
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Seiring dengan perkembangan zaman, perkembangan teknologi dan

informasi mengalami kemajuan yang sangat pesat pula, yang di tandai dengan

kemajuan pada bidang informasi dan teknologi. Kemajuan teknologi tentunya

menyebabkan perubahan yang begitu besar terhadap kehidupan umat manusia di

berbagai bidang dan memberikan dampak yang begitu besar termasuk gaya hidup

dan pola pikir masyarakat.

Teknologi memberikan lebih banyak pilihan, keleluasaan serta kemudahan

untuk melakukan berbagai kegiatan, termasuk juga kegiatan pendidikan.

Pendidikan menjadi salah satu bidang yang sangat terpengaruh oleh kemajuan

teknologi terkait dengan perkembangan metode belajar mengajar, bidang kajian

baru hingga aplikasi teknologi dalam mendukung kegiatan pendidikan. Salah satu

contoh teknologi yang paling populer pada era globalisasi ini adalah gadget.

Beauty Manumpil dkk dalam jurnalnya memaparkan, bahwa

Meningkatnya penggunaan gadget atau alat-alat yang dapat dengan mudah

terkoneksi dengan internet, mengalami peningkatan dari waktu ke waktu. Jumlah

ini semakin bertambah karena semakin mudah di dapat serta terjangkaunya harga

dari ponsel cerdas. Gadget merupakan barang canggih yang diciptakan dengan

berbagai aplikasi yang dapat menyajikan berbagai media berita, jejaring sosial,

hobi, bahkan hiburan. Dimana gadget saat ini telah menghilangkan batas usia

2

penggunanya, faktanya gadget tak hanya digunakan oleh orang dewasa atau lanjut

usia, remaja, tapi pada anak-anak, dan lebih ironisnya lagi gadget digunakan

untuk anak usia (3-6 tahun), yang seharusnya belum layak untuk menggunakan

gadget.
1

Gadget termasuk dalam teknologi informasi, karena seperti yang dikutip

dalam bukunya Bambang Warsita, bahwa teknologi informasi adalah sarana dan

prasarana (hardware, sofware, useware) sistem dan metode untuk memperoleh,

mengirim, mengolah, menafsirkan, menyimpan, mengorganisasikan dan

menggunakan data secara bermakna. Selain itu, teknologi informasi adalah suatu

teknologi yang digunakan untuk mengolah, memproses, mendapatkan, menyusun,

menyimpan, memanipulasi data dalam berbagai cara untuk menghasilkan

informasi yang berkualitas. Artinya informasi yang relevan, akurat dan tepat

waktu.
2

Nasution dalam tulisannya memaparkan bahwa hidup manusia sangat

dipengaruhi oleh perkembangan ilmu pengetahuan dan teknologi. Dan semua itu

agar manusia dapat hidup lebih mudah, aman dan senang dalam lingkungannya.

Disamping itu bisa menimbulkan macam-macam bahaya yang dapat merusak dan

membahayakan hidup manusia. Karena adanya teknologi dapat mengubah pikiran

1
Beauty Manumpil dkk, Hubungan Penggunaan Gadget dengan Tiingkat Prestasi Siswa

di SMA Negeri 9 Manado, Manado: ejoural Keperawatan (e-Kep) Volume 3. Nomor 2. April

(2015)h. 2

2
Bambang Warsita, Teknologi Pembelajaran Landasan dan Aplikasinya, (Jakarta: Rineka

Cipta, 2008)h.135

3

manusia, mengubah cara kerja dan cara hidupnya. Juga pendidikan tidak bebas

dari pengaruh teknologi.
3

Doni Harfiyanto menjelaskan bahwa bentuk interaksi sosial mahasiswa

menggunakan gadget salah satunya yaitu pola asosiasi (kerjasama). Dimana

kerjasama yang dilakukan oleh mahasiswa adalah dengan membentuk sebuah

grup baik di BBM, LINE ataupun WA. Hal ini dilakukan oleh mahasiswa

menggunakan gadget dengan tujuan saling berbagi informasi, mengerjakan tugas

atau pekerjaan rumah, melakukan perjanjian dengan mahasiswa lain untuk

berkumpul pada suatu tempat (misalnya organisasi) yang telah mereka sepakati

bersama.
4

Hal yang demikian, dapat di pahami bahwa BBM, LINE ataupun WA

sebagai sosial media memberikan kemudahan kepada mahasiswa untuk

bersosialisasi dengan mahasiswa lain mengenai masalah baik berhubungan

dengan informasi sesama mahasiswa, tugas kuliah atau pun berdiskusi. Dan

semua ini menyangkut aktivitas belajar.

