

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah suatu proses yang kompleks yang terjadi pada diri

setiap orang sepanjang hidupnya. Pendidikan juga dimaknai sebagai upaya yang

dilakukan untuk mencapai tujuan melalui proses pelatihan dan cara mendidik.1

Hampir semua orang dikenai pendidikan dan melaksanakan pendidikan. Sebab

pendidikan tidak pernah terpisah dengan kehidupan manusia.
2

Pendidikan dituntut dan diupayakan untuk dapat dimiliki oleh setiap

manusia. Pendidikan ini berlangsung sepanjang zaman dari generasi ke generasi

sebagai warisan dari orang-orang terdahulu kepada manusia dimasa mendatang,

terus-menerus sepanjang zaman tanpa henti sampai berakhir peradaban manusia.

Selain itu, melalui pendidikan inilah manusia bisa mengembangkan segala potensi

yang diberikan Allah Swt kepadanya sebagai makhluk yang paling sempurna di

bandingkan dengan makhluk yang lain. Hal ini telah di sebutkan di dalam alquran

surah At-Tin ayat 4, Allah Swt berfirman:

 لَقَدِ خَلَقْىَا الْإِوِسَانَ فِي أَحِسَهِ تَقْىِيٍم

Ayat di atas menjelaskan bahwasanya Allah Swt telah menciptakan

manusia dalam bentuk fisik yang sebaik-baiknya, jauh lebih sempurna daripada

hewan. Allah juga membekali manusia dengan akal dan sifat-sifat yang unggul.

1
 Munir Yusuf, Pengantar Ilmu Pendidikan, (Palopo: IAIN Palopo, 2018), h. 8

2
 Made Pidarta, Landasan Kependidikan: Stimulus Ilmu Pendidikan Bercorak Indonesia,

(Jakarta:Rineka Cipta, 2007), Ed. 2, Cet. 2, h. 1

2

Manusia adalah makhluk sosial yang saling berhubungan antara yang satu

dengan yang lain, bukan hanya sesama manusia saja, melainkan dalam artian luas,

hubungan dengan lingkungan, alam, dan Tuhan. Oleh karena itu, untuk

mengembangkan kehidupannya demi memuaskan rasa keingintahuannya serta

menjadi manusia yang kuat, dapat berdiri sendiri (mandiri), berhubungan dengan

lingkungan secara harmonis dan berhubungan dengan maha penciptanya yaitu

Tuhan menjadi alasan manusia membutuhkan pendidikan.
3

Pendidikan juga dapat diartikan sebagai proses mengubah sikap dan

perilaku seseorang atau sekelompok orang dalam usaha mendewasakan manusia

melalui pengajaran dan pelatihan dengan tujuan agar cukup cakap dalam

melaksanakan tugas hidupnya sendiri. Berkenaan dengan tujuan pendidikan tadi,

hal ini dapat kita temuai di dalam Undang-Undang Republik Indonesia Nomor 20

Tahun 2003 Bab II Pasal 3 tentang Sistem Pendidikan Nasional yang berbunyi:

Pendidikan Nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa yang bermanfaat dalam rangka

mencerdaskan kehidupan bangsa bertujuan untuk berkembangnya potensi

peserta didik agar menjadi manusia yang beriman dan bertaqwa kepada

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

dan menjadi warga Negara yang demokratis serta bertanggung jawab.
4

Sejalan dengan pentingnya fungsi pendidikan, dalam sudut pandang

agama Islam pendidikan merupakan suatu yang wajib untuk dituntut oleh setiap

muslim baik laki-laki maupun perempuan. Sabda Rasulullah Saw:
 5

3
 Sutirna, Landasan Pendidikan, (Bandung: Refika Aditama, 2015), h. 5

4
 Undang-Undang Republik Indonesia No. 20 Tahun 2003 tentang, Sistem Pendidikan

Nasional, (Jakarta : Fokus Media, 2003), h.7

5
 Bukhari Umar, Hadits Tarbawi (Pendidikan Dalam Perspektif Islam), (Jakarta: Anizah,

2012), h. 7

3

عَلَى كُلِِّ مُسِلِمٍ وَمُسِلِمَةٍَلَبُ الْعِلْمِ فَرِيِضَةٌ ط

Salah satu wadah untuk menenpuh pendidikan dan diharapkan dapat

mewujudkan tujuan pendidikan itu sendiri adalah perguruan tinggi. Perguruan

tinggi diharapkan mampu mendidik mahasiswanya dalam bidang keilmuan

tertentu dan mengembangkan bakat dan minat mahasiswa melalui pengembangan

kegiatan kemahasiswaan.

