
i

PERPUSTAKAAN DALAM PANDANGAN AL-QUR’AN

(Analisis Konseptual Terhadap Eksistensi Perpustakaan Dalam Masyarakat

Islam)

SKRIPSI

Diajukan Kepada Fakultas Adab dan Ilmu Budaya Universits

 Islam Negeri Sunan Kalijaga Yogyakarta Untuk Memenuhi Sebagian

Syarat-Syarat Guna Memperoleh Gelar Sarjana Ilmu Perpustakaan (SIP)

 Program Studi Ilmu Perpustakaan

DISUSUN OLEH

NIDAUL HAQ

08140096

PROGRAM STUDI ILMU PERPUSTAKAAN

FAKULTAS ADAB DAN ILMU BUDAYA

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2012

ii

iii

iv

v

MOTTO

Hidup adalah Perjuangan

           

Artinya: Bacalah dengan (menyebut) nama Tuhanmu yang Menciptakan

(Qs. Al-Alaq, 96:1)

               

      

Artinya: Dan seandainya pohon-pohon di bumi menjadi pena dan laut (menjadi

tinta), ditambahkan kepadanya tujuh laut (lagi) sesudah (kering)nya, niscaya tidak

akan habis-habisnya (dituliskan) kalimat Allah. Sesungguhnya Allah Maha

Perkasa lagi Maha Bijaksana (Qs. Al-Luqman, 31:27).

vi

PERSEMBAHAN

Skripsi ini saya persembahkan kepada :

Keluargaku tercinta

Serta orang-orang yang mencintaiku

Dan orang-orang yang aku cintai

vii

KATA PENGANTAR

 Segala puji dan syukur penulis haturkan kepada Allah SWT yang telah

memberikan rahmat juga petunjuk kepada penulis, sehingga dapat menyelesaikan

penulisan skripsi ini. Shalawat serta salam semoga terlimpahkan kepada Nabi

Muhammad SAW yang telah memberikan syafaat dan membimbing kita ke jalan

yang benar yaitu agama Islam.

 Dalam penyusunan skripsi ini yang berjudul “Perpustakaan dalam

Pandangan al-Qur‟an (Analisis Konseptual terhadap Eksistensi Perpustakan dalam

Masyarakat Islam)”, penulis menyadari masih banyak terdapat kekurangan,

sehingga kritik dan saran yang membangun dari berbagai pihak penulis harapkan

sebagai upaya perbaikan.

 Selanjutnya penghargaan dan ucapan terima kasih penulis sampaikan

kepada:

1. Ibu Dr. Hj. Siti Maryam., M.Ag selaku Dekan Fakultas Adab dan Ilmu

Budaya UIN Sunan Kalijaga Yogyakarta.

2. Bapak Nurdin Laugu., S.Ag, SS., MA selaku Dosen Pembimbing yang

telah banyak memberikan bimbingan serta arahan yang baik bagi penulis.

3. Ibu Marwiyah S.Ag., SS., M.LIS selaku Pembimbing Akademik (PA)

yang telah memberikan banyak dorongan dan nasehat.

4. Bapak/Ibu Dosen yang telah memberikan pengajaran dan didikan yang

membangun dan bermanfaat, terimakasih atas ilmu yang telah diberikan

oleh Bapak/Ibu Dosen selama ini untuk penulis.

viii

5. Bapak/Ibu TU Fakultas Adab dan Ilmu Budaya yang telah banyak

membantu demi kelancaran dan terselesaikannya skripsi ini.

6. Untuk Ayah (alm) yang banyak memberikan inspirasi dan meninggalkan

semangat dalam jiwaku.

7. Untuk Ibu, adik dan keluargaku tercinta, kalian adalah hadiah terindah

yang aku miliki.

8. Untuk mas akrom, devi, ratna, jupret, nia, septi, uchant, ana, tyka, anggit,

inot, mas abi dan teman-teman yang lain yang tidak bisa aku sebutkan

satu persatu serta orang-orang yang aku cintai, kalian adalah yang terbaik

dan selamanya menjadi terbaik dalam hidupku.

9. Untuk teman-teman IP 2008, yang selalu ceria dan kocak abis.

10. Semua pihak yang telah memberikan dan turut membantu

menyempurnakan tulisan ini, sehingga terwujud dalam sebuah skripsi.

Akhirnya, semoga karya ini dapat memberikan manfaat bagi penulis

maupun orang lain.

Yogyakarta, 17 Juli 2012

Penulis

Nidaul Haq

08140096

ix

INTISARI

PERPUSTAKAAN DALAM PANDANGAN AL-QUR’AN

(Analisis Konseptual Terhadap Eksistensi Perpustakaan Dalam Masyarakat

Islam)

Oleh : Nidaul Haq/08140096

 Penelitian ini bertujuan untuk mengetahui konsep al-Qur‟an tentang

perpustakaan dan bagaimana relevansi konsep al-Qur‟an tentang perpustakaan

terhadap eksistensi perpustakaan dalam masyarakat Islam. Peneliti ingin

mengetahui apa ada hubungan antara al-Qur‟an dan peran yang dimiliki oleh

perpustakaan, sehingga menyebabkan umat Islam mengalami kemajuan di dalam

ilmu pengetahuan dan peradaban, dan bagaimana eksistensi perpustakaan di

dalam masyarakat Islam. Metode yang digunakan di dalam penelitian ini adalah

penelitian kepustakaan, sifat penelitian adalah deskriptif-analisis yang termasuk di

dalam penelitian kualitatif. Teknik pengumpulan data dilakukan dengan teknik

dokumentasi. Metode analisis data yang digunakan adalah metode analisis isi.

