

MANAGEMENT OF COMPUTER-BASED LIBRARY

(State-Owned Junior High School Semesta Semarang)

THESIS

Submitted as a Partial Fulfillment of the Requirements
for Getting Master Degree of Education
in Educational Management Department

by

Agustin Ariati
Q.100.090.228

GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2012

CONSULTANT NOTE

Prof. Dr. Utama, M.pd

First Consultant

Subject: Thesis of Agustin Ariati

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarakatuh.

After reading and giving suggestion to the thesis of this identity.

Name : Agustin Ariati

Student number : Q 100 090 228

Department : Educational Management

Title : *Management of Computer-Based Library (State-Owned
Junior High School Semesta Semarang)*

This thesis has been approved to be examined by the board of examiners of Graduate School, Muhammadiyah University of Surakarta

Wassalamualaikum warahmatullahi wabarakatuh.

Surakarta, January, 2012

First Consultant

Prof. Dr. Utama, M.pd

CONSULTANT NOTE

Dr.Phil. Dewi Candraningrum, S.Pd, M.Ed.

Second Consultant

Subject: Thesis of Agustin Ariati

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarakatuh.

After reading and giving suggestion to the thesis of this identity.

Name : Agustin Ariati

Student number : Q 100 090 228

Department : Educational Management

Title : *Management of Computer-Based Library (State-Owned
Junior High School Semesta Semarang)*

This thesis has been approved to be examined by the board of examiners of Graduate School, Muhammadiyah University of Surakarta.

Wassalamualaikum warahmatullahi wabarakatuh.

Surakarta, January, 2012

Second Consultant

Dr.Phil. Dewi Candraningrum, S.Pd, M.Ed.

ACCEPTANCE

MANAGEMENT OF COMPUTER-BASED LIBRARY

(State-Owned Junior High School Semesta Semarang)

by:
Agustin Ariati
Q.100.090.228

Accepted by the Board of Examiners
Of Educational Management, Graduate School
Muhammadiyah University of Surakarta
On January 12, 2012

Team of examiners:

1. Prof. Dr. Sutama, M.Pd. ()
Chair Person
2. Dr. Phil. Dewi Candraningrum, S. Pd, M.Ed. ()
Member
3. DR. Haryoto, M.Sc. ()
Expert

Surakarta, January, 2012

Director,

Prof. Dr. Khudzaifah Dimiyati, S.H.

TESTIMONY

Herewith, I testify that in this research paper there is no plagiarism of the previous literary work which has been raised to obtain master degree of a university, nor there are opinions or masterpieces which have been written or published by others, except those the writing which are referred to the manuscripts mentioned in bibliography.

Hence later, if it is proven that there are some untrue statements in this testimony, I will hold fully responsibility.

Surakarta, January, 2012

Writer,

Agustin Ariati

MOTTO

1. A very dangerous sin is that innocent feeling.
2. Success never comes to those who are lazy.
3. Honesty is the best policy.
4. Education is the jewelry at the time happy and a refuge in time of trouble.

DEDICATION

I dedicate this thesis to
My University, my husband, my children,
my family, all teacher and my friend

ACKNOWLEDGMENT

Assalamualaikum warahmatullahi wabarakatuh.

Alhamdulillahirrobbil'alamin, Praise is always for God Almighty who gives Mercy and guidance, so the thesis entitled *Management of Computer-Based Library (State-Owned Junior High School Semesta Semarang)* can be finished well. This thesis is one of academic requirements to get the degree of Educational Management Master on Graduate School, Muhammadiyah University of Surakarta.

The writing process will not be successful without the input and suggestion from many parties who cannot be mentioned one by one. Therefore, in this occasion, the writer would like to thank to:

1. Prof. Dr. Bambang Setiaji, Rector of Muhammadiyah University of Surakarta who has given all facilities and infrastructure in finishing study at Muhammadiyah University of Surakarta.
2. Prof. Dr. Kudzaifah Dimiyati, M. Hum., Director of Graduate School, who has given an opportunity to the writer to continue her education.
3. Prof. Dr. Harsono, MS., The Principal of Management Educational Department and the advisor who has given suggestion.
4. Prof. Dr. Sutama. M.Pd, the first consultant who has given more time to guide, motivated and suggested the writer to finish this thesis.
5. Dr. Phil. Dewi Candraningrum, M.Ed, the second consultant that has given suggestion and criticism to the writer.
6. Dr. Haryoto, the expert that has given suggestion and input.
7. The Principal, teacher, and library staff of Junior High School Semesta Semarang who had helped in this thesis process.

