

Search

Series: [Advances in Social Science, Education and Humanities Research](#)

Proceedings of the 5th International Conference on Education and Technology (ICET 2019)

HOME

The 2019 5th International Conference on Education and Technology (ICET 2019), held at 3-5 October at Kota Batu, Jawa Timur, Indonesia, is organized by Faculty of Education, Universities Negeri Malang supported by its partners which is to be held in Malang, East Java, Indonesia. In general, the 2019 5th ICET is presented in series for increasing quality and management associated with previous events for 2015 1st International Conference in Education and Training (ICET), 2016 2nd International Conference in Education and Training (ICET), 2017 3rd International Conference in Education and Training (ICET), 2018 4th International Conference on Education and Technology (ICET) has been recorded in IEEE with ID Number is 45021 for the Technical Co-Sponsor.

Please click [here](#) for the conference website.

Atlantis Press

Atlantis Press is a professional publisher of scientific, technical and medical (STM) proceedings, journals and books. We offer world-class services, fast turnaround times and personalised communication. The proceedings and journals on our platform are Open Access and generate millions of downloads every month.

For more information, please contact us at: contact@atlantis-press.com

Search

Series: [Advances in Social Science, Education and Humanities Research](#)

Proceedings of the 5th International Conference on Education and Technology (ICET 2019)

PUBLISHING INFORMATION

Bibliographic information:

Title

Proceedings of the 5th International Conference on Education and Technology (ICET 2019)

Editors

Anabelie V. Valdes, Ph.D, Mindanao State University, Phillipines

James Ong Chye Hin, Principal of Damai Secondary School Singapore, Singapore

Dr. Francisco Lozano Ben, Tabor College of Higher Education, Australia

Prof. Hsin-Hung Wu, Ph.D, National Changhua University of Education, Taiwan

Prof. Tsukasa Hirashima, Hiroshima University, Japan

Prof. Ophat Kaosaiyaporn, Ph.D, Prince of Songkla University, Thailand

Prof. Peter New Combe, Ph.D, The University of Queensland, Australia

Dr. Viengdavong Luangsithideth, Department of Higher Education at Ministry of Education and Sports, Laos

Prof. Mariani Binti MD Nor, Universiti Malaya, Malaysia

Prof. Makiko Kishi, Meiji University, Japan

Prof. Ekkarin Sungtong, Prince of Songkla University, Thailand

Prof. Zainal Kuidtod, Mindanao State University, Philippines

Madya Jamal Nordin Yunus, Ph.D, Universiti Pendidikan Sultan Idris, Malaysia

Dr. Ibrahim Bafadal, M.Pd Dr. Sa'dun Akbar, M.Pd, Universitas Negeri Malang, Indonesia

Dr. Supriyono, M.Pd, Universitas Negeri Malang, Indonesia

Dr. M. Zainuddin, M.Pd, Universitas Negeri Malang, Indonesia

Dr. Nur Hidayah, M.Pd, Universitas Negeri Malang, Indonesia

Budi Purwoko, M.Pd, Universitas Negeri Surabaya, Indonesia
Neni Mariana, Ph.D Fajar Arianto, M.Pd, Universitas Negeri Surabaya, Indonesia
Muhammad Syafiq, S.Psi., M.Sc, Universitas Negeri Surabaya, Indonesia
Syunu Trihantono, S.Pd., M.Pd, Universitas Negeri Surabaya, Indonesia
Dr. Siti Irene Astuti D., M.Pd, Universitas Negeri Yogyakarta, Indonesia
Drs. Sugito, MA, Universitas Negeri Yogyakarta, Indonesia
Nur Azizah, S.Pd., Me.Ed, Ph.D., Universitas Negeri Yogyakarta, Indonesia
Esti Andriani, S.Pd., M.Pd., Universitas Negeri Yogyakarta, Indonesia
M.Ed.St, Ed.D. Yulia Ayriza, M.Si., Ph, D., Universitas Negeri Yogyakarta, Indonesia
Abna Hidayati, M.Pd, Universitas Negeri Padang, Indonesia
Hanif Alkadri, M.Pd, Universitas Negeri Padang, Indonesia
Desyandri, M.Pd, Universitas Negeri Padang, Indonesia
Alim A. Pamungkas, M.Pd, Universitas Negeri Padang, Indonesia
Zadrian, S.Pd., M.Pd, Universitas Negeri Padang, Indonesia
Dr. Nyoman Dantes, Universitas Pendidikan Ganesha, Indonesia
Dr. Anak Agung Gede Agung, M.Pd, Universitas Pendidikan Ganesha, Indonesia
Dr. Ni Ketut Suarni, M.S, Kons, Universitas Pendidikan Ganesha, Indonesia
Dr. I Ketut Dharsana, M.Pd, Universitas Pendidikan Ganesha, Indonesia
I Made Tegeh, S.Pd., M.Pd, Universitas Pendidikan Ganesha, Indonesia
Dr. Wenny Hulukati, M.Pd, Universitas Negeri Gorontalo, Indonesia
Prof Dr. Ikhfan Haris, M.Sc, Universitas Negeri Gorontalo, Indonesia
Arwildayanto, M.Pd., Universitas Negeri Gorontalo, Indonesia
Maryam Rahim, M.Pd, Universitas Negeri Gorontalo, Indonesia
Abdul Rahmat, M.Pd, Universitas Negeri Gorontalo, Indonesia
Dr. Yusnadi, M.S., Universitas Negeri Medan, Indonesia
Dr. Abdul Munir, M.Pd, Universitas Negeri Medan, Indonesia
Dr. Anita Yus, M.Pd, Universitas Negeri Medan, Indonesia
Dr. Ibrahim Gultom, M.Pd, Universitas Negeri Medan, Indonesia
Dr. Asih Menanti, M.S., Universitas Negeri Medan, Indonesia
Ach Rifai, M.Pd, Universitas Negeri Semarang, Indonesia
Dr. Haryono, M.Si, Universitas Negeri Semarang, Indonesia