Hasil penelitian ini adalah Al-Qur‟an menyebutkan tentang peran yang dilakukan

perpustakaan yang terdiri dari konsep membaca, menulis, ilmu pengetahuan,

pendidikan, ibadah, komunikasi dan informasi. Perpustakaan merupakan lembaga

yang penting keberlangsungan hidup manusia. Perpustakaan merupakan bagian

dari kebudayaan terutama yang berkaitan dengan budaya literasi, budaya menulis,

budaya membaca, dokumentasi dan informasi. Perpustakaan ada untuk melayani

kebutuhan masyarakat, dan masyarakat membutuhkan perpustakaan sebagai

tempat untuk belajar yang berlangsung seumur hidup. Perpustakaan menjadi

sarana bagi masyarakat untuk belajar, mencari ilmu pengetahuan dan pendidikan

sehingga menjadikan masyarakat yang pembelajar dan cerdas. Peran perpustakaan

tersebut yang membawa umat Islam mengalami kejayaan dalam bidang ilmu

pengetahuan dan peradaban. Saran dari penelitian ini adalah perpustakaan harus

berfungsi dan berperan secara maksimal agar perpustakaan manfaat perpustakaan

benar-benar dirasakan masyarakat, sehingga perpustakaan dapat eksis ditengah-

tengah masyarakat.

 Kata kunci: Perpustakaan, al-Qur‟an, Masyarakat Islam

x

ABSTRACT

Libraries in the View of Al-Qur'an

(Conceptual Analysis Against the Existence Libraries in Islamic Society)

By: Nidaul Haq/08140096

This research aims to determine the concept of the Koran about the library

and how the relevance of the concept of the Koran about of existence libraries in a

Islamic society. Researchers wanted to know if there is a relationship between the

Koran and the role held by the library so that the Muslim cause in the progress

made in science and civilization, and how the existence of libraries in the Islamic

community. The methods used in this research is the research literature, the nature

of this research is descriptive-qualitative analysis included in the research.

Techniques of data collection is done by using the documentation. Methods of

data analysis used were method of content analysis. The results of this research is

the Koran mentions about the role that makes the concept of a library that consists

of reading, writing, science, education, worship, communication and information.

Libraries are important institutions of human survival. The library is part of the

culture, especially that related to cultural literacy, culture of writing, the culture of

reading, documentation and information. Libraries exist to serve the needs of

society, and people need the library as a place of learning that lasts a lifetime. The

library becomes a means for people to learn, seek knowledge and education so

that learners and make people smarter. The role of libraries that carry the victory

of the Muslim experience in the field of science and civilization. Suggestions of

this research is the library should serve its full potential and contribute to the

library benefits the library community really felt, so the library can be amongst

the people.

