

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah suatu proses yang memberikan manusia berbagai

macam situasi, tujuannya adalah untuk memberdayakan diri. Melalui sebuah

kegiatan, proses, hasil dan sebagai ilmu, pada dasarnya pendidikan adalah usaha

yang dilakukan oleh manusia secara sadar dan berlangsung selama seumur hidup

(life long education).
1
 Pendidikan juga merupakan suatu kebutuhuan yang wajib

didapatkan oleh setiap manusia, baik anak-anak maupun orang dewasa.

Pendidikan dalam Undang-Undang Dasar 1945, pada pasal 31 ayat (1) dan

(2) berbunyi sebagai berikut: “Tiap-tiap warga Negara berhak mendapat

pengajaran. Pemerintah mengusahakan dan menyelenggarakan satu sistem

pengajaran nasioal, yang diatur dengan undang-undang”.
2

Pada setiap proses pendidikan tentunya memiliki tujuan yang hendak

dicapai, seperti yang tertuang di dalam Undang-Undang Pendidikan nomor 20

tahun 2003 tentang Sistem Pendidikan Nasional Pasal 3 dinyatakan bahwa:

1
 Moh. Haitami Salim & Syamsul Kurniawan, Studi Ilmu Pendidikan Islam, (Yogyakarta: Ar-

Ruzz Media, 2012), h. 109.

2
 --------,UUD 1945 Amandemen I, II, III, IV UUDRIS & UUDS, (Jakarta: Permata Press,

2011), h. 116.

2

Pendidikan nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa yang bermartabat dalam rangka

mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi

peserta didik agar menjadi manusia yang beriman dan bertakwa kepada

Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif,

mandiri, dan menjadi warga negara yang demokratis serta bertanggung

jawab.
3

Berdasarkan UU di atas jelas bahwa setiap individu atau warga negara

berhak memperoleh pendidikan dan pengajaran, sedangkan pelaksana pendidikan

adalah keluarga, masyarakat, dan pemerintah. Pendidikan adalah tanggung jawab

seluruh aspek masyarakat.

Sebagaimana kebutuhan setiap manusia, pendidikan harus selalu

berkembang sesuai dengan perubahan zaman. Dewasa ini, Teknologi Informasi

Komunikasi (TIK) semakin pesat sejalan dengan perkembangan dunia

pendidikan, teknologi menjadi jembatan bagi sarana pembelajaran yang kemudian

menjadi acuan untuk memperbaiki kualitas pendidikan yang ada di Indonesia.

Perkembangan yang berlangsung cepat juga membuat Kementerian

Pendidikan Nasional (Kemdiknas) menekankan peyelenggaraan prima pendidikan

nasional agar terbentuknya insan Indonesia yang cerdas dan kompetitif.
4

Pemanfaatan teknologi yang semakin canggih dalam dunia pendidikan juga

menjadi inovasi dalam perkembangan dunia pendidikan demi meningkatnya

3
 M Hasbullah, Kebijakan Pendidikan Dalam Perspektif Teori, Aplikasi, dan Kondisi Objektif

Pendidikan di Indonesia, (Jakarta: PT RajaGrafindo Persada, 2015), h. 417.

4
 Untung Rahardja, dkk. Motivasi Belajar Mahasiswa Terhadap Metode Pembelajaran Online

iLearning+ Pada Perguruan Tinggi. Jurnal Ilmiah SISFOTENIKA. 9 (2): 193.

3

sumber daya, baik itu dari segi kurikulum maupun media pembelajaran yang

harus dimanfaatkan dengan sebaik mungkin.

Teknologi menjadi jembatan penghubung utama dalam proses belajar

mengajar pada masa pandemi ini, sebab pembelajaran harus dilakukan secara

daring dan bekerja dilakukan dari rumah dalam rangka pencegahan penyebaran

Corona Virus Disease (COVID-19), sesuai dengan SURAT Edaran Mendikbud

Nomor : 36962/MPK.A/HK/2020.
5
 Hal ini menjadi tantangan tersendiri bagi para

guru maupun siswa untuk bisa beradaptasi dalam melaksanakan pembelajaran

secara daring agar kegiatan pembelajaran yang dilakukan berjalan senyaman

mungkin, efektif dan juga efisien. Selain itu juga menghasilkan output yang dapat

memenuhi tuntutan masyarakat modern saat ini.