Dalam prosesnya, banyak hal yang menunjang proses perkuliahan

mahasiswa baik dari pihak kampus seperti sarana, prasarana, dan lain sebagainya

ataupun dari diri mahasiswa itu sendiri. Diantara yang menjadi penunjang proses

perkuliahan ialah adanya media pembelajaran atau sarana pembantu dalam

mempermudah terlaksananya tujuan pendidikan.
6
 Di zaman sekarang salah satu

media pembelajaran yang menjadi penunjang mahasiswa dalam perkuliahan

adalah adanya penggunaan media sosial baik itu Facebook, Twitter, Instagram,

Line, WhatsApp, dan lain sebagainya.

Salah satu media sosial yang sering digunakan oleh mahasiswa adalah

media sosial WhatsApp. WhatsApp adalah media sosial yang menyediakan

layanan pesan instan untuk smartphone. Tidak hanya sekedar melayani pesan

instan saja, WhatsApp juga dilengkapi oleh berbagai fitur menarik seperti

pengiriman pesan berupa pesan teks, gambar, video, suara, maupun berkas.

Selain itu WhatsApp juga dapat digunakan untuk berbagi lokasi melalui

GPS. Hal menarik yang membuat WhatsApp telah diunduh oleh banyak orang di

6
 Abdul Kholik, Pengantar Ilmu Pendidikan, (Bogor: UNIDA PRESS, 2017), h. 39

4

seluruh dunia adalah tersedianya chat grup yang memungkinkan orang yang

memiliki kepentingan yang sama berkumpul dalam satu wadah komunikasi.

WhatsApp memfasilitasi para mahasiswa untuk berkomunikasi lebih

mudah karena beragam bentuk pesan bisa dikirim dengan sekali klik. Pesan

tersebut tidak monoton hanya berbentuk teks saja tetapi bisa video, gambar, suara,

dan dokumen yang berkaitan dengan pembelajaran bagi mahasiswa..

WhatsApp juga menjadi wadah untuk berinteraksi dan menyebarkan

informasi. Interaksi tersebut bisa dilakukan antara mahasiswa dengan mahasiswa,

mahasiswa dengan dosen, maupun dosen dengan mahasiswa. Berbagai informasi

yang disebarkan beragam seperti materi, tugas, dan konten menarik berkaitan

dengan pembelajaran bahkan hal di luar pembelajaran.

 Berdasarkan penjelasan di atas, maka penulis memilih untuk mengadakan

penelitian dengan judul “Penggunaan Media Sosial WhatsApp Dalam

Menunjang Perkuliahan Mahasiswa Prodi Pendidikan Agama Islam

Konsentrasi Fikih di Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin”.

B. Definisi Operasional

Peneliti merasa perlu memberikan penegasan terhadap judul penelitaian

dalam skripsi ini agar menghindari kesalahpahaman dalam mengartikan judulnya.

Berikut beberapa kata yang menurut peneliti perlu untuk dijelaskan:

1. Penggunaan Media Sosial WhatsApp

5

Nama WA adalah pelesetan dari frasa What's Up, yang artinya Apa

Kabar. WA dimulai sebagai alternatif untuk SMS.
7
 WhatsApp diartikan

sebagai aplikasi pesan untuk ponsel cerdas atau smartphon yang

memungkinkan kita bertukar pesan tanpa biaya SMS, karena WhatsApp

Messenger menggunakan paket data internet yang sama untuk email, browsing

web, dan lain-lain. Aplikasi WhatsApp Messenger menggunakan koneksi

internet 3G, 4G, dan Wifi untuk komunikasi data. Dengan menggunakan

WhatsApp kita dapat melakukan obrolan online, bertukar file, foto, dan lain-

lain.
8

Penggunaan media sosial WhatsApp yang diteliti penulis di sini dapat

dibagi kepada 3 aspek yaitu Penggunaan dalam proses perkuliahan itu sendiri,

penggunaan dalam hal konsultasi, dan penggunaan dalam hal kordinasi dan

memperoleh informasi dari pihak kampus.

2. Mahasiswa Prodi Pendidikan Agama Islam Konsentrasi Fiqih

Mahasiswa dari segi bahasa diartikan sebagai orang yang belajar di

perguruan tinggi.
9
 Mahasiswa juga diartikan orang yang belajar di sekolah

tingkat perguruan tinggi untuk mempersiapkan dirinya bagi suatu keahlian

tingkat sarjana.
10

Secara singkat mahasiswa prodi Pendidikan Agama Islam

adalah mahasiswa yang berkuliah pada prodi Pendidikan Agama Islam baik

7
 Hendra Wicaksono, Pemanfaatan Aplikasi WhatsApp Dikalangan Pelajar, Orbith, Vol.14,

No.1, Maret 2018, h. 60

8
 Hartanto ATT, Panduan Aplikasi Smartphon, (Jakarta: Gramedia Pustak Utama, 2010),

h.100

9
 “mahasiswa”. KBBI Daring, 2016. Web. 27 Nov 2020.