Keywords: Libraries, the Koran, Islamic Society

xi

DAFTAR ISI

HALAMAN JUDUL .. i

HALAMAN SURAT PERNYATAAN ... ii

HALAMAN NOTA DINAS ... iii

HALAMAN PENGESAHAN .. iv

HALAMAN MOTTO .. v

HALAMAN PERSEMBAHAN .. vi

KATA PENGANTAR .. vii

HALAMAN INTISARI ... ix

HALAMAN ABSTRAK .. x

DAFTAR ISI ... xi

PEDOMAN TRANSLITERASI ... xiv

BAB I PENDAHULUAN

1.1 Latar Belakang Masalah .. 1

1.2 Fokus Penelitian .. 3

1.3 Rumusan Masalah ... 3

1.4 Tujuan dan Manfaat Penelitian ... 3

1.4.1 Tujuan Penelitian ... 4

1.4.2 Manfaat Penelitian ... 4

1.5 Sistematika Pembahasan ... 4

BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI

2.1 Tinjauan Pustaka .. 6

2.2 Landasan Teori... 9

2.2.1 Pengertian dan Sejarah Perpustakaan ... 9

2.2.1.1 Tujuan, Fungsi dan Peran Perpustakaan 15

2.2.1.2 Sistem Pelayanan Perpustakaan .. 18

2.2.1.3 Eksistensi Perpustakaan dalam Masyarakat Islam 20

2.2.1.4 Jenis-jenis Perpustakaan Islam ... 25

2.2.1.5 Peran Perpustakaan dalam Masyarakat Islam............................. 28

xii

2.2.2 Al-Qur‟an .. 31

2.2.1 Analisis Konseptual .. 32

2.2.2 Masyarakat Islam .. 34

BAB III METODE PENELITIAN

3.1 Jenis Penelitian ... 38

3.2 Sumber Data ... 39

3.3 Teknik Pengumpulan Data ... 40

3.4 Metode Analisis Data ... 41

BAB IV PEMBAHASAN

4.1 Gambaran Umum Tentang al-Qur‟an ... 44

4.1.1 Pengertian al-Qur‟an ... 44

4.1.2 Sekilas Sejarah al-Qur‟an .. 46

4.1.3 Latar Belakang Pengumpulan al-Qur‟an 49

4.1.3.1Tahap Pengumpulan al-Qur‟an .. 51

4.1.3.1 Pembukuan dan Pembakuan al-Qur‟an 53

4.1.3.2 Sifat dan Mukjizat al-Qur‟an .. 55

4.1.3.3 Tujuan dan Fungsi di Turunkan al-Qur‟an 62

4.1.4 Gambaran Umum Tentang Perpustakaan 65

4.1.4.1 Pengertian Perpustakaan ... 65

4.1.4.2 Jenis-jenis Perpustakaan ... 68

4.1.4.3 Tujuan dan Fungsi Perpustakaan .. 72

4.2 Pandangan al-Qur‟an Terhadap Perpustakaan 73

4.2.1 Konsep al-Qur‟an Terhadap Perpustakaan 73

1. Konsep Membaca ... 74

2. Konsep Menulis .. 80

 3. Konsep Ilmu Pengetahuan ... 84

4. Konsep Pendidikan ... 90

5. Konsep Ibadah .. 94

6. Konsep Komunikasi&Informasi ... 96

xiii

4.2.2 Relevansi al-Qur‟an terhadap Eksistensi Perpustakaan

 dalam Masyarakat Islam ... 101

4.2.2.1 Eksistensi Perpustakaan Baitul Hikmah dan Kondisi Masyarakat

 Islam di Baghdad ... 103

4.2.2.1.1 Eksistensi Perpustakaan Baitul Hikmah di Baghdad 103

4.2.2.1.2 Kondisi Masyarakat Islam di Bagdhad 106

 1. Kemajuan Ilmu Pengetahuan ... 108

 2. Kemajuan Pendidikan .. 112

 3. Tingkat Peradaban Masyarakat .. 121

 4. Perkembangan Media Tulis ... 122

 5. Perpustakaan dan Toko Buku .. 122

BAB V PENUTUP

5.1 Simpulan .. 133

 5.2 Saran-saran .. 134

DAFTAR PUSTAKA ... 135

xiv

PEDOMAN TRANSLITERASI

A. Pedoman Transliterasi

Pada prinsipnya transliterasi huruf Arab ke Indonesia yang digunakan

dalam penulisan disertasi ini mengacu pada pedoman transliterasi Arab-Latin hasil

keputusan bersama Menteri Agama R.I. dan Menteri Pendidikan dan Kebudayaan

R.I. tahun 1987, Nomor: 0543 b/U/1987, sebagai berikut:

1. Konsonan

No Arab Latin No Arab Latin

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Tidak dilambangkan

b

t

s

j

h

kh

d

z

r

z

s

sy

i

d

15

16

17

18

19

20

21

22

23

24

25

26

27

28

t

z

„

ġ

f

q

k

l

m

n

w

h

,

y

2. Vokal

 a. Vokal tunggal (monoftong)

 : a

 : i

 : u

 b. Vokal rangkap (diftong)

 : ay

xv

 : aw

 c. Vokal panjang (madd)

 : a

 : i

 : u

d. Ya Nisbah

 : Ya nisbah di akhir kata = yi

 : Ya` nisbah tidak di akhir kata = ya

3. Kata Sandang

Kata sandang yang dalam sistem aksara Arab dilambangkan dengan huruf, yaitu

 , dialihaksarakan menjadi huruf /l/, baik diikuti huruf syamsiyyah maupun huruf

qamariyyah. Contoh, al-rijâl, bukan ar-rijâl.

Adapun penulisan kata dan adalah ibn atau Ibn.

Penulisan kata dan yang telah diindonesiakan dan bukan

alihaksara adalah Alquran dan hadis.

4. Syaddah

Syaddah yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda

tasydid () dalam alihaksara ini dilambangkan dengan huruf, yaitu dengan

menggandakan huruf yang diberi tanda syaddah itu. Namun, hal ini tidak berlaku

jika huruf yang menerima tanda syaddah itu terletak setelah kata sandang yang

diikuti oleh huruf syamsiyyah. Misalnya, kata al-dlarûrah tidak ditulis adl-

dlarûrah.

5. Ta Marbûthah

Berkaitan dengan alih aksara ini, jika huruf ta marbûthah terdapat pada kata yang

berdiri sendiri, maka huruf tersebut dialihaksarakan menjadi /h/. Hal yang sama

juga berlaku bila ta marbûthah tersebut diikuti oleh kata sifat (na’t). Namun, jika

huruf ta marbûthah tersebut diikuti kata benda (ism), maka huruf tersebut

dialihaksarakan menjadi /t/.