Edy Purwanto, M.Si, Universitas Negeri Semarang, Indonesia
Mulawarman, Ph.D, Universitas Negeri Semarang, Indonesia
Farid Ahmadi, Ph.D, Universitas Negeri Semarang, Indonesia
Dinn Wayudin, M.A., Universitas Pendidikan Indonesia, Indonesia
Ahmad Hufad, M.A., Universitas Pendidikan Indonesia, Indonesia
Udin Saud, Phd., M.A., Universitas Pendidikan Indonesia, Indonesia
Syamsu Yusuf, M.Pd., Universitas Pendidikan Indonesia, Indonesia
Vina Adriani, Phd. MA, Universitas Pendidikan Indonesia, Indonesia
Prof. Dr. Muhammad Syarif Sumantri, M.Pd, Universitas Negeri Jakarta, Indonesia
Prof. Dr. Ir. Arita Marini, M.Pd, Universitas Negeri Jakarta, Indonesia

Dede Rahmat Hidayat, M.Psi., Ph.D, Universitas Negeri Jakarta, Indonesia
Dr. Sugiarto, MA, Universitas Negeri Jakarta, Indonesia
Dr. Ike Lestari, M.Si, Universitas Negeri Jakarta, Indonesia
Prof. Zainal Dimaukom Kulidtod, Ph.D, Mindanow State University, Philippines

Part of series

ASSEHR

Volume

382

ISSN

2352-5398

ISBN

978-94-6252-864-2

Indexing

All articles in these proceedings are submitted for indexation in CPCI, CNKI and Google Scholar. Optionally, we also submit to Compendex and Scopus. Note that in case you need information about the indexation of these proceedings, please check with the organizers of the conference as we cannot reply to messages received from participants.

Free Access

In order to increase the visibility of this conference and of the papers from its participants, this conference has chosen to sponsor the online publication of the conference papers. Therefore, all conference papers can be read and downloaded for free; no subscription or other payment is required.

Copyright

The copyright of all articles published in these proceedings remains with the Authors, i.e. Authors retain full ownership of their article. Permitted third-party reuse of the open access articles is defined by the applicable Creative Commons (CC) end-user license which is accepted by the Authors upon submission of their paper. All articles in these proceedings are published under the **CC BY-NC 4.0** license, meaning that end users can freely share an article (i.e. copy and redistribute the material in any medium or format) and adapt it (i.e. remix, transform and build upon the material) on the condition

adapt it (i.e. remix, transform and build upon the material) on the condition that proper attribution is given (i.e. appropriate credit, a link to the applicable license and an indication if any changes were made; all in such a way that does not suggest that the licensor endorses the user or the use) and the material is only used for non-commercial purposes. For more information, please refer to the [Open Access and User Licenses](#) section in the Atlantis Press [Open Access & Article Sharing](#) policy.

DOIs

Each article that is published in these proceedings is assigned a [Digital Object Identifier](#) (DOI). DOIs are standardized digital identities which can be used to cite and link to electronic content. A DOI is guaranteed to never change, so can be used as a persistent identifier to permanently link to an electronic article no matter where it is stored. More information on how to cite and use DOIs can be found [here](#).

Permanent Archiving

Atlantis Press is committed to the permanent availability and preservation of scholarly research and to ensure accessibility to this research by converting and upgrading digital file formats to comply with new technology standards. Besides maintaining its own digital archive, Atlantis Press therefore collaborates with the [National Library of the Netherlands](#) which permanently archives all Atlantis Press content in their “e-Depot”. All proceedings are uploaded to this e-Depot after publication to guarantee permanent archiving of the articles.

Print Copies

In case you wish to have printed copies of these proceedings you can order these directly from our partner [Curran Associates](#).

Atlantis Press

Atlantis Press is a professional publisher of scientific, technical and medical (STM) proceedings, journals and books. We offer world-class services, fast turnaround times and personalised communication. The

proceedings and journals on our platform are Open Access and generate millions of downloads every month.