Teknologi telah menjelma menjadi bagian integral dalam setiap

masyarakat, yang pada dasarnya mempermudah kehidupan manusia.
6
 Teknologi

yang digunakan secara luas menyebabkan segala macam akses kehidupan yang

dahulu terasa jauh menjadi dekat, hal ini dikarenakan semakin mudahnya manusia

dalam mengakses informasi dari berbagai belahan dunia dalam satu wadah yakni

internet melalui peranti elektronik berupa ponsel pintar maupun laptop dan

sejenisnya.

5
 Tasropi, ``Microsoft Teams Penunjang Pembelajaran Matematika``, Radar Semarang, 3

September 2020.

6
 Yusufhadi Miarso, Menyemai Benih Teknologi Pendidikan, (Jakarta:Kencana, 2004), h. 466.

4

Meningkatnya kebutuhan akan informasi dari internet tentunya sejalan

dengan meningkatnya penggunaan alat komunikasi. Sehingga alat komunikasi

dikembangkan sedemikian rupa agar permasalahan manusia yang membutuhkan

penyelesaian cepat dapat teratasi. Perkembangan alat komunikasi dibuat

seminimalis mungkin sehingga meningkatkan nilai praktis dan mudah dalam

penggunaannya. Bahkan penggunanya bukan hanya orang dewasa, tetapi juga

anak muda hingga remaja, dari masyarakat perkotaan hingga masyarakat yang

berada di pelosok desa.

Gawai atau peranti elektronik bukan hanya digunakan sebagai alat

komunikasi tetapi juga dapat mengakses pencarian browser untuk menuju ke

internet dan berbagai aplikasi untuk memudahkan kehidupan dengan fasilitas 3G

hingga yang terbaru 4G/LTE. Kemudahan tersebut didukung dengan berbagai

fitur yang ada pada gawai berupa aplikasi-aplikasi yang menawarkan nilai

multiguna untuk berkomunikasi via chatting dan videocall maupun mengakses

informasi juga dapat dimanfaatkan oleh kaum muda, terutama para pelajar untuk

mencari beragam referensi guna memperkaya pengetahuan dan menunjang dalam

belajar pada era digital ini. Meskipun kemudahan tersebut menyajikan beragam

sisi positif, namun tetap memiliki dampak negatif juga, semisal kecanduan

menggunakan media sosial dan aplikasi game. Penggunaan gawai dan internet

yang bijaksana tentunya dapat memberikan manfaat.

5

Pemanfaatan ilmu pengetahuan dan teknologi penting bagi kesejahteraan

umat manusia, hal ini sesuai dengan turunnya ayat Al-Quran, QS. Al-Alaq: 1 – 5.

Tuhan mengisyaratkan agar manusia mau belajar ilmu pengetahuan. Dalam ayat

tersebut Allah berfirman:

بِِسْمُِربَِّكَُالاذِيُْخَلَقَُاُِ نْسَانَُمِنُْعَلَقٍُ)١)قْ رَأُْ كُْرَمُُ(٢ُ(ُخَلَقَُالَِْ وَربَُّكَُالََْ (٤ُالاذِيُْعَلامَُبِِلْقَلَمُِ)(٣ُ)ُاقِْ رأَُْ

نْسَانَُمَالََُْيَ عْلَمُْ) (٥عَلامَُالَِْ

Menurut Quraisy Syihab, iqra terambil dari kata menghimpun. Dari

menghimpun kemudian lahirlah aneka makna seperti menyampaikan, menelaah,

mendalami, meneliti, mengetahui, dan membaca baik itu secara teks tertulis

maupun tidak.
7
 Dengan adanya kepekaan dan kemauan manusia untuk membaca

dan memahami ilmu-ilmu yang ada di alam semesta, memperoleh kepastian

mengenai hukum-hukum alam yang kemudian menghantarkan manusia untuk

berpotensi memanfaatkan alam semesta yang berbuah teknologi.

