

Perpustakaan perguruan tinggi sebagai organisasi pembelajaran : studi kasus di Perpustakaan Fakultas Ekonomi Universitas Indonesia

Yuyun Rahmawati

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20159209&lokasi=lokal>

Abstrak

Penelitian mengenai organisasi pembelajaran di perpustakaan perguruan tinggi dengan studi kasus di perpustakaan Fakultas Ekonomi Universitas Indonesia telah dilakukan selama bulan Januari - Juli 1999. Waktu pelaksanaan tersebut meliputi pra-penelitian, pengumpulan data, dan evaluasi hasil penelitian. Tujuan penelitian ini adalah untuk mengetahui penerapan konsep organisasi pembelajaran di perpustakaan perguruan tinggi yang berfungsi sebagai Learning Center di perguruan tinggi tersebut. Namun dalam penelitian lebih ditekankan kepada fungsi perpustakaan sebagai organisasi pembelajaran dengan maksud agar penelitian lebih spesifik. Pengumpulan data dilakukan melalui penyebaran kuesioner kepada staf perpustakaan FEUI sebagai responden. Cara penyusunan kuesioner, pembentukan kerangka sampel, dan pemilihan sampel dijelaskan.

Hasil penelitian menunjukkan bahwa perpustakaan FEUI menurut sebagian para stafnya merupakan organisasi pembelajaran berdasarkan karakteristik suatu organisasi pembelajaran yang dikemukakan oleh Marquadt dan Reynolds. Beberapa faktor yang mendukungnya menjadi organisasi pembelajaran yaitu pandangan staf yang dapat menerima berbagai perubahan dengan positif, pola relasi dan komunikasi dengan berbagai pihak telah terjalin dengan baik, pemberian kesempatan belajar yang luas, dan tersedianya dana bagi pembelajaran staf. Faktor lain yang menghambat perpustakaan FEUI sebagai organisasi pembelajaran adalah faktor budaya yang cenderung tertutup dan birokratis, manajemen waktu pembelajaran, dan kurangnya penyediaan sarana dan prasarana bagi staf untuk pembelajaran di perpustakaan serta belum terciptanya kesamaan visi seluruh staf. Usaha untuk mengatasi hambatan-hambatan tersebut adalah dengan menciptakan budaya yang demokratis, terbuka, bebas berpendapat dan mengeluarkan ide-ide (gagasan), dan diberikan kesempatan untuk mengembangkan hasil pembelajaran yang dilakukan melalui pemberian wewenang/tanggung jawab sesuai dengan bidangnya dan pemberian sistem balas jasa yang tepat.