For more information, please contact us at: contact@atlantis-press.com

▶ PROCEEDINGS

▶ JOURNALS

▶ BOOKS

▶ PUBLISHING SERVICES

▶ ABOUT

▶ NEWS

▶ CONTACT

▶ SEARCH

[Home](#) [Privacy Policy](#) [Terms of use](#)

Copyright © 2006-2020 Atlantis Press

Search

Series: [Advances in Social Science, Education and Humanities Research](#)

Proceedings of the 5th International Conference on Education and Technology (ICET 2019)

AUTHORS

613 authors

A, Badrujaman

Internal Factors of Statistical Learning Outcomes

A Kau, Murhima

An Analysis of Factors Causing Homosexual Behavior Deviation Reviewed from Students' Perception at Faculty of Education, State University of Gorontalo

A. Lompoliu, Bobby

Implementation of the Make A Match Learning Model to Improve Student Learning Outcomes

A. Sahada, Muhammad

A Financial Management Application Approach towards "Industry 4.0 Revolutionary Era" in Islamic Boarding High School of Insan Cendekia Gorontalo

Aang Kunaefi, Mukhamad

The Implementation Urgency of Conflict Management in Educational Organization for Industrial Revolution Era 4.0

Abadi, Abadi

The Effect of Cooperative Models of Pair Share Think on the PKN Learning Outcomes of Basic V Vocational School Students

Abdul Hadis, Abdul

The Development of Da'wah Based Islamic Guidance and Counseling Textbook and its Impact in Preventing and Resolving the Deviance of Students with Special Needs in Makassar

Abdul Malik, Abdul

Community Empowerment as an Effort to Preserve Batik with an Ecological Approach in Indonesia

Abdullah, Gamar

Student's Self-Confidence and Their Learning Achievement on Elementary Schools

Abida Ferindistika Putri, Abida

Teacher Function in Class: A Literature Review

Abna Hidayati, Abna

The Development of Personal Character Through STEM Integration in Learning of Elementary School

Aceng Muhtaram Mirfani, Aceng

The Challenge of Change for the School Supervisor Orientation Against the Impact of Industrial Revolution 4.0

Adelya, Bunga

The Role of Counselors in Helping to Improve the Self-Image of Female Prisoners: Challenges for Guidance and Counseling Services

Aditya Antara, Putu

The Analysis of Children's Spatial Ability

Afdal, Afdal

Women Convict Hopelessness: Challenges for Service Guidance and Counseling

Afdal, Afdal

The Role of Counselors in Helping to Improve the Self-Image of Female Prisoners: Challenges for Guidance and Counseling Services

Afdal, Afdal

The Influence Factors of Self-Acceptance Women Convict: Preliminary Research from Counseling Perspective

Afiyah Rohmayati, Nur

The Application of Numbered Head Together Model to Enhance Students' Activity and Learning Outcome on Two-Dimensional Figures Material

Agnes M. Goni, Agnes

The Effect Instructional Approach and Authentic Assessment Toward an Achievement in Mathematics

Agung Gede Agung, Anak

Contribution of Implementation of School Based Management on the Values of Local Interests of Tri Hita Karana and Leadership of School Head Service on Performance Teacher

Agustin Ningrum, Mallevi

The Effect of Show and Tell Method on Children's Confidence

Ahmad, Syafri

Learning Model and Higher-Order Thinking Skill in Advanced Mathematical Study

Ahmad Nurabadi, Ahmad

Informal Supervision Model "Managing by Walking About" in Improving Quality of Learning

Ahmad Rifqy Ash-Shiddiqy, Ahmad

Model Guidance and Counseling by Using Role Playing Technique to Improve Students' Leadership Character

Ahsan Romadlon Junaidi, Ahsan

Inclusive Education in East Java: The Case of Inclusive Education Policy and Practice in East Java, Indonesia

Aini, Wirdatul

The Urgency of Writing Scientific Papers for Tutors in Non-Formal Education Units (SPNF) in the Region 1 of Padang City

Ajeng Fabela, Eka

The Implementation of Zapira Portable by Maximizing the Potential Source in Rural Area

Akil Musi, Muhammad

Development of Model Creative Game Through Natural Media

Akmal, Yenina

Strategy for Decreasing the Rate of Stunting Through Early Childhood Health and Nutrition Training for Tutors/Parents of Early Childhood Education

Al Kadri, Hanif

Planning for Extracurricular Activities

Aldjon Nixon Dapa, Aldjon

Pool Therapy to Reduce Aggressive Behavior of Autistic Children

Alkadri, Hanif

Teacher Prototype for Supervision Services Effectiveness

Alkadri, Hanif

Analysis of Extracurricular Program Facilities in Junior High School

Alkadri, Hanif

Contribution of Direct Superior Leadership to University Administration Staff Commitment

Amalinda Dwi Futesna, Amalinda

Analysis of Factors that Form Teacher's Discipline Behavior in Public Junior High School

Amelia, Shabrina

Teacher Supervision by Elementary Schools Supervisors through Web Based Clinical

Teacher Supervision by Elementary Schools Supervisor through web-Based Clinical Supervision