No Kata Arab Alih Aksara

1 tharîqah

2 al-jâmi`ah al-islâmiyyah

3 Wahdat al-wujûd

6. Huruf Kapital

Dalam sistem tulisan Arab huruf kapital tidak dikenal. Namun demikian dalam

alih aksara tetap menggunakan huruf kapital dengan mengikuti ketentuan yang

berlaku dalam Ejaan Yang Disempurnakan (EYD) bahasa Indonesia. Dalam hal

ini adalah untuk menuliskan permulaan kalimat, huruf awal nama tempat, nama

bulan, nama diri, dan lain-lain. Namun, bila nama diri didahului oleh kata

xvi

sandang, maka yang ditulis dengan huruf kapital tetap huruf awal nama diri

tersebut, bukan huruf awal atau kata sandangnya. Contoh: Abu Hamid al-Ghazali

bukan Abu Hamid Al-Ghazali.

Dalam sistem EYD juga dapat diterapkan dalam alih aksara ini. Misalnya,

ketentuan mengenai huruf cetak miring (italic) atau cetak tebal (bold). Bila

menurut EYD, judul buku itu ditulis dengan cetak miring, maka demikian halnya

dalam alih aksaranya.Terkait dengan penulisan nama-nama tokoh yang berasal

dari nusantara, disarankan tidak dialihaksarakan, meskipun akar katanya berasal

dari bahasa Arab. Misalnya, Nuruddin al-Raniri, tidak ditulis Nûr al-Dîn al-Rânîrî.

7. Cara Penulisan Kata

Setiap kata, baik kata kerja (fi`l), kata benda (ism), maupun huruf (harf) ditulis

secara terpisah. Berikut ini adalah beberapa contoh alih aksara atas kalimat-

kalimat dalam bahasa Arab dengan berpedoman pada ketentuan-ketentuan di atas:

No Kata Arab Alih Aksara

1 Dzahaba al-ustâdzu

2 Tsabata al-ajru

3 Al-harakah al-`ashriyyah

4 Asyhadu an lâ ilâha illâ Allâh

1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

                   

       

Artinya: “Bacalah dengan (menyebut) nama Tuhanmu yang Menciptakan. Dia telah

menciptakan manusia dari segumpal darah. Bacalah, dan Tuhanmulah yang Maha

pemurah. Yang mengajar (manusia) dengan perantaran kalam. Dia mengajar kepada

manusia apa yang tidak diketahuinya”. (Q.S. Surat al-Alaq, 96:1-5).

Surat al-Alaq ayat 1-5 merupakan dalil yang menunjukkan tentang keutamaan membaca,

menulis dan ilmu pengetahuan. Membaca dan menulis merupakan kunci kemajuan dan

perkembangan ilmu pengetahuan. Tanpa kegiatan membaca dan menulis tidak mungkin ayat-

ayat dan ajaran Islam dapat disiarkan ke seluruh manusia yang tersebar di muka bumi ini. Tanpa

tulis-baca tidak mungkin berbagai informasi, temuan dan pendapat, berbagai teori dicatat dan

disebarluaskan untuk diketahui oleh umat manusia. Dalam ayat-ayat ini terkandung bukti bahwa

Allah yang menciptakan manusia dalam keadan hidup dan berbicara dari sesuatu yang tidak ada

tanda-tanda kehidupan padanya, tidak berbicara serta tidak ada rupa dan bentuknya secara jelas,

kemudian Allah mengajari manusia ilmu yang paling utama yaitu membaca dan menulis dan

menganugerahkannya berbagai ilmu (Thalhas, 2001:249-250).

Hal ini sesuai dengan peran yang dilakukan oleh perpustakaan yaitu sebagai lembaga

yang mempunyai peran penting untuk mengembangkan minat baca dan budaya baca masyarakat,

sebagai sumber informasi, pendidikan, penelitian, sebagai media yang menghubungkan antara

2

sumber informasi dan ilmu pengetahuan yang terkandung di dalam koleksi perpustakaan, dan

perpustakaan menjadi agen perubahan dan agen kebudayaan umat manusia (Sutarno, 2006:68-

69).

Sejarah mencatat, bahwa perpustakaan Islam pada masa lalu mempunyai fungsi dan

peran yang besar dalam membangun peradaban dan kejayaan umat Islam. Banyak informasi dan

ilmu pengetahuan yang dihasilkan oleh cendikiawan muslim yang kemudian karyanya disimpan

didalam perpustakaan selama berabad-abad. Bahkan fungsi dan peran perpustakaan pada masa

kejayaan Islam banyak diadopsi oleh sebagian besar perpustakaan di negara maju seperti Inggris

dan Amerika. Hal ini menunjukkan bahwa peran perpustakaan pada masa awal Islam sangat

penting dalam pengembangan dan memajukan masyarakat (Qalyubi dkk, 2007:48).

Masyarakat Islam telah menyadari tentang pentingnya perpustakaan dan keharusan untuk

memilikinya selain itu tentang bagaimana mendesain ruangan-ruangan perpustakaan seperti

ruangan penyimpanan buku, penyalin, penjilid, pustakawan, pembaca, ruang dosen dan

sebagainya yang kesemuanya itu merupakan langkah yang sangat futuristik untuk pengembangan

dan kemajuan masyarakat Islam (Laugu, 2011:207).