The writer realizes that this research paper is far from being perfect, in order to make it better, the writer accepts advices and criticisms. Finally, the writer wishes this research paper would be useful for all readers.

Surakarta, January, 2012

Writer,

Agustin Ariati

ABSTRACT

Agustin Ariati. Q.100.090.228. *Management of Computer-Based Library (State-Owned Junior High School Semesta Semarang)* Thesis. Graduate School. Muhammadiyah University of Surakarta 2012.

The objectives of this research are to describe (1) the room design characteristic of Computer-Based Library at Junior High School Semesta Semarang; (2) characteristic of Computer-Based Library Service at Junior High School Semesta Semarang; (3) characteristic of user satisfaction of Computer-Based Library at Junior High School Semesta Semarang.

It is a qualitative research using ethnography design. It is conducted at Junior High School Semesta Semarang. The main subject of this study includes the Principal, librarian (library staff), and user at Junior High School Semesta Semarang. Data collection technique uses interview, observation, and documentation. Data analysis is started from (1) data collection, (2) data reduction, (3) data display, and (4) drawing conclusion. Data validity test uses credibility, transferability, conformability, and dependability.

The result of this study includes (1) The room design of the Computer-based library at SMP Semesta Semarnag considers the user's comfort. The library of Junior High School Semesta Semarang is divided into three rooms, namely reading room, collection, and information access. Each room is equipped by digital facilities such as CCTV, internet connection, LCD, AC, and display board. (2) The library service of Junior High School Semesta Semarang includes circulation service, reference service, and information access service. The circulation service system uses Mixed access system, that is open access and close access as well as automation system. In the reference service, users can enjoy several literatures which are imported from Turkey and structured based on the type of the science. In the information access service, users can access information either about the reference from Semesta library or from other schools via digital library automatically. (3) The library users are satisfied on the service system that uses mixed access which is done digitally and automatically. The mixed access system facilitates user to find information. Uses do not need to pay anything in using library service, so they are more active to use the library. The ease and fast of finding information is good for the library user. The development of technology provided by the library such as automation system in circulation service, the availability of computer, database such as catalog and display board facilitate user to get quick information.

Keywords: *library, computer, room design, material, satisfaction*

TABLE OF CONTENT

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iv
TESTIMONY	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	x
ABBREVIATION	xii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Research Focus.....	4
C. Research Objective	4
D. Research Benefit.....	5
E. Glossary	5
CHAPTER II THEORY	7
A. Management of Library	7
B. Management of Computer-Based Library	9
C. Previous Study.....	12
CHAPTER III RESEARCH METHOD	14
A. Type and Design of Research.....	14
B. Research Location	15
C. Role of the Researcher	16
D. Data and Data Source	16
E. Technique of Data Collection	17
F. Data Analysis	18
G. Data Validity	19
CHAPTER IV DESCRIPTION AND FINDING	20
A. Description	20

1. Room Design Characteristic of Computer-Based Library at Junior High School Semesta Semarang	20
2. Characteristic of Computer-Based Library Service at Junior High School Semesta Semarang	23
3. The User Satisfaction Characteristic of Computer-Based Library at Junior High School Semesta Semarang	28
B. Finding	31
CHAPTER V DISCUSSION AND PROPOSITION	34
A. Discussion	34
1. Room Design Characteristic of Computer-Based Library at Junior High School Semesta Semarang	34
2. Characteristic of Computer-Based Library Service at Junior High School Semesta Semarang	36
3. The User Satisfaction Characteristic of Computer-Based Library at Junior High School Semesta Semarang.....	39
B. Proposition	41
CHAPTER VI CLOSING	42
A. Conclusion	42
B. Implication	43
C. Recommendation.....	44
BIBLIOGRAPHY	45

ABBREVIATION

No.	Abbreviation	Stand For	Page Number
1.	AC	Air Conditioning	ix
2.	CCTV	Closed Circuit Television	ix
3.	LCD	Liquid Crystal Display	ix
4.	AEA	Associations for Evaluation of Educational	1
5.	IAEEA	International Association for Evaluation of Educational Achievement	1
6.	KTSP	Education Unit Level Curriculum	2
7.	ICT	Information and Communication Technology	3
8.	DVD	Digital Versatile Disc	13
9.	CD	Compact Disc	29