Amini, Risda

Development of Integrated Thematic Teaching Materials using Problem-Based Learning Model in Elementary School

Anak Agung Gede Agung, Anak

Contribution of Implementation of School Based Management on the Values of Local Interests of Tri Hita Karana and Leadership of School Head Service on Performance Teacher

Andi Mappiare A. T., Andi

Adoption of People's Game as a Modification Technique in KIPAS Model Counseling

Andri Hutapea, Tri

Policies for Implementing Internship Study 1 and 2 in Improving Student Achievement Index in FIP UNIMED

Andriani, Wiwin

Women Convict Hopelessness: Challenges for Service Guidance and Counseling

Andriani, Wiwin

The Role of Counselors in Helping to Improve the Self-Image of Female Prisoners: Challenges for Guidance and Counseling Services

Andriningrum, Hana

Teacher Function in Class: A Literature Review

Andriningrum, Hana

Role of Peers in Case of Self Suicide Peer Counseling: Youth Self Awareness to Suicide Cases

Andromeda, Andromeda

Reducing the Intensity of Students Bullying Toward Children with Special Needs Using Puppet Show

Anggraini, Weni

Competence of Guidance and Counseling Teachers (counselors) of junior and senior high schools in Semarang Regency and Semarang City

Anita, Yesi

Elementary School Teacher Ability in Using Application Technology for Mathematics Learning Assessment in the 2013 Curriculum

Ansar, Ansar

Professional Monitoring in Achieving Teacher's Quality Learning in Industrial Revolution 4.0

Ansori, Isa

The Correlation of Discipline and Responsibility on the Learning Outcomes of Civic Education

in Grade 4

Apriani, Rizka

Impact of Game-Based Learning on Learning Motivation High School Students

Aprilia Dewi, Rizka

The Correlation of Discipline and Responsibility on the Learning Outcomes of Civic Education in Grade 4

Ariani, Yetti

Edmodo & Schoology Application in Mathematics Learning in Elementary School

Ariani, Yetti

Digital Class Model in Mathematics Learning in Elementary School Using Social Learning Network Schoology

Arie Rakhmat Riyadi, Arie

Pedagogic Fundamental Structure of Kuttab Al-Fatih as a Model of Islamic Prophetic Based Elementary Education

Arif Al Ardha, Muchamad

Children Motor Development with Authoritarian Parenting During the Industrial Revolution Era 4.0

Arif Dewantoro, Dimas

Office Management of Educational Institutions: Theories and Applications

Arif Prastiawan, Arif

Office Management of Educational Institutions: Theories and Applications

Arifin, Imron

The Principal's Conflict Management Strategy Through Increased Community Participation in the Era of Industrial Revolution 4.0

Arifin, Arifin

Management of Teachers' Emotional Intelligence in the Industrial Revolution 4.0 Era

Arifin, Imron

Quality Management Education in the Industrial Revolution Era 4.0 and Society 5.0

Arifin, Imron

The Strengthening of the Principal's Competence in Order to Improve Teacher's Learning in the Era Of Industrial Revolution 4.0

Arifin, Imron

The Implementation Urgency of Conflict Management in Educational Organization for Industrial Revolution Era 4.0

Arifin Suling, Arifin

Integrated Library Information System in Managing School Library in the Industrial Revolution Era 4.0

Arini Estiastuti, Arini

Cultural Heritage to Build History for Life in Social Science Learning at Primary Schools

Arlis, Syamsu

Identification of Olympiad Material in Elementary Schools

Arlis, Syamsu

Teaching Materials Science-Olympiad Using Educational Design Research Method

Armin Naway, Fory

The Use of Basic Data of Education (DAPODIK) in the Implementation of School Administration: A Study in Elementary Schools in Bilato, Gorontalo, Indonesia

Arwildayanto, Arwildayanto

A Financial Management Application Approach towards "Industry 4.0 Revolutionary Era" in Islamic Boarding High School of Insan Cendekia Gorontalo

Arwin, Arwin

Learning Make A Match Using Prezi in Elementary School in Industry 4.0

Arwin, Arwin

Analysis of the Mastery of the Nusantara Songs in 4th Grade Elementary School Students

Arwin, Arwin

The Effect of Cooperative Models of Pair Share Think on the PKN Learning Outcomes of Basic V Vocational School Students

Asep Sunandar, Asep

The Use of Visual Support of PECS and Schedule Based on the Characteristics of Student with Autism

Asmarani, Ratih

Analysis of Pancasila Values on Narrative Composition Material in Primary Schools

Atmadja Johny Artha, I Ketut

The Evaluation of Paket C Program in Improving the Learning Quality of Learning Citizens at Sanggar Kegiatan Belajar Cerme Gresik

Aulia Nadhirah, Nadia

Profile of Emotional-Social Competence of Quarantine Participants of International Junior Science Olympiad (IJSO)

Aulia Nadhirah, Nadia

Guidance and Counseling Teacher's Role and Function within Disruption Era

Awalya, Awalya

Competence of Guidance and Counseling Teachers (counselors) of junior and senior high schools in Semarang Regency and Semarang City