Namun sejak masyarakat Islam mengalami kejatuhan yang memporak-porandakan

fondasi yang menjadi basis utama dalam pencapaian kejayaan tersebut, khususnya ilmu

pengetahuan, Islam berada dalam situasi yang kehilangan kendali. Masyarakat Islam mengalami

kebodohan, dan dikendalikan oleh pihak-pihak luar sehingga kesulitan dalam menentukan jalan

yang tepat untuk membawa dalam suatu kemajuan yang berpijak pada prinsip rahmatan lil-

alamin (Laugu, 2011:178).

3

Kenyataan yang terjadi pada saat ini adalah umat Islam mengalami keterpurukan dalam

berbagai bidang. Agar umat Islam dapat bangkit dari keterpurukan, maka umat Islam harus

memiliki ajaran atau prinsip yang benar yang menentukan tujuan-tujuan, dan ajaran tersebut

adalah al-Qur’an yang menjadi pedoman umat Islam (Ash-Shadr, 2011:1). Sehingga umat Islam

harus kembali berpegang teguh pada ajarannya yaitu al-Qur’an agar dapat bangkit dari masa

keterpurukan.

Dari latar belakang yang diuraikan oleh penulis, penulis ingin mengetahui apa ada

hubungan antara al-Qur’an dengan peran yang dimiliki oleh perpustakaan, sehingga

menyebabkan umat Islam mengalami kemajuan di dalam ilmu pengetahuan dan peradaban, dan

bagaimana eksitensi perpustakaan di dalam masyarakat Islam pada waktu itu.

I.2 Fokus Penelitian

 Fokus penelitian digunakan di dalam penelitian ini dikarenakan agar masalah atau

bahasan penelitian yang dilakukan penulis tidak melebar dan tidak menyimpang dari pokok

bahasan penelitian yang dilakukan. Di dalam penelitian ini, eksistensi perpustakaan yang diteliti

adalah eksistensi perpustakaan Baitul Hikmah di Baghdad (831 M) yang didirikan oleh Khalifah

Harun ar-Rasyi yaitu khalifah dari dinasti Abbasiyah beserta kondisi masyarkat Islam yang ada

pada masa tersebut.

1.3 Rumusan Masalah

Berdasarkan latar belakang penelitian yang telah dijabarkan oleh penulis, maka dapat

diidentifikasikan beberapa masalah yang ada antara lain:

1. Bagaimana konsep al-Qur’an tentang perpustakaan?

4

2. Bagaimana relevansi konsep tersebut dengan eksistensi perpustakaan dalam masyarakat

Islam?

1.3 Tujuan dan Manfaat Penelitian

1.3.1 Tujuan Penelitian

Tujuan yang ingin dicapai dalam penelitian ini adalah :

1. Untuk mengetahui konsep al-Qur’an tentang perpustakaan.

2. Untuk mengetahui relevansi konsep tersebut dengan eksistensi perpustakaan dalam

masyarakat Islam?

1.3.2 Manfaat Penelitian

Dengan dilakukannya penelitian ini, diharapkan dapat memberikan manfaat sebagai

berikut:

1. Untuk memberikan pemahaman tentang konsep-konsep al-Qur’an terhadap

perpustakaan.

2. Untuk memperoleh pengetahuan tentang relevansi konsep al-Qur’an dengan eksistensi

perpustakaan dalam masyarakat Islam.

1.4 Sistematika Pembahasan

Sebagai upaya untuk menjaga keutuhan pembahasan dalam skripsi ini agar terarah secara

metodis, penulis menggunakan sistematika sebagai berikut :

BAB I PENDAHULUAN. Bab ini mencakup uraian yang berisi latar belakang masalah,

rumusan masalah, tujuan dan manfaat penelitian serta sistematika pembahasan.

5

BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI. Bab ini memuat tinjauan

pustaka yang merupakan penelitian yang pernah dilakukan oleh orang lain yang mempunyai

objek yang sejenis atau hal-hal yang relevan dengan permasalahan pada skripsi. Dan landasan

teori berisi tentang teori-teori yang mendasari dan menjadi acuan dalam penelitian ini.

BAB III METODE PENELITIAN. Bab ini menguraikan tentang langka-langkah

penelitian yang akan dilakukan mulai dari jenis penelitian, teknik pengumpulan data, dan analisis

data.

BAB IV PEMBAHASAN. Bab ini memuat pembahasan tentang penelitian yang diteliti

oleh penulis sehingga semua pertanyaan-pertanyaan yang muncul dari penelitian ini dapat

dijelaskan dan diuraikan oleh penulis.

BAB V PENUTUP. Bab ini merupakan bab penutup berisi simpulan dari hasil penelitian

dan saran-saran.

134

BAB V

PENUTUP

5.1 Simpulan

Al-Qur’an diyakini umat Islam sebagai kitab suci yang harus dipegang teguh,

karena didalamnya terdapat aturan dan petunjuk dari Allah SWT yang memberi

pengaruh sentral bagi peradaban Islam, dan menjadi sumber inspirasi bagi

berkembangnya ilmu pengetahuan dan kebudayaan. Buku menjadi sebuah media

utama dan efektif dalam menyebarluaskan ilmu pengetahuan dan informasi,

segigga dari buku maka timbullah perpustakaan. Perpustakaan menjadi sarana

untuk menyimpan produk tulisan masyarakat berupa buku dan hasil produk

lainnya yang kemudian menjadi koleksi di perpustakaan.

