

A STUDY OF THE SCHOOL RESOURCE CENTER MANAGEMENT IN SEKOLAH KEBANGSAAN PADANG JAWA, SHAH ALAM.

By:
Ahmad Fuzi b Md Ajis

**Bachelor in Information Management (H) (IRC Management)
Faculty of Information Management
MARA University of Technology**

ABSTRACT

A study of School Resource Center Management in Sekolah Kebangsaan Padang Jawa, Shah Alam is a research focusing on the management of SRC covering the Information Literacy implementation program, Utilization of teaching aids and facilities; and Contribution of the Teacher Librarian to the school. The Information Literacy program implementation is to discover the effectiveness of the IL program that has been implemented in the school. Besides, the understanding of the teachers is also taken into consideration. Utilization of teaching aids focusing on the teaching materials usage in the classroom by the teachers. Contribution of teacher librarian to the school includes the contribution to the students and the teachers. At the end of the study, the finding of the study can act as a guideline in assisting the Teacher Librarian in managing resource center. It also can be used to determine the types of contribution that should be done by a Teacher Librarian.

Keywords:

Teaching Aids, Teacher Librarian, Students, Resource Center Management, Information Literacy Skill, Instructional Partner, Material Usage and Management.

ACKNOWLEDGEMENT

The accomplishment of this study involved a lot of people. First of all, I would like to thank to PN DANG MERDUWATI HASHIM as the Supervisor this research work. With her guidance and all the advices has directed me to produce this work.

Besides that, I would like to thank to my parents who always encourage, support, and advice me to excel in my studies. A lot of efforts, time, and money spent on me in order to give the best education for me, their future generation.

Lastly, to all my friends that always be with me to study, to learn together in order to achieve the same goal, SUCCESSFUL IN LIFE. And with all the ideas contributed to this project and all the cooperation is appreciated.

Thank you.

.....
AHMAD FUZI B MD AJIS

TABLE OF CONTENT

ABSTRACT	i
ACKNOWLEDGEMENT	ii
TABLE OF CONTENT	iii
1.0 INTRODUCTION	1
1.1 BACKGROUND OF RESEARCH	
1.2 STATEMENT OF PROBLEM	
1.3 OBJECTIVES OF THE RESEARCH	
1.4 RESEARCH QUESTION	
1.5 SIGNIFICANCE OF THE RESEARCH	
1.6 LIMITATION OF THE STUDY	
1.7 DEFINITION	
2.0 LITERATURE REVIEW	9
3.0 METHODOLOGY	14
3.1 THEORETICAL FRAMEWORK	
3.2 SAMPLING	
3.3 INSTRUMENT	
3.4 DATA ANALYSIS	
4.0 DATA ANALYSIS	19
4.1 STUDENTS' SURVEY	
4.2 TEACHERS' SURVEY	
4.3 FINDINGS	
5.0 DISCUSSION	75
5.1 RECOMMENDATIONS	
6.0 CONCLUSION	82
REFERENCES	84

Chapter 1

BACKGROUND OF STUDY