Ayu Ningrum, Tia

Planning for Extracurricular Activities

Ayu Ningrum, Tia

Analysis of Extracurricular Program Facilities in Junior High School

Ayu Wulandari, Dania

Development of Android-Based Information Systems Faculty of Education

Azman, Azman

The Effect of Using A Blog as Reporting Media of Weekly Reading in Blended Learning Environment

Azrul, Azrul

The Effect of Using A Blog as Reporting Media of Weekly Reading in Blended Learning Environment

B, Nurhayati

The Development of Da'wah Based Islamic Guidance and Counseling Textbook and its Impact in Preventing and Resolving the Deviance of Students with Special Needs in Makassar

B.A Kiriweno, Henny

Pool Therapy to Reduce Aggressive Behavior of Autistic Children

Bachtiar, Yusri

Development of Model Creative Game Through Natural Media

Badrujaman A, Badrujaman

Internal Factors of Statistical Learning Outcomes

Bafadal, Ibrahim

Standards of Competency of Head of School Beginners as Leaders in Learning Innovation

Bagus Kisworo, Bagus

A Learning Model of Group Discussion Accompaniment of Presentation Task in the Classroom

Bambang Sumarsono, Raden

Analysis of Factors that Form Teacher's Discipline Behavior in Public Junior High School

Bayu Kelana, Jajang

Improving the Capability of Prospective Primary School Teachers in Making Science-B
Science Teaching Materials Based on ICT Media Assisted Literacy

Bayu Ramadhani Fajri, Bayu

Perceptions of 'Hearing' People on Sign Language Learning

Bektiningsih, Kurniana

Cultural Heritage to Build History for Life in Social Science Learning at Primary Schools

Bentri, Alwen

The Development of Personal Character Through STEM Integration in Learning of
Elementary School

Besse Marhawati, Besse

Professional Monitoring in Achieving Teacher's Quality Learning in Industrial Revolution 4.0

Bobby A. Lompoliu, Bobby

Implementation of the Make A Match Learning Model to Improve Student Learning
Outcomes

Budi Wiyono, Bambang

Analysis of Factors that Form Teacher's Discipline Behavior in Public Junior High School

Cahya Maulidiyah, Eka

The Effect of Show and Tell Method on Children's Confidence

Cahyawulan, Wening

Internal Factors of Statistical Learning Outcomes

Chandra, Chandra

Development of Statistics in Elementary School Based RME Approach with Problem Solving
for Revolution Industry 4.0

Cindy Setyowati, Flaviana

The Use of Modified Index Card Match to Enhance Social Interaction of Children with
Intellectual Disability

Search

Series: [Advances in Social Science, Education and Humanities Research](#)

Proceedings of the 5th International Conference on Education and Technology (ICET 2019)

PROCEEDINGS OF THE 5TH INTERNATIONAL CONFERENCE ON EDUCATION AND TECHNOLOGY
(ICET 2019)

[Integrated Library Information System in Managing School Library in the Industrial Revolution Era 4.0](#)

Authors

Arifin Arifin Suling, Arifin Suling, Nelpiyanti Hulopi, Ikhfan Haris

Corresponding Author

Arifin Arifin Suling

Available Online December 2019.

DOI

<https://doi.org/10.2991/icet-19.2019.34> [How to use a DOI?](#)

Keywords

integrated, library information system

Abstract

This study aims to find out: the use of IBRA v.6 applications on the transaction system, print library systems, member systems, OPAC systems, and report systems in school libraries, the method used is quantitative. Techniques for collecting data using questionnaires, interviews, and documentation. The data analysis technique uses descriptive analysis. The results of this study indicate that the use of IBRA at: (1) the utilization of the transaction system is in a good category, because it is supported by adequate facilities and infrastructure, (2) the print library system is in the poor

category because most students already use e-learning libraries, (3) the member system is in a good category, because this system has been used for processing student data and library card making, (4) the OPAC system is in the poor category, because this system has not been used maximally for sharing library searches and delivery services, and (5) the utilization of the IBRA application on the reporting system is in a fairly good category.

Open Access

This is an open access article distributed under the [CC BY-NC license](#).

[+ Download article \(PDF\)](#)

Proceedings

[5th International Conference on Education and Technology \(ICET 2019\)](#)

Publication Date

December 2019

ISBN

978-94-6252-864-2

DOI

<https://doi.org/10.2991/icet-19.2019.34> [How to use a DOI?](#)

Open Access

This is an open access article distributed under the [CC BY-NC license](#).

Cite this article

ris

enw

bib

TY - CONF
AU - Arifin Arifin Sukung
AU - Arifin Sukung
AU - Nelpiyanti Hulopi
AU - Ikhfan Haris
PY - 2019/12

PY - 2019/12
DA - 2019/12
TI - Integrated Library Information System in Managing School Library
in the Industrial Revolution Era 4.0
BT - 5th International Conference on Education and Technology (ICET
2019)
PB - Atlantis Press
UR - <https://doi.org/10.2991/icet-19.2019.34>
DO - <https://doi.org/10.2991/icet-19.2019.34>
ID - ArifinSuking2019/12
ER -

[+ download .ris](#) [COPY TO CLIPBOARD](#)

Atlantis Press

Atlantis Press is a professional publisher of scientific, technical and medical (STM) proceedings, journals and books. We offer world-class services, fast turnaround times and personalised communication. The proceedings and journals on our platform are Open Access and generate millions of downloads every month.