 Al-Qur’an memandang perpustakaan sebagai sarana yang sangat penting

untuk bisa mengubah suatu bangsa yang semula tidak memahami apa-apa menjadi

bangsa yang berpengetahuan dan memiliki peradaban yang tinggi. Hal ini terbukti

dengan disebutkannya peran-peran perpustakaan didalam al-Qur’an yang

setidaknya terdiri dari beberapa konsep yaitu 1) konsep membaca, 2) konsep

menulis, 3) konsep ilmu pengetahuan, 4) konsep pendidikan, 5) konsep ibadah, 6)

konsep komunikasi dan informasi.

Eksistensi perpustakaan dapat diketahui dengan cara melihat keberadaan

perpustakaan di dalam masyarakat. Perpustakaan menjadi sumber kemajuan di

dalam masyarakat. Keberadaan perpustakaan akan dapat dirasakan manfaatnya

apabila perpustakaan dan masyarakat sama-sama saling bekerja sama. Pada saat

135

ini, perpustakaan belum dapat berperan dan berfungsi secara efektif. Kelemahan

yang dialami oleh perpustakaan pada saat ini antara lain adalah sebagai berikut:

1. Adanya jarak yang memisahkan perpustakaan dan masyarakat yang

menyebabkan terjadinya hambatan terhadap kemajuan perpustakaan

dikarenakan minat masyarakat yang rendah terhadap perpustakaan,

misalnya karena masyarakat tidak memiliki budaya membaca.

2. Respon dan persepsi yang keliru tentang perpustakan, dan masyarakat

belum menganggap pergi ke perpustakaan sebagai kebutuhan yang

harus dipenuhi didalam kehidupannya.

3. Minat masyarakat terhadap perpustakaan relatif rendah, keterbatasan

akses informasi dan komunikasi yang dapat di akses masyarakat .

4. Kurangnya sosialisasi perpustakaan terhadap masyarakat

5.2 Saran-saran

Saran-saran yang diberikan penulis adalah sebagai berikut:

1. Harus menjadikan perpustakaan sebagai tempat untuk belajar, tempat

untuk memenuhi kebutuhan hidup, tempat untuk mendapatkan ilmu

pengetahuan dan informasi karena perpustakaan mempunyai manfaat

yang besar untuk menjadikan kita sebagai manusia pembelajar,

berilmu dan berwawasan luas.

2. Perpustakaan ada untuk melayani masyarakat sehingga masyarakat

harus memiliki kesadaran tentang arti penting perpustakaan, dengan

136

cara memanfaatkan perpustakaan sebagaimana mestinya, menjadikan

perpustakaan sebagai tempat untuk mendapatkan ilmu pengetahuan

dan informasi sehingga manfaat perpustakaan benar-benar dirasakan

oleh masyarakat, dan dengan sendirinya akan membuat perpustakaan

mendapatkan tempat atau tetap eksis ditengah-tengah masyarakat.

137

DAFTAR PUSTAKA

Anonim. 2007. Sejarah Perpustakaan Bagdhad. Dalam

http://www.goodreads.com/story/show/6115-

perpustakaanislam?chapter=4, tanggal 29 September 2011, pukul 11:00.

Anonim.2010. Baitul Hikmah. Dalam http://bataviase.co.id/node/343411 , tanggal

29 September 2011, pukul 10:48.

Amal, Adnan Taufik. 2001. Rekonstruksi Sejarah al-Qur‟an. Yogyakarta: Forum

Kajian Budaya dan Agama.

Arikunto, Suharsimi. 2006. Prosedur Penelitian: Suatu Pendekatan Praktik.

Jakarta: Rineka Cipta

Ash-Shadr.2011.Risalatuna:Pesan Kebangkitan Umat (Konsep Dakwah, dan

Reformasi Sosial.Yogyakarta:RausyanFikr

Bagus, Lorens. 1996. Kamus Filsafat. Jakarta:Gramedia.

Baidan,Nashruddin.2000.Metodologi Penafsiran al-Qur‟an.Yogyakarta:Pustaka

Pelajar.

Bakker, Anton dan Achmad Charis Zubair.1997. Metodologi Penelitian Filsafat.

Yogyakarta:Kanisius.

Bakry, Oemar. 1983. Tafsir Rahmat. Bandung: Mutiara.

Depag, RI. 2007. Al-Qur‟an dan Tafsirnya (Edisi yang disempurnakan). Jakarta:

Departemen Agama RI.

Depag, RI. 2008. Al-Qur‟an dan Tafsirnya (Edisi yang disempurnakan). Jakarta:

Departemen Agama RI.

Eldeeb, Ibrahim. 2009. Be a Living Qur‟an:Petunjuk Praktis Penerapan Ayat-ayat

al-Qur‟an dalam Kehidupan Sehari-hari. Jakarta: Lentera Hati.

Gottschalk, Louis. 2008. Nugroho Notosusanto (Ed). Mengerti Sejarah. Jakarta:

Penerbit Universitas Indonesia.

