

LIFELONG LEARNING SOCIETY DALAM PENGEMBANGAN PEMUSTAKA MELALUI LITERASI INFORMASI DI PERPUSTAKAAN STIE PERBANAS SURABAYA UNTUK Mendukung Perguruan Tinggi Yang Berkualitas

Dyana Purwandini

Pustakawan STIE Perbanas Surabaya
dyana@perbanas.ac.id

***Abstract :** Lifelong learning society emphasize the importance of information in a process of learning, self-development, career, doing work / business, and live in every opportunity. Lifelong learning society gives opportunities to the community, especially here is the student to respond to the demands of learning-oriented in their spare time (non formal education). The role of the library to realize a lifelong learning society is to conduct information literacy activities with the main goal is to provide supplies to users, especially students to make it easier to complete the task of learning. Information literacy needs to be given to users, especially students is to better identify what information users need and how to do searching to the sources of information, especially that contained in the library. Library Perbanas Surabaya designing activities that support the implementation of information literacy in order to develop a lifelong learning society. The activity is Metodologi Penelusuran Informasi Ilmiah workshop and Research Zone services.*

***Keywords :** information literacy, library, users, lifelong learning*

***Abstrak :** Lifelong learning society menekankan pentingnya sebuah informasi dalam suatu proses belajar, pengembangan diri, meniti karir, melakukan pekerjaan/ bisnis, dan menjalani hidup dalam setiap kesempatan. Lifelong learning society memberi kesempatan kepada masyarakat, khususnya disini adalah mahasiswa untuk merespon tuntutan kebutuhan kegiatan belajar yang berorientasi pada waktu senggang mereka (diluar jam belajar formal). Peran perpustakaan untuk mewujudkan lifelong learning society adalah dengan melakukan kegiatan-kegiatan literasi informasi dengan tujuan utamanya adalah memberikan bekal kepada pemustaka, khususnya mahasiswa untuk memudahkan penyelesaian tugas belajarnya. Literasi informasi perlu diberikan kepada pemustaka khususnya mahasiswa adalah untuk lebih mengenali jenis informasi apa saja yang dibutuhkan pemustaka dan bagaimana cara menelusur pada sumber-sumber informasi khususnya yang terdapat pada perpustakaan. Perpustakaan STIE Perbanas Surabaya merancang aktivitas yang mendukung terselenggaranya literasi*

informasi guna mengembangkan lifelong learning society. Aktifitas tersebut adalah pelatihan Metodologi Penelusuran Informasi Ilmiah dan layanan Research Zone.

Kata Kunci : Literasi Informasi, Perpustakaan, Pemustaka, Lifelong Learning

A. Pendahuluan

Kebutuhan akan pentingnya informasi dalam perkembangan era teknologi informasi adalah salah satu penentu utama lahirnya masyarakat informasi atau bahasa “kekiniannya” adalah *information society*. Menjadi bagian masyarakat informasi, setiap orang dalam kehidupannya senantiasa membutuhkan informasi, baik untuk memenuhi kebutuhan kognitif, integrasi personal, dan integrasi sosial.

Perkembangannya, manusia tidak akan berhenti untuk belajar dan mencari informasi, baik dalam bentuk sederhana atau dalam kemasan yang lebih istimewa (kaum terpelajar), oleh karena itu ada istilah *Lifelong Learning* yaitu pembelajaran seumur hidup, yang juga melahirkan sebuah komunitas yaitu *Lifelong Learning Society*. Dimana *Lifelong learning society* menekankan pentingnya sebuah informasi dalam suatu proses belajar, pengembangan diri, meniti karir, melakukan pekerjaan/bisnis, dan menjalani hidup dalam setiap kesempatan.

Menyadari akan pentingnya suatu informasi, maka banyak sekali lembaga-lembaga yang bergerak di bidang penyajian informasi berlomba lomba memberikan, menyajikan informasi dalam berbagai bentuk dan versi. Salah satu lembaga atau instansi yang bergerak dalam bidang penyedia dan penyajian informasi adalah perpustakaan, dalam hal ini adalah perpustakaan STIE Perbanas Surabaya, juga memanfaatkan peluang sebagai bagian dari penyaji dan penyedia informasi, tentunya sebagai penyedia dan penyaji informasi yang bermanfaat dan bisa dipertanggung jawabkan khususnya bagi pemustakanya.