For more information, please contact us at: contact@atlantis-press.com

- ▶ PROCEEDINGS
- ▶ JOURNALS
- ▶ BOOKS
- ▶ PUBLISHING SERVICES
- ▶ ABOUT
- ▶ NEWS
- ▶ CONTACT
- ▶ SEARCH

[Home](#) [Privacy Policy](#) [Terms of use](#)

Copyright © 2006-2020 Atlantis Press

Integrated Library Information System in Managing School Library in the Industrial Revolution Era 4.0

Arifin Suling

Education Management Department
State University of Gorontalo, Indonesia
arifin_suling@ung.ac.id

Nelpiyanti Hulopi

Education Management Department
State University of Gorontalo, Indonesia
nelpiyantihulopi@gmail.com

Ikhfan Haris

Education Management Department
State University of Gorontalo, Indonesia
ifanharis@ung.ac.id

Abstract: This study aims to find out: the use of IBRA v.6 applications on the transaction system, print library systems, member systems, OPAC systems, and report systems in school libraries, the method used is quantitative. Techniques for collecting data using questionnaires, interviews, and documentation. The data analysis technique uses descriptive analysis. The results of this study indicate that the use of IBRA at: (1) the utilization of the transaction system is in a good category, because it is supported by adequate facilities and infrastructure, (2) the print library system is in the poor category because most students already use e-learning libraries, (3) the member system is in a good category, because this system has been used in processing student data and library card making, (4) the OPAC system is in the poor category, because this system has not been used maximally for sharing library searches and delivery services, and (5) the utilization of the IBRA application on the reporting system is in a fairly good category.

Keywords: integrated, library information system

I. INTRODUCTION

School library is one part of educational institutions that has an important role especially in responding to the industrial revolution 4.0, both in terms of roles and functions, because school management is the center in supporting learning activities carried out by teachers, while for library students is a place to gain knowledge through various reference collections in the library.

Whereas more specifically the school library aims to absorb and gather information, create an organized forum of knowledge, help develop language skills and thinking power, educate students to be able to use and maintain library materials efficiently and provide a basis for independent study.

The role of information technology is very important in maximizing library services, because most of the work carried out in the library is in the form of services to users, so that service methods that are fast, easy and efficient are needed. Library services include circulation services, reference services and reading room services, [1]. At present it is expected that schools can design library management using the IBRA application.

The IBRA (Integrated Library Information System) application or integrated library information system, which is a database management program package built and designed specifically to support administrative and information systems services in libraries, is designed specifically for libraries using LAN networks (Local Area Network).

Libraries like this need to be equipped with various books that have used barcodes, have a library headroom, reference room and service room. IBRA-FOS (IBRA Free

Open Source) is a web-based integrated library information system (Integrated Library Information System). This system can help the officer in the information system library is quite simple and easy to use, the features contained in this application are quite complete and can help librarians in managing their libraries, such as printed libraries, print barcodes, labels and cards catalog books, reports and statistics, digital library, multimedia library, membership, circulation.

This IBRA application is used, to facilitate student service, especially in borrowing and returning books, only by filling in the student's Number as a first step because if students do not fill Nis, then when the student wants to borrow a book, and this application cannot operate. With this application also, it will be known how many students often visit the library.

Utilization of applications in the field of education, especially in the library would certainly help and facilitate the recording of the library card management, the number of references, borrowing or circulation until the preparation of reports. Based on the description above, the focus of this study is how to use the IBRA v.6 application on the transaction system, print library systems, member systems, OPAC systems and reporting systems in the library of Gorontalo 1 Vocational High School?

II. THEORETICAL REVIEW

The library is one of the work units in the form of a place to collect, store, manage and manage library material collection systematically to be used by users as a source of information as well as a fun learning tool [2].

The main task of the library is to collect information, process, present, and serve information needs for library users. So, the library is obliged to manage the information needed by the user. There are several library functions, namely: (1) information function, namely the library provides various information including printed material, recorded, and other collections in order to meet the needs of the school community, (2) the function of education as a means to improve education quality and implement educational goals, (3) cultural functions, namely as a means of improving life quality and fostering a culture of reading, (4) recreational functions, namely as a means to use leisure time with positive recreational and entertainment reading, (5) research function as a place to store collections to support research activities and (6) deposit functions, namely libraries are obliged to store and preserve printed, non-printed works [3].