Pesatnya teknologi informasi komunikasi membawa dampak pada

berbagai bidang, termasuk dalam bidang pendidikan yang dikenal dengan sebutan

E-learning atau pembelajaran melalui media elektronik. Ada banyak istilah yang

mengacu pada kata e-learning, seperti virtual learning, online learning, virtual

class,dan e-training. E-learning merupakan istilah yang umum dan luas, mengacu

tentang proses penyampaian pembelajaran melalui penggunaan teknologi

elekronik. Teknologi tersebut dapat berupa komputer, internet, audio/radio,

7
 Ridwan, ``Teknologi dalam Perspektif AL-Quran``, https://naifu.wordpress.com. 12

Agustus 2010.

https://naifu.wordpress.com/

6

video/televisi.
8
 E-learning merupakan salah satu media yang dapat digunakan

dalam pembelajaran jarak jauh, artinya selama proses pembelajaran tidak

melibatkan kehadiran peserta didik dan pendidik secara fisik, namun secara

daring.

Pendidikan jarak jauh terbagi menjadi dua kategori, yakni belajar mandiri

dan kelompok. Kemudian masing masing terbagi manjadi dua lagi, belajar

mandiri secara online melalui internet dan belajar mandiri secara offline sebagai

contoh mempelajari materi dalam bentuk video atau DVD player. Sementara

belajar kelompok terbagi menjadi, belajar kelompok sinkronous yaitu belajar

berkelompok dalam waktu bersamaan melalui chatting maupun videocall, dan

belajar kelompok asinkronous yaitu murid mengikuti pembelajaran secara

berkelompok tetapi pada waktu yang tidak bersamaan dan umpan balik yang

tertunda sebagai contoh diskusi kelompok melalui email dan bulletin board.
9

Ada banyak media yang dapat digunakan untuk menunjang pendidikan

jarak jauh sesuai dengan kebutuhan masing-masing instansi pendidikan. Namun

yang paling sering dijumpai pada era ini adalah pendidikan yang dilakukan secara

online menggunakan aplikasi-aplikasi yang dapat diunduh dari playstore, sebuah

layanan perangkat lunak yang ada pada gawai. Sebab aplikasi-aplikasi tersebut

8
 Dewi Salma Prawiradilaga, dkk, Mozaik Teknologi Pendidikan E-learning, (Jakarta:

Kencana, 2013), h. 33-34.

9
 Ibid., h. 41-42

7

dapat memfasilitasi pembelajaran bersama secara sinkronous. Salah satu aplikasi

tersebut adalah microsoft teams.

Microsoft teams merupakan sebuah alat kolaborasi yang dapat digunakan

untuk percakapan, mengobrol terus menerus, panggilan telepon audio/video,

meetings, file content & folders, dan aplikasi-aplikasi bersama dalam satu waktu.

Pengguna dapat menggunakan berbagai perangkat dengan keamanan dalam satu

kelas. Teams sebuah aplikasi yang membantu para penggunanya mengumpulkan

tim secara bersama-sama dan berkolaborasi menggunakan chat (percakapan),

sebagai pengganti email, channel berisikan file dan folder.
10

 Dan masih banyak

lagi fungsi-fungsi lain pada fitur teams.

Pemberlakuan belajar dari rumah secara daring pada masa pandemi,

menyebabkan banyak sekolah di Indonesia memanfaatkan berbagai aplikasi

penunjang e-learning. Salah satu sekolah yang memanfaatkan e-learning berbasis

aplikasi microsoft teams adalah SMAN 1 Mantewe, berbagai pembelajaran

termasuk pembelajaran matematika dilakukan dengan menggunakan aplikasi

tersebut. Meskipun pelaksanaan pembelajaran jarak jauh menggunakan e-learning

secara serentak di Indonesia pada wilayah-wilayah zona kuning dan zona merah

akibat paparan COVID-19 terbilang sangat mendadak. Namun hal tersebut dapat

menjadi tantangan tersendiri bagi sekolah-sekolah untuk menerapkan sistem

pembelajaran yang berbeda. Atas dasar alasan tersebut, peneliti tertarik untuk

10

 Balu N Ilag, Introducing Microsoft Teams Understanding the New Chat-Based Workspace