B. Perpustakaan PERTI (Konsep *Lifelong Learning Society*)

Gencarnya sosialisasi tentang tema masyarakat madani (*civil society*), pada saat ini juga sering disosialisasikan mengenai perlunya masyarakat belajar (*learning society*) atau biasa juga disebut dengan *educational society*. *Learning society* secara praktek sudah dilakukan oleh masyarakat Indonesia meski belum secara maksimal, namun secara konsep masih meraba-raba. Artinya, bila *civil society* telah mulai diperkenalkan dan disosialisasikan, maka untuk *learning society* belum ditemukan konsep yang matang dan

fixed, sehingga istilah *learning society* belum populer didengungkan apalagi dimasyarakatkan.¹

Lifelong learning yang berarti pembelajaran seumur hidup sebenarnya bukan suatu konsep baru, karena pembelajaran seumur hidup dalam ajaran atau agama manapun selalu dirayakan atau disuratkan, bahkan dalam GBHN atau Garis Besar Haluan Negara 1978 juga tertuang, dinyatakan bahwa pendidikan berlangsung seumur hidup dan dilaksanakan di dalam lingkungan rumah tangga, sekolah, dan masyarakat sehingga pendidikan seumur hidup merupakan tanggung jawab keluarga, masyarakat dan pemerintah. Menjelaskan bahwa proses pendidikan atau pembelajaran tidak hanya di lingkungan formal atau sekolah saja, namun dalam setiap kehidupan manusia melakukan proses pembelajaran. Seperti salah satu ayat Al-Qur'an surat Thaha, ayat 114

فَتَعَالَى اللَّهُ الْمَلِكُ الْحَقُّ وَلَا تَعْجَلْ بِالْقُرْآنِ مِنْ قَبْلِ أَنْ يُقْضَىٰ (٤١١) إِلَيْكَ وَحْيُهُ
وَقُلْ رَبِّ زِدْنِي عِلْمًا

Ayat 114: Bersihnya Allah Subhaanahu wa Ta'aala dari segala cacat dan kekurangan dan perintah kepada Rasulullah shallallahu 'alaihi wa sallam agar tidak tergesa-gesa membaca Al Qur'an, dan perintah kepada Beliau agar meminta ditambahkan ilmu.

Berdasarkan penjelasan ayat tersebut bahwa, nabi Muhammad SAW ditentukan untuk terus menerus belajar, sekalipun telah mencapai puncak, masih tetap juga diperintahkan untuk selalu memohon (berdoa) sambil berusaha untuk mendapat ilmu pengetahuan.²

Konsep *Lifelong Learning Society* lebih menerapkan proses pembelajaran manusia dalam mencari informasi baik untuk kebutuhan formal (pendidikan sekolah) dan juga pendidikan non formal (kehidupan sehari-hari). Menyadari akan pentingnya sebuah informasi bagi kehidupan maka konsep *lifelong learning society* dikembangkan di perpustakaan STIE Perbanas Surabaya yang dikemas dalam berbagai aktifitas atau kegiatan yang tujuannya adalah memberikan pembelajaran cara-cara penelusuran informasi baik secara online (internet) ataupun manual (pertanyaan langsung kepada pustakawan), tentunya dalam hal ini mayoritas adalah yang berhubungan dengan kegiatan proses belajar mengajar dan juga penyelesaian tugas perkuliahan di STIE Perbanas Surabaya, dengan tujuan membentuk terciptanya *lifelong learning society*.

¹ Al-Rasyidin dan Samsul Nizar, *Filsafat Pendidikan Islam: pendekatan historis, teoritis dan praktis*, (Jakarta : Ciputat Press, 2005)

² Basuki dan Miftahul Ulum, *Pengantar Ilmu Pendidikan Islam*, (Ponorogo : STAIN Po Press, 2007), 157.