10

 Arief Budiman, Kebebasan, Negara, Pembangunan, (Jakarta: Pustaka Alvabet dan

Freedom Institute, 2006), h. 251

6

yang berkonsentrasi di bidang Fiqih, Alquran Hadits, SKI, ataupun Akidah

Akhlak.

Adapun mahasiswa Prodi Pendidikan Agama yang dimaksud dalam

penlitian ini adalah mahasiswa Prodi Pendidikan Agama Islam yang

konsentreasinya adalah Fiqih pada angkatan 2017.

Jadi yang dimaksud judul dalam penelitian ini adalah penggunaan

media sosial WhatsApp dalam menunjang perkuliahan mahasiswa Prodi

Pendidikan Agam Islam konsentrasi Fiqih Fakultas Tarbiyah dan Keguruan

UIN Antasari Banjarmasin baik dari aspek proses perkuliahan itu sendiri,

aspek konsultasi, ataupun aspek kordinasi dan sumber informasi.

C. Fokus Penelitian

Berdasarkan latar belakang diatas, maka masalah yang menjadi

pembahasan dalam penelitian ini dapat dirumuskan sebagai berikut:

1. Penggunaan media sosial WhatsApp dalam menunjang perkuliahan

mahasiswa Prodi Pendidikan Agam Islam konsentrasi Fiqih Fakultas

Tarbiyah dan Keguruan UIN Antasari Banjarmasin dari aspek proses

perkuliahan/pembelajaran.

2. Penggunaan media sosial WhatsApp dalam menunjang perkuliahan

mahasiswa Prodi Pendidikan Agam Islam konsentrasi Fiqih Fakultas

Tarbiyah dan Keguruan UIN Antasari Banjarmasin dari aspek konsultasi.

3. Penggunaan media sosial WhatsApp dalam menunjang perkuliahan

mahasiswa Prodi Pendidikan Agam Islam konsentrasi Fiqih Fakultas

7

Tarbiyah dan Keguruan UIN Antasari Banjarmasin dari aspek kordinasi

dan sumber informasi.

D. Tujuan Penulisan

Berdasarkan fokus penelitian di atas, maka tujuan yang ingin dicapai

dalam penelitian ini adalah sebagai berikut:

1. Untuk mengetahui dan mendeskripsikan penggunaan media sosial

WhatsApp dalam menunjang perkuliahan mahasiswa Prodi Pendidikan

Agam Islam konsentrasi Fiqih Fakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin dari aspek proses perkuliahan/pembelajaran.

2. Untuk mengetahui dan mendeskripsikan penggunaan media sosial

WhatsApp dalam menunjang perkuliahan mahasiswa Prodi Pendidikan

Agam Islam konsentrasi Fiqih Fakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin dari aspek konsultasi.

3. Untuk mengetahui dan mendeskripsikan penggunaan media sosial

WhatsApp dalam menunjang perkuliahan mahasiswa Prodi Pendidikan

Agam Islam konsentrasi Fiqih Fakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin dari aspek kordinasi dan sumber informasi.

E. Signifikansi Penelitian

Signifikasi yang diharapkan dari hasil penelitian ini dapat berguna sebagai

antara lain:

1. Secara Teoritis

8

 Dari hasil penelitian ini diharapkan dapat menambah khazanah keilmuan

dan dapat menjadi tambahan referensi dalam masalah yang berkaitan dengan

penggunaan media sosial dalam menunjang perkuliahan mahasiswa.

2. Secara Praktis

a. Bagi Mahasiswa

 Sebagai masukan bagi mahasiswa mengenai penggunaan media sosial

dalam hal ini WhatsApp dalam menunjang perkuliahannya.

b. Bagi Jurusan

 Sebagai tambahan referensi dan koleksi pustaka yang bermanfaat tentang

penggunaan media sosial dalam menunjang perkuliahan.

c. Bagi Peneliti lain

 Sebagai bahan masukkan bagi peneliti yang melakukan penelitian

mengenai hal serupa yang berhubugan dengan penelitian ini.

F. Alasan Memilih Judul

Alasan penulis memilih judul diatas adalah:

1. Berdasarkan dari latar belakang masalah diatas, maka penulis memilih

judul tersebut karena ingin mengetahui bagaimana Penggunaan media

sosial WhatsApp dalam menunjang perkuliahan mahasiswa Prodi

Pendidikan Agama Islam Konsentrasi Fiqih Fakultas Tarbiyah dan

Keguruan.

2. Mengingat bahwa WhatsApp adalah aplikasi yang paling sering di

gunakan oleh mahasiswa dalam perkuliahan di kampus, dalam hal ini

9

mahasiswa Prodi Pendidikan Agama Islam maka peneliti merasa perlu

untuk melakukan sebuah penelitian berkenaan dengan hal tersebut.