in Office 365, (California: Apress, 2018), h. 1-2

8

meneliti bagaimana pembelajaran matematika menggunakan e-learning, dengan

judul penelitian “Penerapan E-Learning Berbasis Aplikasi Microsoft Teams

Dalam Sistem Distance Learning Pada Pembelajaran Matematika Di SMAN

1 Mantewe Tahun Pelajaran 2020/2021.”

B. Definisi Operasional

1. Penerapan

Penerapan dalam Kamus Besar Bahasa Indonesia (KBBI) dimaknai

sebagai proses, cara, dan perbuatan menerapkan. Penerapan juga berarti

mempraktekkan suatu hal. Penerapan dalam penelitian ini merujuk pada e-

learning berbasis microsoft teams di SMAN 1 Mantewe khususnya pada

pembelajaran matematika.

2. E-learning

E-learning, online learning, web-based learning, distributed learning.

Semua istilah diatas terdengar berbaur, yang pada umumnya di masyarakat

sering disebut menjadi e-learning saja. e-learning sering dianggap belajar

melalui internet, bahkan seseorang yang belajar hanya dengan mengakses

informasi ataupun materi dari internet sudah dikatakan melakukan e-

learning.
11

 Konsep dalam pelaksanaan e-learning berkaitan erat dengan

pemanfaatan fasilitas jaringan global sebagai media penyampai materi ajar

dan sarana interaksi antara pengajar dan pembelajar.

11

 Dewi Salma Prawiradilaga, Wawasan Teknologi Pendidikan, (Jakarta: Prenadamedia

Group, 2012), h. 272.

9

3. Microsoft Teams

Microsoft teams merupakan jantung kolaborasi dan komunikasi dalam

office 365, yang mengintegrasikan banyak aplikasi dan layanan dalam satu

platform. Ruang kerja virtual yang tersedia menawarkan banyak fitur

penghemat waktu dan efisiensi yang bisa dimanfaatkan oleh berbagai

kalangan organisasi.
12

 Microsoft teams juga dapat dikatakan sebagai teknologi

belajar atau learning technologies yang diartikan sebagai pola penyajian

materi. Selain itu, model pedagogis terkait dengan bentuk e-learning itu

sendiri yang akan menciptakan model belajar melalui dunia maya.

4. Distance Learning (Pembelajaran jarak jauh)

Pendidikan jarak jauh sudah ada sejak lama dan telah mengalami

perkembangan ilmu pengetahuan dan teknologi yang panjang. Menurut

Simonson, Smaldino, Albright & Zvacek, pendidikan jarak jauh didefinisikan

sebagai pendidikan formal berbasis lembaga dengan kelompok belajar yang

terpisah, menggunakan suatu sistem telekomunikasi interaktif untuk

menghubungkan pembelajar, sumber belajar dan instruktur.
13

 Pendidikan

memiliki makna yang lebih luas dan pembelajaran adalah bagian dari sebuah

pendidikan.

12

 Mellisa Hubbard & Matthew J. Bailey, Mastering Microsoft Teams End User Guide to

Practical Usage, Collaboration, and Governance, (USA: Apress, 2018), h. 1.

13
 Dewi Salma Prawiradilaga, dkk, Mozaik Teknologi Pendidikan E-learning, h. 28.

10

Pembelajaran jarak jauh, dilaksankan oleh pendidik yang terpisah

secara tempat dengan peserta didiknya, namun dihubungkan dengan suatu

peralatan teknologi agar peserta didik dapat menerima pembelajaran yang

disajikan oleh pendidik.