C. Aktivitas Lifelong Learning Society melalui Literasi Informasi di Perpustakaan STIE Perbanas Surabaya

Perpustakaan STIE Perbanas Surabaya mempunyai banyak aktivitas yang berkaitan dengan penelusuran informasi dalam hal ini adalah layanan dan aktivitas yang berkaitan dengan literasi informasi. Literasi informasi perlu diberikan kepada pemustaka khususnya mahasiswa dengan tujuan untuk lebih mengenali jenis informasi apa saja yang dibutuhkan pemustaka dan bagaimana cara menelusur pada sumber-sumber informasi khususnya yang terdapat di perpustakaan, dan hasil yang ditelusur isinya berbobot dan bisa dipertanggungjawabkan.

1. Pelatihan Metode Penelusuran Informasi Ilmiah (MPII)

Penelusuran informasi secara sederhana dapat didefinisikan merupakan kegiatan mencari dan menemukan informasi menggunakan media *hard copy* (buku, majalah, jurnal) maupun *soft copy* (internet, computer, media elektronik) guna mendukung kebutuhan riset, penyusunan artikel, penyelesaian tugas kuliah, dan penulisan tugas akhir.

Metodologi Penelusuran Informasi Ilmiah (MPII) adalah kegiatan yang diselenggarakan oleh Perpustakaan STIE Perbanas Surabaya dalam rangka mengenalkan metode penelusuran informasi dengan memanfaatkan sumber-sumber informasi *online*. Kegiatan ini terbagi menjadi tiga tingkatan diantaranya MPII basic search, MPII intermediate search, dan MPII advance search. Pembagian tingkatan tersebut, disesuaikan dengan kebutuhan mahasiswa berdasarkan tingkat semester dan tingkat kebutuhan dalam menyelesaikan tugas perkuliahan atau mata kuliah yang diambil dalam semester tersebut.

Pada tingkatan-tingkatan tersebut perpustakaan STIE Perbanas Surabaya juga membuat modul yang berbeda sesuai dengan tingkatan-tingkatannya. Modul Pelatihan MPII ini dibuat agar peserta pelatihan bisa memanfaatkan ilmu yang didapat pada saat pelatihan, kapanpun sampai mereka lulus kuliah, atau juga bisa dimanfaatkan dalam kegiatan penelusuran informasi secara online diluar aktivitas belajar mengajar.

a. Modul Pelatihan MPII³

1. Basic Search, berisi mengenai:

- penelusuran informasi melalui katalog online perpustakaan STIE Perbanas Surabaya
Intranet → <http://katalog-online.sisfo.perbanas.ac.id/> ;

³ Modul Pelatihan Metode Penelusuran Informasi Ilmiah, (Perpustakaan STIE Perbanas Surabaya, 2015)

- Internet → [http://library.perbanas.ac.id/library/online searching.html](http://library.perbanas.ac.id/library/online%20searching.html), <https://simas-online.perbanas.ac.id/>
- penelusuran informasi melalui perpustakaan lain (OPAC atau catalog online perpustakaan perguruan tinggi)
 - penelusuran informasi melalui search engine
Google → www.google.com, <http://scholar.google.co.id/> ;
Yahoo → www.yahoo.com
 - data-data keuangan – studi kasus
Bank Indonesia → <http://www.bi.go.id/web/id/> ;
Yahoo Finance → <http://finance.yahoo.com> ;
IDX → <http://www.idx.co.id>
 - penelusuran informasi melalui jurnal elektronik atau e-journal
EBSCO → <http://search.ebscohost.com/> ;
Emerald → <http://www.emeraldinsight.com/> ;
E-Resources Perpustakaan Nasional → <http://e-resources.pnri.go.id>)
2. Intermediate Search, berisi mengenai :
- penelusuran informasi melalui katalog online perpustakaan STIE Perbanas Surabaya
Intranet → <http://katalog-online.sisfo.perbanas.ac.id/> ;
Internet → [http://library.perbanas.ac.id/library/online searching.html](http://library.perbanas.ac.id/library/online%20searching.html), <https://simas-online.perbanas.ac.id/>
 - penelusuran informasi melalui jurnal elektronik atau e-journal
EBSCO → <http://search.ebscohost.com/> ;
Emerald → <http://www.emeraldinsight.com/> ;
E-Resources Perpustakaan Nasional → <http://e-resources.pnri.go.id>
 - penelusuran sumber informasi ilmiah
PDII LIPI → <http://www.pdii.lipi.go.id> ;
Embassy of the United State → <http://jakarta.usembassy.gov/irc.html> link “IRC Catalog”
 - data-data keuangan – studi kasus
Bank Indonesia → <http://www.bi.go.id/web/id/> ;
Yahoo Finance → <http://finance.yahoo.com> ;
IDX → <http://www.idx.co.id>
3. Advanced Search: berdasarkan studi kasus (penyelesaian tugas akhir)