Hernowo. 2009. Mengikat Makna Update: Membaca dan Menulis Yang

Memberdayakan. Bandung: Kaifa.

Hernowo. 2003. Andaikan Buku itu Sepotong Pizza. Bandung: Kaifa.

Hitti, Philip K. 2010. History of the Arabs. Jakarta: Serambi Ilmu Semesta.

http://www.goodreads.com/story/show/6115-perpustakaanislam?chapter=4
http://www.goodreads.com/story/show/6115-perpustakaanislam?chapter=4
http://bataviase.co.id/node/343411

138

Indonesia, Tim Penyusun Depdikbud.2005. Kamus Besar Bahasa Indonesia.

Jakarta : Balai Pustaka.

Khalaf, Abdul Wahab. 1978. Ilmu Ushul Fiqih. Kuwait:Dar al-Qalam.

Krippendorff, Klaus.1991. Analisis Isi Teori dan Metodologi. Jakarta:Rajawali

Press.

Lasa Hs. 2009. Kamus Kepustakawanan Indonesia. Yogyakarta: Pustaka Book

Publisher.

Laugu, Nurdin. 2008.Ed:Sugiono dkk,. Menguak Sisi-sisi Khazanah Peradaban

Islam.Yogyakarta: Panitia Purnabakti dan Penerbit Adab Press.

___________. 2009. Kajian Reflektif Terhadap Jenis dan Peran Perpustakaan

Islam di Baghdad Sekitar Era Klasik Kebudayaan Arab Islam

Kosmopolitan. Yogyakarta: Sekretariat Diskusi Ilmiah Dosen Tetap UIN

Sunan Kalijaga Yogyakarta.

___________ .2011. Islam dan Ilmu Keadaban: 50 Tahun Fakultas Adab dan

Ilmu Budaya UIN Sunan Kalijaga.Yogyakarta: Fakultas Adab dan Ilmu

Budaya dan Penerbit Belukar.

Mas’ud dkk, 2001. Paradigma Pendidikan Islam. Semarang: Fak. Tarbiyah

Walisongo.

Mudzakir. 1996. Manna Khalil al-Khattan: Studi Ilmu-Ilmu al-

Qur‟an.Jakarta:Litera Antar Nusa.

Muhaimin dkk, 1994. Dimensi-dimensi Studi Islam. Surabaya:Karya Abditama.

Nakosteen, Mehdi. 1995. Kontribusi Islam Atas Dunia Intelektual

Barat:Deskripsi Analisis Abad Keemasan Islam. Surabaya:Risalah Gusti.

Nazir, Moh.1981.Metode Penelitian.Jakarta:Ghalia Indonesia.

Nurdin, Ali.2006.Quranic Society (Menelusuri Konsep Masyarakat Ideal dalam

al-Qur‟an).Jakarta:Penerbit Erlangga.

Nurhadi, Muljani A.1983. Sejarah Perpustakaan dan Perkembangannya di

Indonesia. Yogyakarta:Andi Offset.

Pendit, Putu Laxman.2003. Penelitian Ilmu Perpustakaan dan Informasi: Suatu

Pengantar Diskusi Epistemologi dan Metodologi.Jakarta:JIP FS UI.

Qalyubi, Syihabuddin, dkk (Ed). 2007. Dasar-Dasar Ilmu Perpustakaan dan

Informasi. Yogyakarta: Jurusan Ilmu Perpustakaan dan Informasi,

Fakultas Adab UIN Sunan Kalijaga Yogyakarta .

Rahawarin, Sayuti. 2002. Klasifikasi ayat-ayat al-Qur‟an dan

Terjemahannya.Jakarta:al-Mawardi Prima.

139

Ratna, Nyoman Kutha. 2010. Metodologi Penelitian Kajian Budaya dan Ilmu-

Ilmu Sosial Humaniora Pada Umumnya. Yogyakarta: Pustaka Pelajar.

Salim, Peter .1991. Kamus Bahasa Indonesia Kontemporer. Jakarta: Modern

English Press.

Sarwat. 2007. Sejarah Kemegahan Islam Dalam Masalah Buku dan

Perpustakaan. Dalam http://www.goodreads.com/story/show/6115-

perpustakaan-islam?chapter=2, tanggal 29 September 2011, pukul 11:08.

Shihab, M.Quraish. 1996. Wawasan al-Qur‟an : Tafsir Maudhu‟I atas Pelbagai

Persoalan Umat. Bandung :Mizan.

_______________.1999. Sejarah dan Ulum al-Qur‟an. Jakarta:Pustaka Firdaus.

_______________.2007.Membumikan al-Qur‟an : Fungsi dan Peran Wahyu

dalam Kehidupan Masyarakat. Jakarta: Mizan

Sugiyono.2010.Metode Penelitian Kuantitatif, Kualitatif dan R&D.

Bandung:Alfabeta.

Sulistyo-Basuki. 1994. Periodesasi Perpustakaan Indonesia. Bandung: Remaja

Rosdakarya.

Sutarno.2003.Perpustakaan dan Masyarakat.Jakarta:Yayasan Obor Indonesia.