5. Pembelajaran

Pembelajaran dimaknai sebagai interaksi antara pendidik dan peserta

didik, yang dalam interaksi tersebut terjadi proses transfer ilmu, pengetahuan,

pembentukan sikap, dan berbagai materi ajar agar dapat diterima oleh peserta

didik.
14

 Sementara pembelajaran matematika adalah suatu proses interaksi

pendidik dan peserta didik yang didalamnya memuat materi ajar mata

pelajaran matematika.

C. Rumusan Masalah

1. Bagaimana penerapan e-learning berbasis aplikasi microsoft teams dalam

sistem distance learning di SMAN 1 Mantewe?

2. Bagaimana penerapan e-learning berbasis aplikasi microsoft teams dalam

sistem distance learning pada pembelajaran matematika di SMAN 1

Mantewe?

3. Apakah terdapat kendala/problematika dan bagaimana cara mengatasi

kendala/problematika tersebut selama penerapan e-learning berbasis aplikasi

microsoft teams dalam sistem distance learning pada pembelajaran

matematika di SMAN 1 Mantewe?

14

 Moh. Suradi, Belajar dan Pembelajaran, (Yogyakarta: Deepublish, 2018), h. 7.

11

D. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan penelitiannya adalah untuk:

1. Mendeskripsikan penerapan e-learning berbasis aplikasi microsoft teams

dalam sistem distance learning di SMAN 1 Mantewe.

2. Mendeskripsikan penerapan e-learning berbasis aplikasi microsoft teams

dalam sistem distance learning pada pembelajaran matematika di SMAN 1

Mantewe.

3. Mendeskripsikan kendala/problematika dan cara mengatasi

kendala/problematika tersebut selama pembelajaran matematika pada

penerapan e-learning berbasis aplikasi microsoft teams dalam sistem distance

learning di SMAN 1 Mantewe.

E. Signifikansi Penelitian

Hasil dari pelaksanaan penelitian ini diharapkan dapat memberi manfaat

sebagai berikut:

1. Bagi Sekolah yang diteliti, agar hasil penelitian ini dapat dijadikan bahan

masukan yang positif untuk meningkatkan mutu pendidikan di sekolah

tersebut.

2. Sebagai bahan rujukan, informasi dan bahan kajian ilmiah bagi mahasiswa

atau peneliti lainnya yang ingin meneliti atau mengembangkan penelitian

serupa, baik itu mahasiswa UIN Antasari Banjarmasin maupun mahasiswa

lainnya.

12

3. Sebagai bahan informasi bagi para pendidik, khususnya pendidik pada mata

pelajaran matematika.

F. Penelitian Terdahulu (Relevan)

Penelitian terdahulu menjadi acuan bagi peneliti untuk melaksanakan

penelitian. Berikut penelitian terdahulu yang penulis cantumakan:

1. Amalia Rahmi, PEMBELAJARAN MATEMATIKA MENGGUNAKAN

MODEL E-LEARNING BERBASIS MOODLE MATERI SPLDV DI KELAS

X DPIB B SMK NEGERI 5 BANJARMASIN, Program studi Pendidikan

Matematika UIN Antasari Banjarmasin, 2018. Penelitian ini merupakan

penelitian kualitatif deskriptif dengan teknik pengumpulan data menggunakan

observasi, wawancara dan dokumentasi. Hasil penelitian menunjukkan bahwa,

pembelajaran matematika menggunakan model e-learning berbasis moodle

pada materi SPLDV kelas X DPIB B SMK Negeri 5 Banjarmasin sangat

membantu dan memudahkan guru dalam mengajar dan respon siswa terhadap

pembelajaran matematika dengan menggunakan e-learning berbasis moodle

mendapat respon positif kerena pembelajaran menjadi lebih mudah, praktis

dan menyenangkan.

Perbedaan antara penelitian milik Amalia Rahmi dan penelitian ini

adalah, Amalia Rahmi menggunakan teknik analisis data dengan observasi

dan wawancara. Sementara dalam penelitian ini menggunakan triangulasi

sebagai analisis datanya.