3. Alasan penulis memilih mahasiswa prodi Pendidikan Agama Islam

konsentrasi Fikih sebagai objek dari penelitian ini karena dalam prodi

Pendidikan Agama Islam terdapat 4 konsentrasi yaitu Fiqih, Alquran

Hadits, SKI, dan Akidah Akhlak. Salah satu yang paling menjadi favorit

adalah konsentrasi Fikih, hal ini terlihat dari jumlah peminatnya yang

sangat banyak.

4. Alasan penulis memilih angakatan 2017 karena dilihat dari pengalaman

menggunakan aplikasi WhatsApp ini anggkatan 2017 terhitung lebih

senoir dan berpengelaman dalam penggunaannya dibandingkan dengan

angkatan yang lain karena pada angkatan tersebut mereka pernah

mengunakan aplikasi WhatsApp ini dalam berbagai kesempatan seperti

kuliah online, prektek mengajar online baik 1 dan 2, seminar online,

KKN-DR, dan pengalaman lainnya sehingga membuat mereka lebih

memiliki pengalaman penggunaan aplikasi WhatsApp dalam berbagai

kesempatan.

G. Penelitian Terdahulu

 Setelah dilakukan penelusuran oleh penulis terhadap kepustakaan atau

penelitian terdahulu, terdapat beberapa penelitian yang relevan dengan penelitian

yang akan dilakukan oleh penulis, antara lain sebagai berikut:

10

1. Agung Maesa Anggara (2013), Pemanfaatan Jejaring Sosial Melalui Grup

Dalam Facebook Sebagai Sarana Pengelolaan Pembelajaran Pada Mata

Pelajaran Teknologi Informasi dan Komunikasi Kelas X SMA (Siswa

kelas X6 dan X7 di SMAN 1 Banjarharjo Brebes).

2. Nur Mutia Sundawati .K (2018), Penggunaan Media Sosial Instagram

Dalam Upaya Meningkatkan Hasil Belajar dan Motivasi Siswa Kelas XI

Pada Maeri Sel.

3. Decki Andika Pratama (2017), Penerapan Media Sosial Line Dalam

Pembelajaran Sejarah Indonesia Untuk Meningkatkan Hasil Belajar Siswa

Kelas X Tata Boga 4 SMK Negeri 3 Malang.

Berdasarkan ketiga judul di atas, perbedaannya meliputi: 1) Agung Maesa

Anggara fokus penelitiannya adalah pemanfaatan jejaring sosial melalui grub

dalam Facebook pada jenjang pendidikan SMA, 2) Nur Mutia Sundawati .K fokus

penelitiannya adalah penggunan media sosial Instagram pada jenjang SMA, 3)

Decki Andika Pratama fakus penelitiannya adalah penerapan media sosial Line

pada jenjang pendidikan SMK.

Dari skripsi-skripsi yang sudah disebutkan sebelumnya sudah terlihat

bahwa terdapat perbedaan dengan skripsi yang akan di buat oleh penulis,

walaupun sama-sama penelitian lapangan dan tema yang disajikan itu berkaitan

akan tetapi terdapat perbedaan pada fokus penelitiannya. Jadi, kesimpulannya

melalui penelitian terdahulu penulis mengetahui bahwa belum ada yang

mengangkat judul tentang penggunaan media sosial WhatsApp dalam menunjang

11

perkuliahan mahasiswa Prodi Pendidikan Agama Islam Konsentrasi Fiqih di

Fakultas Tarbiyah dan Keguruan UIN Antrasari Banjarmasin.

H. Sistematika Penulisan

 Sistematika dari penulisan ini terdiri dari lima bab, masing-masing bab

tersebut sebagai berikut:

 Bab I: Pendahuluan, berisi latar belakang masalah, definisi operasional,

fokus penelitian, tujuan penelitian, signifikansi penelitian, alasan memilih judul,

penelitian terdahulu, dan sistematika penelitian.

 Bab II Landasan teori tentang pengertian media sosial, media sosial

WhatsApp, pengertian perkuliahan, faktor penunjang perkuliahan.

Bab III Metode penelitian, yang terdiri dari jenis dan pendekatan, subjek

dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik

pengolahan data dan analisis data serta prosedur penelitian.

Bab IV Laporan hasil penelitian, yang terdiri dari gambaran umum lokasi

penelitian, penyajian data, dan analisis data.

Bab V Penutup, yang merupakan pembahasan akhir dari skripsi ini, yang

terdiri dari kesimpulan dari penelitian ini dan saran-saran yang dilengkapi dengan

daftar pustaka serta lampiran-lampiran.