That effective services are those that can meet the desires of users in terms of: (1) the provision of information in accordance with the wishes of users, (2) the right, free, adequate and not too binding time, including evening and night opportunities for community groups, (3) freedom, procedures and access to information, not rigid with loose supervision, not too strict, orderly, conducive and sympathetic, (4) an atmosphere that is pleasant, safe, calm, peaceful, far from noise and noise, (5) attitudes and behavior of officers who are attentive, friendly, polite, are guiding, guiding, attentive, mastering problems, (6) discipline that is simple, easy to understand, follow and implement, (7) other facilities and facilities such as: guidance, instructions, brief information or others, (8) create a good, pleasant and satisfying impression so that other people want to come back again, (9) customer / consumer oriented and independent.

Integrated library information system is a data base management program that is built and designed specifically to support administrative and information systems services in the library. One of the advantages of IBRA is the ability to manage digital libraries, video media libraries, audio, images, CDs, barcode circulation systems, table and graphic statistics. Library information system is a specially designed software to facilitate the collection of library collections, catalogs, member / borrower data, library transactions and circulation. IBRA is an automation system software that is a superior product from the Teratama Library Support System (TLSS) [4]. That in library science, circulation is often known as borrowing, however the definition of circulation services is actually covering all forms of recording activities related to utilization, the use of library collections in an appropriate and timely manner for the benefit of library service users.

This is in line with what was stated by [5] that one of the main activities or main services of the library is borrowing books and other materials. Borrowing activity is often known as the circulation meaning borrowing. [6] suggests reference services have an important role in libraries, because through dialogue and communication can help users find the information sought. Thus, referring to reference services is an activity that helps library users in determining information by answering questions with reference collections and providing guidance to find and

use reference collections. Physical database management is not carried out directly by the user, but is handled by a specific or specific software (system).

This software is called a database management system or DBMS (Data Base Management System) that will determine how data is organized, stored, modified and retrieved. Application programs used in libraries, such as CDS / ISIS, Inmagic, VTLS, Dynix, Tinlib, have resulted in the implementation of library automation systems, one of which is online catalog creation. The OPAC catalog is widely used in various libraries because it has many advantages, including: (1) information retrieval can be done quickly and precisely, (2) searches can be done together without waiting for each other, (3) certain lines without needing files, (4) searches can be done by using various approaches at once, for example through the title, author, subject, year of publication, publisher and so on, namely by utilizing Boolean logic searches, (5) bibliographic recordings entered into unlimited catalog entries, and (6) searches carried out from several places without having to visit libraries that are using LAN (Local Area Networks) or WAN (Wide Area Networks) networks.

Library reports are needed in every activity and program that has been done by the library. reporting is the responsibility of the library in its activities. In addition, it also serves as a benchmark for the success of library activities and an overview of library progress. Library reports can be taken from library statistics, which include library material statistics, member statistics, visitor statistics, library services and so forth. Reports can be made on a predetermined scale, starting from daily reports, monthly reports, quarterly, semester, or annual reports. Reporting in the form of statistics makes the term monthly statistics, quarterly statistics, or annual statistics. But in general, for reports submitted in the form of annual statistical reports. Library statistics can be presented in the form of tables, graphs or diagrams [7].

III. METHODS

This research was conducted at Gorontalo State Vocational School 1 Gorontalo Province. The research design uses quantitative descriptive explanatory types. Indicators in this study are: utilization of IBRA v.6 application on transaction systems, print library systems, member systems, OPAC systems, and reporting systems. Data collection techniques using questionnaires, interviews, and documentation. Data analysis using descriptive analysis per percentage

IV. RESULTS AND DISCUSSION

The results of the study on the analysis of the use of IBRA (Integrated library information system) applications in library management at Gorontalo 1 Vocational High School, which include: transaction systems, print library systems, member systems, OPAC systems and report systems can be described as follows:

1. Transaction System

The results of the study show that, the transaction system in the IBRA application in the library is in a good category with a percentage of 90.63%. This can be seen from excellent loans and also returns using good barcode. The transaction system in the IBRA application is for

borrowing and returning books. Thus, it can be ascertained that using barcodes in terms of borrowing and returning books is very helpful and reduces errors and is fast in loan and return services. [8] suggested that the use of this barcode scanner has two additional advantages, namely (1) minimizing input errors caused by computer operator or cashier errors; and (2) the use of barcode scanners accelerates the data entry process, thereby reducing the number of long queues.

The process of borrowing and returning books using this application is also one of the good services by the library manager. [9] suggests library services are divided into direct services and indirect services. Direct services related to library users such as circulation services, references and user services, while indirect services are provided by the library in the form of giving motivation to users to utilize library facilities. [10] suggests that if the service to the user is satisfactory then the performance is good, on the contrary if the service provided is not satisfactory, it is assumed that the library has not been able to serve well.

2. Print Library System

The results of the study show that the print library system in the IBRA application that has a library is in the not good category with a percentage of 66.76%, this is because there are still a collection of magazines that are rarely used because there are no new magazines and there is a collection of CD-DVDs have not been used. In this print library system that is often used is inputting textbooks, textbooks and reference collections. Where every semester there is always a textbook to be purchased, because the purchase of this book has been included in the school budget, as well as the textbook.