13

2. Arif Rahman Yunianto, IMPLEMENTASI E-LEARNING BERBASIS

KELASE SEBAGAI SUMBER BELAJAR (Studi Kasus Kelas X Jurusan

Multimedia Di SMK Bagimu Negeriku Semarang), Kurikulum dan Teknologi

Pendidikan Universitas Negeri Semarang, 2015. Penelitian ini merupakan

penelitian kualitatif dengan pendekatan studi kasus serta teknik pengumpulan

data menggunakan wawancara dan observasi. Uji keabsahan data

menggunakan teknik triangulasi. Hasil penelitian menunjukkan bahwa (1)

rata-rata pihak pengelola dan guru telah memahami makna dari pembelajaran

menggunakan e-learning, sehingga penerapannya mendapat dukungan

tersendiri dari sekolah. Kemudian sarana dan prasarana berupa lab komputer

dan segala macam akses internet stabil. (2) guru-guru mata pelajaran telah

menerapkan fitur-fitur yang ada di kelase dengan maksimal dan para siswa

sangat antusias dengan adanya pemebelajaran e-learning. (3) di sekolah

tempat penelitian belum memiliki sistem evaluasi terhadap penerapan e-

learning.

Perbedaan antara penelitian milik Arif Rahman Yunianto dengan

penelitian ini adalah, Arif Rahman Yunianto menggunakan pendekatan studi

kasus. Sementara penelitian ini menggunakan pendekatan deskriptif kualitatif.

3. Hidayatur Rahman, ANALISIS KEEFEKTIFAN PEMBELAJARAN

ONLINE DI MASA PANDEMI COVID-19, jurnal pendidikan guru sekolah

dasar Universitas Trunojoyo Madura. Penelitian ini menggunakan metode

14

kualitatif eksploratif dengan pendekatan induktif, dengan teknik pengumpulan

data berupa wawancara dengan 5 orang responden, yakni 2 orang guru SD

Banyuajuh, 2 wali murid dan 1 murid. Hasil penelitian ini adalah adanya

wabah di Indonesia yang belum tuntas menyebabkan pembelajaran secara e-

learning masih akan terus berlanjut, dan belum dilaksanakannya pembelajaran

tatap muka sebagai upaya pencegahan menyebarnya wabah. Namun, tidak

semua lapisan masyarakat memiliki kondisi ekonomi yang cukup sehingga

kurangnya sarana dan prasarana yang dipengaruhi oleh ketidaksiapan

teknologi menyebabkan pembelajaran secara daring tidak bisa sepenuhnya

lancar.

Perbedaan penelitian milik Hidayatur Rahman dengan penelitian ini

adalah, Hidayatur Rahman menggunakan teknik pengambilan data hanya

dengan teknik wawancara, sementara dalam penelitian ini menggunakan

teknik pengumpulan data berupa, wawancara, observasi, dokumentasi dan

triangulasi.

G. Sistematika Penulisan

Sistematika pembahasan adalah kerangka yang memberi petunjuk

mengenai pokok-pokok bahasan, terdiri dari BAB I, BAB II, BAB III, BAB IV

dan BAB V serta di dalamnya terdapat sub bab. Berikut adalah susunan

sistematika tiap babnya, terdiri dari:

15

BAB I : Bab ini berisikan tentang pendahuluan yang meliputi: latar

belakang, definisi operasional, rumusan masalah, tujuan penelitian,

signifikansi penelitian, penelitian terdahulu dan sistematika

penulisan.

BAB II : Bab ini merupakan landasan teori yang meliputi: pengertian e-

learning, keterkaitan e-learning dan distance learning, peranan e-

learning dalam pembelajaran matematika, dan e-learning berbasis

microsoft teams.

BAB III : Bab ini merupakan metode penelitian yang meliputi: jenis

penelitian, lokasi penelitian, subjek dan objek penelitian, data dan

sumber data, teknik pengumpulan data, teknik pengolahan dan

analisis data, keabsahan data serta prosedur penelitian.

BAB IV : Bab ini merupakan laporan hasil penelitian yang memuat tentang

gambaran singkat lokasi penelitian, penyajian dan analisis data.

BAB V : Bab ini merupakan bagian penutup yang mencakup simpulan dan

saran-saran.

