
APPROVAL	iii
THE STATEMENT OF THESIS AUTHENTICITY	iv
MOTTO AND DEDICATION	v
ABSTRACT	vi
PREFACE	vii
TABLE OF CONTENTS	viii
CHAPTER I INTRODUCTION	1
A. Background of the Research	1
B. Focus of the Research.....	4
C. Objective of the Research.....	4
D. Benefit of the Research.....	4
E. Glossary	5
CHAPTER II THEORY	6
A. Library	6
B. Library Management	7
C. Ideal Library.....	9
D. Previous Research	9
CHAPTER III RESEARCH METHOD	11
A. Type and Design of the Research.....	11
B. Location of the Research	11
C. Role of Researcher	12
D. Data and Data of Source	12
E. Method of Data Collection.....	13
F. Data Analysis	14
G. Data Validity	15

CHAPTER IV DATA DESCRIPTION AND FINDINGS 16
 A. Data Description 16
 B. Findings 22
CHAPTER V DISCUSSION AND PROPOSITION 26
 A. Discussion 26
 B. Proposition 35
CHAPTER VI CONCLUSION 36
 A. Conclusion 36
 B. Implications 37
 C. Recommendation 37
REFERENCES 38