______.2006. Perpustakaan dan Masyarakat.Jakarta:Sagung Seto.

______.2008.1 Abad Kebangkitan Nasional 1928-2008&Kebangkitan

Perpustakaan. Jakarta:Sagung Seto.

Suwarno, Wiji. 2007. Dasar-dasar Ilmu Perpustakaan: Sebuah Pendekatan

Praktis.Yogyakarta:Ar-Ruzz Media.

Tafrikhuddin.2007. Kontribusi Perpustakaan sebagai Pusat Sumber Informasi

dan Pendidikan pada Awal Peradaban Islam, Dalam Jurnal Fihris, UIN,

Vol II No.2, hlm.23-25.

Tafsir Ilmi. 2010. Penciptaan Manusia dalam Perspektif al-Qur‟an dan Sains.

Jakarta:Lajnah Pentashihan Mushaf al-Qur’an.

Thalhas.2001.Tafsir Pase:Kajian Surah al-Fatihah dan surah-surah dalam Juz

„amma.Jakarta:Bale Kajian Tafsir al-Qur’an Pase.

Umari, Akram Dhiyauddin.1995.Masyarakat Madani: Tinjauan Historis

Kehidupan Zaman Nabi.Jakarta:Gema Insani.

Undang-Undang Republik Indonesia No.43 Tahun 2009 Tentang Kearsipan dan

Undang-Undang Republik Indonesia No. 43 Tahun 2007 Tentang

Perpustakaan. 2010.Yogyakarta:Pustaka Timur.

http://www.goodreads.com/story/show/6115-perpustakaan-islam?chapter=2
http://www.goodreads.com/story/show/6115-perpustakaan-islam?chapter=2

140

Usman,Yusuf Muchtar. 1996. Tarjamah al-Qur‟an “al-Ikhlash”.Jakarta: Rakan

Offset.

Yunus, Mahmud. 1973. Kamus Arab-Indonesia. Jakarta : Yayasan Penyelenggara

Penterjemah/Penafsir al-Qur’an.

Zain, Labibah (Ed). 2011. The Key Word: Perpustakaan di Mata

Masyarakat.Yogyakarta: Perpustakaan UIN Sunan Kalijaga, Perpustakaan

Kota Yogyakarta dan Blogfam.com.

Zulaikha, Sri Rohyanti.2007. Kontribusi Islam atas Perkembangan Peradaban:

Sikap dan Kaitan Islam dengan Perpustakaan dalam Pendistribusian

Informasi. Dalam Jurnal Fihris UIN, Vol.II no.1, hlm.22-33.

Zuhdi, Masjfuk. 1987. Pengantar „ulum al-Qur‟an. Surabaya:Bina Ilmu.

DAFTAR RIWAYAT HIDUP

Nama : Nidaul Haq

TTL : Pati, 10 Juni 1990

Jenis Kelamin : Perempuan

Agama : Islam

Nama Ayah : Muhammad Ichsan (alm)

Nam Ibu : Tisna Dewi

Hobby : Membaca, Nulis puisi, dan Jalan-jalan.

Alamat Asal : Jl. K.H Ahmad Mutamakkin RT 02 RW 01 No. 41 Bulumanis

Lor, Margoyoso, Pati, Jawa Tengah 59154.

Domisili Jogja : Jl. HOS Cokroaminoto Tegalrejo RT. 16 RW 05 No. 376

Yogyakarta

HP : 085227685311

Email : nidaulhaq71@gmail.com

Riwayat Pendidikan :

1. MI Tarbiyatul Athfal (2003)

2. MTS As-Salafiyah Kadjen (2005)

3. MA As-Salafiyah Kadjen (2008)

4. S1 Ilmu Perpustakaan Fakultas Adab dan

 Ilmu Budaya UIN Sunan Kalijaga Yogyakarta (2008-

sekarang)

mailto:matronielmoezany@yahoo.com/matroni_84@yahoo.co.id

	HALAMAN JUDUL

	SURAT PERNYATAAN

	NOTA DINAS

	PENGESAHAN SKRIPSI

	HALAMAN
MOTTO
	HALAMAN
PERSEMBAHAN
	KATA PENGANTAR
	INTISARI
	ABSTRACT
	DAFTAR ISI
	PEDOMAN TRANSLITERASI
	BAB I
PENDAHULUAN
	1.1 Latar Belakang Masalah
	I.2 Fokus Penelitian
	1.3 Rumusan Masalah
	1.4
 Tujuan dan Manfaat Penelitian
	1.5
 Sistematika Pembahasan

	BAB II
TINJAUAN PUSTAKA DAN LANDASAN TEORI
	2.1 Tinjauan Pustaka
	2.2 Landasan Teori

	BAB III
METODE PENELITIAN
	3.1 Jenis Penelitian
	3.2 Sumber Data
	3.3 Teknik Pengumpulan Data
	3.4 Metode Analisis Data

	BAB IV
PEMBAHASAN
	4.1 Gambaran Umum Tentang al-Qur’an
	4.2 Pandangan al-Qur’an Terhadap Perpustakaan

	BAB V
 PENUTUP
	5.1 Simpulan
	5.2 Saran-saran

	DAFTAR PUSTAKA
	DAFTAR RIWAYAT HIDUP