- b. Tujuan Pelatihan Metode Penelusuran Informasi Ilmiah
1. *User education* dalam menelusur informasi di Perpustakaan STIE Perbanas Surabaya
 2. Mengenalkan dan memanfaatkan sumber-sumber informasi *online* sebagai pangkalan data (*database*)
 3. *Sharing* informasi dan pengetahuan untuk membantu pemustaka dalam pemenuhan kebutuhan informasi ilmiah
- c. Jadwal Pelaksanaan Pelatihan MPII

Jadwal Pelaksanaan Pelatihan Metode Penelusuran Informasi Ilmiah (MPII)

Periode Semester Gasal 2015-2016

No	Pelaksanaan	Keterangan	Lokasi	Kapasitas	Instruktur	
1	Nopember 2015					
	9-11 Nopember 2015	Pendaftaran Online (Klik untuk Mendaftar)				
	12 Nopember 2015	Pengumuman Peserta				
	Senin, 16 Nopember 2015	Pelaksanaan MPII Basic (Angkatan 2015-2014)	Ruang Koleksi Digital	50	Dio	
	09.00 - 11.00 WIB					
	Selasa, 17 Nopember 2015	Pelaksanaan MPII Advance (Angkatan 2013 - 2012, 2011)		50	Bu Muna	
	13.00 - 15.00 WIB					
2	Desember 2015					
	25-27 Nopember 2015	Pendaftaran Online (Klik untuk Mendaftar)				
	30 Nopember 2015	Pengumuman Peserta				
	Selasa, 1 Desember 2015	Pelaksanaan MPII Basic	Ruang Koleksi Digital	50	Ulfa	
	09.00 - 11.00 WIB					
	Kamis, 3 Desember 2015	Pelaksanaan MPII Intermediate		50	Melati	
	13.00 - 15.00 WIB					
3	14-18 Desember 2015	Pendaftaran Online (Klik untuk Mendaftar)				
	Selasa, 22 Desember 2015	Pengumuman Peserta				
	Senin, 28 Desember 2015	Pelaksanaan MPII Basic		Ruang Koleksi Digital	50	Dyana
	09.00 - 11.00 WIB					
	Selasa, 29 Desember 2015	Pelaksanaan MPII Advance	50		Dio	
	11.00 - 13.00 WIB					

No	Pelaksanaan	Keterangan	Lokasi	Kapasitas	Instruktur
4	Rabu, 30 Desember 2015	Pelaksanaan MPII Intermediate	Ruang Koleksi Digital	50	Bu Muna
	13.00 - 15.00 WIB				
	Kamis, 31 Desember 2015	Pelaksanaan MPII Advance		50	Ulfa
	09.00 - 11.00 WIB				
5	Januari 2016				
	11-13 Januari 2016	Pendaftaran Online (Klik untuk Mendaftar)			
	15 Januari 2016	Pengumuman Peserta			
	Selasa, 19 Januari 2016	Pelaksanaan MPII Basic	Ruang Koleksi Digital	50	Melati
	09.00 - 11.00 WIB				
	Kamis, 21 Januari 2016	Pelaksanaan MPII Advance		50	Dyana
	13.00 - 15.00 WIB				
6	Pebruari 2016				
	25-27 Januari 2016	Pendaftaran Online (Klik untuk Mendaftar)			
	29 Januari 2016	Pengumuman Peserta			
	Senin, 1 Pebruari 2016	Pelaksanaan MPII Basic	Ruang Koleksi Digital	50	Dio
	09.00 - 11.00 WIB				
	Selasa, 2 Pebruari 2016	Pelaksanaan MPII Advance		50	Melati
	09.00 - 11.00 WIB				