The school prioritizes the type of textbook or textbook that supports students in learning. This is supported by [11] the selection of collections of all library materials must be carefully selected, adapted to the needs of users and according to the priority scale set for school libraries in general. Comparison of types of library materials 60% of collections supporting the curriculum both textbooks, compulsory and supporting books, and 40% general collections of both fiction and books on other general knowledge. [12] that the availability of this collection readiness of library materials that have been collected, processed, and stored for later served and disseminated information to users to meet information needs.

3. Member System

The results of the study show that, the member system in the IBRA application that is in the library is in a good category with a percentage of 84.74%. The member system that is in the application, has been used well and is very much needed for managing student data as well as for making library cards. Making this student card is made a barcode, the barcode on this library card is the student's number [13]. data processing consists of data storage and handling activities described as data storage which includes filling, searching and maintenance, while comparison data includes various activities of verifying, comparing, sorting, extracting, and manipulating.

4. OPAC system

The results of the study indicate that, the OPAC system in the IBRA application in the library is in the not good category with a percentage of 62.52%. The OPAC system in this application has been used. But it can be seen from the results that the percentage is not good. Because there are still those that have not been used on this system, for example in service delivery for all types of collections and also, shared library searches. But to monitor students, this application is very helpful. Because using this system can be seen how many students visit every day.

5. Report System

The results of the study show that, the member system in the IBRA application in the library is in a fairly good category with a percentage of 74.07%. The report system in this application is quite good, because everything on this system has been used. To view reports every month, every year, periodically and even those who enter the book will be seen using this system [14]. That all forms of recording activities related to the use and use of collections in an appropriate and timely manner for the benefit of library service users.

Whereas according to [15] circulation services are the first part that relates to users and is most often used by users. This service is also said to be the spearhead of a library, including the school library. The use of school libraries has received government attention through [16] that every formal and non-formal education provides facilities and infrastructure that meet educational needs in accordance with the growth and development of the physical, intellectual, social, emotional and obligation potential of students. Based on the description of the above article, it can be stated that the need for school libraries is an absolute requirement, as well as the use of school libraries is an activity in the teaching and learning process.

V. CONCLUSION

Based on the results of the study, the utilization of the IBRA (Integrated library information system) application in library management can be summarized as follows:

1. The transaction system in the IBRA application at Gorontalo 1 Vocational School is in the good category, because it is supported by the facilities and infrastructure in the library support in terms of loans, returns, one of which is a barcode scanner;
2. The print library system in the IBRA application is in the category yet, because there are still a number of them including a collection of magazines, a collection of CD-DVDs and reference collections that are rarely used on this system;
3. The member system in the IBRA application is in a good category, because this system is used to process student data at once in making library cards;
4. The OPAC system in the IBRA application is in an unfavorable category, because shared libraries and service delivery have not been utilized, even though the system already exists;

5. The report system on the application is in a fairly good category, because this system has been used and can assist in making reports.

REFERENCE

- [1] Bafadal Ibrahim, (2005), *Pengelolaan Perpustakaan Sekolah*. Jakarta. Bumi Aksara.
- [2] Darmono. 2001. *Manajemen Perpustakaan*. Jakarta: Grasindo
- [3] Sutarno, NS. 2005. *Tanggung Jawab Perpustakaan*. Jakarta: Panta Rei
- [4] Lasa, H. S. 1993. *Pengelolaan Terbitan Berkala*. Yogyakarta: Kanisius.
- [5] Basuki, Sulistiyo. 1991. *Pengantar Ilmu Perpustakaan*. Jakarta: PT Gramedia Pustaka Utama
- [6] Rahayuningsih, F. 2007. *Pengelolaan Perpustakaan*. Yogyakarta: Graha Ilmu
- [7] Hartono, Jogyanto. 2016. *Partial Least Square (PLS): Alternatif Structural Equation Modeling (SEM) dalam Penelitian Bisnis*. Yogyakarta: Andi
- [8] Rosihan Ari Yuana. 2010. *67 Trik dan Ide Brilian Master PHP*. Lokomedia, Yogyakarta.
- [9] Yusuf, Pamit M. 1991. *Mengenal Dunia Perpustakaan dan Informasi*. Bandung: Bina Cipta
- [10] Sutarno, NS. 2005. *Tanggung Jawab Perpustakaan*. Jakarta: Panta Rei
- [11] Darmono. 2007. *Perpustakaan Sekolah: Pendekatan Aspek Manajemen dan Tata Kerja*. Jakarta: Grasindo.
- [12] Yulia dan Sujana. 2009. *Materi Pokok Pengembangan Koleksi*. Jakarta: Universitas Terbuka
- [13] Sutabri, Tata. 2005. *Sistem Informasi*. Yogyakarta: Andi.
- [14] Lasa HS. 2005. *Manajemen Perpustakaan*. Yogyakarta: Gama Media
- [15] Basuki, Sulistiyo . 1993. *Pengantar Ilmu Perpustakaan*. Jakarta: PT. Gramedia Pustaka Utama
- [16] Undang-undang Republik Indonesia Nomor 23 tahun 2003 tentang Sistem Pendidikan Nasional.