Pelaksanaan Tambahan MPII Semester Gasal 2015-2016

Pebruari 2016					
1-3 Pebruari 2016	Pendaftaran Online (Klik untuk Mendaftar)				
4 Pebruari 2016	Pengumuman Peserta				
8-12 Pebruari 2016 kondisional sesuai dengan peminat MPII baik kelas basic maupun advance	Pelaksanaan MPII Basic	Ruang Koleksi Digital	50	All Instruktur	
	Pelaksanaan MPII Advance		50		

d. Pendaftaran Pelatihan MPII melalui online

<http://library.perbanas.ac.id/newsflash/pendaftaran-pelatihan-mpii.html> à klik : Daftar

https://docs.google.com/forms/d/1iKBnFHIVvaLEgmCuxpL_xwOvFlcYBxL8ak5R4KTd2Dw/viewform?c=0&w=1

e. Daftar Hadir Peserta MPII

DAFTAR HADIR PELATIHAN MPII
SENIN, 15 FEBRUARI 2016 JAM 08.30 WIB
RUANG KOLEKSI DIGITAL

No.	Nama	NIM	TTD		
			Datang	Pulang	
1	Achmad uzer permadi	2014310617	<i>[Signature]</i>	<i>[Signature]</i>	✓
2	ALIEN NURIL WARDANI	2014210004	<i>[Signature]</i>	<i>[Signature]</i>	✓
3	AMANDA TRI ANDANI	2015210481	<i>[Signature]</i>	<i>[Signature]</i>	✓
4	ANA SUSIANA	2014310241			
5	ANASTASIA WARDHANI	2014310743	<i>[Signature]</i>	<i>[Signature]</i>	✓
6	ANDAM DINILLAH ANTARIKSA	2014310215	<i>[Signature]</i>	<i>[Signature]</i>	✓
7	BERTI YULIA AFRIANI	2014310147	<i>[Signature]</i>	<i>[Signature]</i>	✓
8	BETHIA FANIA AISHA	2014210681			
9	BETTY WIDYANINGRUM	2014211034	<i>[Signature]</i>	<i>[Signature]</i>	✓
10	CANDRAWATI SEGARA	2014310764	<i>[Signature]</i>	<i>[Signature]</i>	✓
11	CATRA ANANDA WIDODO	2014310117	<i>[Signature]</i>	<i>[Signature]</i>	✓
12	CHINTYA ANGELICA FEBRIANI	2014310188	<i>[Signature]</i>	<i>[Signature]</i>	✓
13	CHRISTY OKTAVIA RASIDA	2014310721	<i>[Signature]</i>	<i>[Signature]</i>	✓
14	CITRA YUNISARI	2014310429			
15	CYNTHA TRI ABRIANI	2014310741	<i>[Signature]</i>	<i>[Signature]</i>	✓

2. Layanan *Research Zone*

Layanan *Research Zone* ini pada perpustakaan STIE Perbanas Surabaya adalah masuk ke layanan khusus, perbedaannya dengan layanan khusus di perpustakaan lain adalah, pada layanan *research zone* ini juga menerima konsultasi baik secara langsung (tanya jawab) dan juga secara online (chat website atau email). Perpustakaan STIE Perbanas Surabaya membuka layanan *research zone* ini, karena mengingat pentingnya kebutuhan mahasiswa STIE Perbanas Surabaya akan kebutuhan informasi terutama bagi mahasiswa yang sedang dalam proses pembuatan karya tulis ilmiah yang membutuhkan banyak literatur atau bahan pustaka dan sekaligus membantu menjawab pertanyaan-pertanyaan yang mahasiswa tidak ketahui seputar memanfaatkan literatur dan juga sekaligus penulisan literatur yang mereka pakai pada saat mengerjakan karya tulis atau tugas akhir, maka perpustakaan STIE Perbanas Surabaya memfasilitasi dengan layanan *research zone* ini. Pada layanan *research zone* ini melayani berbagai pertanyaan atau beberapa aktivitas seputar kbutuhan informasi, khususnya tentang penelitian, antara lain:

1. Reference Tools (Ms Word, Zotero, Mendeley) à panduan penulisan references (footnote, endnote, citation & bibliography dll)
2. Information Resource à penyediaan data-data pendukung karya ilmiah (data-data keuangan, laporan tahunan, artikel jurnal, artikel majalah dll)
3. Dissemination Information à penyebaran informasi mengenai informasi koleksi perpustakaan terbaru, data pendukung penelitian, current issue mengenai karya tulis bidang ekonomi khususnya bisnis dan perbankan.
4. Thesis Writing Guide à Panduan penulisan Tugas Akhir mahasiswa, baik Laporan Kegiatan Penelitian (LKP) untuk D3, Skripsi untuk S1, dan Thesis untuk MM

D. Penutup

Aktivitas atau kegiatan literasi informasi yang ada di Perpustakaan STIE Perbanas diselenggarakan untuk menciptakan *lifelong learning society*, sebagai perantara adalah pustakawan yang tentunya “piawai” dalam mengemas dan men-*sharing* kan informasi kepada pemustakanya. Dalam hal ini perpustakaan STIE Perbanas Surabaya mengacu pada visi perpustakaan, yaitu : Menjadi perpustakaan yang unggul dalam penyediaan informasi bisnis dan perbankan di Indonesia dan berstandar pelayanan modern berbasis teknologi informasi⁴, hal ini tentunya untuk mendukung STIE Perbanas Surabaya menjadi perguruan tinggi yang berkualitas sesuai dengan visi dan misi STIE Perbanas Surabaya, yaitu dengan visi : Menjadi Perguruan Tinggi terkemuka yang memiliki keunggulan kompetitif di bidang bisnis dan perbankan yang berwawasan global⁵. Diharapkan dengan terciptanya *lifelong learning society* di perpustakaan STIE Perbanas Surabaya, mampu membentuk para pencari informasi yang *literate* dan lebih bijaksana dalam memenuhi kebutuhan informasinya, serta lebih bisa memilih informasi yang baik dan bermanfaat, nantinya juga bisa dimanfaatkan dalam pencarian informasi dalam masyarakat atau dalam kehidupan sehari hari.

⁴ Website Perpustakaan STIE Perbanas Surabaya : <http://library.perbanas.ac.id/profil/visi-misi.html>

⁵ Website STIE Perbanas Surabaya : <http://www.perbanas.ac.id/fakta-perbanas/visi-misi-a-budaya.html>

DAFTAR PUSTAKA

- Al-Rasyidin, dan Nizar, Samsul. *Filsafat Pendidikan Islam: pendekatan historis, teoritis dan praktis*. Jakarta: Ciputat Press. 2005.
- Basuki, dan Ulum, Miftahul. *Pengantar Ilmu Pendidikan Islam*. Ponorogo : STAIN Po Press. 2007.
- Konferensi Call for Paper dan MUSDA II FPPTI Jawa Timur. *Peranan Jejaring Perpustakaan dalam Meningkatkan Kompetensi Pustakawan*. Ubaya Training Center, Trawas, Mojokerto.
- Modul Pelatihan Metode Penelusuran Informasi Ilmiah*. Perpustakaan STIE Perbanas Surabaya. 2015.
- Purwandini, Dyana. *Revitalisasi Literasi Informasi Pemustaka Melalui Pelatihan MPII (Metode Penelusuran Informasi Ilmiah)*. 2013.
- Soelistyo–Basuki. *Pengantar Ilmu Perpustakaan*. Jakarta: Gramedia Pustaka Utama. 1992.

Internet:

- Website Perpustakaan STIE Perbanas Surabaya: <http://library.perbanas.ac.id/profil/visi--misi.html>
- Website STIE Perbanas Surabaya: <http://www.perbanas.ac.id/fakta-perbanas/visi-misi-a-budaya.html>