Menurut Dyah Purba S, A. Sopyan, Hartono kegiatan belajar mengajar

merupakan satu kesatuan dari dua kegiatan yang searah. Kegiatan belajar

adalah kegiatan primer yang mengacu pada kegiatan siswa, sedangkan

kegiatan mengajar adalah kegiatan sekunder yang mengacu pada kegiatan

guru. Dalam kegiatan belajar mengajar diperlukan aktivitas siswa dalam

setiap kegiatan yang dilakukan sehingga kegiatan belajar mengajar

menjadi efektif.
5

3
Nasution, Teknologi Pendidikan, (Jakarta: PT Bumi Aksara, 2005)h. 99

4
Doni Harfiyanto, Pola Interaksi Sosial Siswa Penggunaan Gadget Di SMA N 1

Semarang, Semarang: Journal of Educational Social Studies 4 (1), (2015)h. 3

5
Dyah Purba S, A. Sopyan, Hartono, Aktivitas Belajar dan Penguasaan Materi Siswa

dengan Pembelajaran Berbasis Portofolio pada Mata Pelajaran Sains Fisika SMP, Semarang:

Jurnal Pend. Fisika Indonesia Vol. 4, No. 2, Juli 2006, h. 88

4

Jadi, dari penjelasan di atas dapat disimpulkan bahwa dalam kegiatan

belajar mengajar tidak hanya siswa tetapi juga mahasiswa diperlukan pula

aktivitas belajar yang akan menjadikan kegiatan belajar mengajar menjadi lebih

efektif. Di lain hal, gadget sendiri adalah teknologi informasi yang tidak terlepas

dari mahasiswa dalam kegiatan sehari-hari. Yang demikian ini akan memberikan

pengaruh terhadap aktivitas belajar mahasiswa. Karena tidak semua mahasiswa

menggunakan gadget dengan cara yang positif.

Syifa Ameliola dan Hanggara Dwiyudha Nugraha menjelaskan bahwa,

“Penggunaan gadget juga membawa dampak negatif yang cukup besar

bagi perkembangan anak. Dengan adanya kemudahan dalam mengakses

berbagai media informasi dan teknologi, menyebabkan anak-anak malas

untuk bergerak dan beraktivitas. Mereka lebih memilih duduk diam di

depan gadget dan menikmati dunia yang ada didalam gadget tersebut. Hal

ini tentunya berdampak buruk bagi kesehatan dan perkembangan tubuh

anak, terutama otak dan psikologis anak. Selain itu, terlalu lama

menghabiskan waktu di depan gadget juga dapat membawa pengaruh

buruk bagi kemampuan sosialisasi anak. Mereka jadi tidak tertarik bermain

dengan teman sebayanya karena lebih tertarik bermain dengan permainan

digitalnya. Selain itu, anak-anak juga dapat menjadi lebih sulit

berkonsentrasi dalam dunia nyata. Hal ini dikarenakan anak-anak tersebut

sudah terbiasa hidup dalam dunia digital”.
6

Penyalahgunaan gadget di atas tidak hanya terjadi pada anak-anak saja,

tetapi terjadi pula pada mahasiswa, tidak terkecuali mahasiswa Fakultas Tarbiyah

dan Keguruan Jurusan PAI IAIN Antasari Banjarmasin. Pada saat sekarang ini,

dalam masalah aktivitas belajarnya. Ketika mahasiswa disuguhkan dengan

kecanggihan teknologi sebagai sarana penunjang, penulis mengamati hal tersebut

sedikit banyaknya memberikan pengaruh dalam aktivitas belajar mahasiswa.

6
Syifa Ameliola dan Hanggara Dwiyudha Nugraha, Perkembangan Media Informasi dan

Teknologi Terhadap Anak dalam Era Globalisasi, Malang: Prosiding The 5𝑡ℎInternational

Conference On Indonesian Studies: “Ethnicity and Globalization”, h. 365

5

Sebagaimana firman Allah ta’ala :

   
  

 
 

   
  

Q.S. Al A’raf : 31 tadi, telah jelas bahwa Allah sesungguhnya tidak

menyukai orang-orang yang berlebih-lebihan. Baik dari segi berpakaian, makan,

minum. Bahkan bila ditarik secara garis besar, berpakaian, makan, minum

merupakan hal-hal pokok yang mewakili segala sesuatu yang bisa dikaitkan

dengan masalah hal-hal yang berlebihan, termasuk halnya dengan menggunakan

sesuatu seperti gadget. Namun, seiring berkembangnya zaman kemajuan tekologi

berkembang begitu cepat menjadikan semuanya serasa lebih mudah yang meliputi

segala aspek kehidupan termasuk juga pendidikan. Karena dari itu, setiap manusia

harus memiliki batasannya dalam segala hal dan harus bisa memposisikan segala

sesuatu pada tempatnya.

Gadget sendiri yang lebih dikenal dan digunakan di kalangan mahasiswa,

terutama dikalangan mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan

IAIN Antasari Banjarmasin adalah “smartphone”. Smartphone merupakan bagian

dari gadget dan sebagian besar mahasiswa merupakan pengguna smarphone.

Yang mana teknologinya lebih canggih ketimbang handpahone biasa. Dan hampir

semua teknologi ini identik dengan layar sentuh, serta sistem-sistemnya sudah

dibekali dengan aplikasi android. Sehingga tampilannya pun sudah di desain

sedemikian rupa hampir mirip dengan komputer, seperti penggunanya dapat

6

mengetik dalam bentuk word, menelepon, menulis pesan, menulis catatan,

mengirim email dan sebagainya. Walaupun ukuran layar smartphone ini tidak

sebesar layar komputer pada umumnya, namun masih bisa dinikmati saat berada

diluar.

Mereka menggunakan smartphone dalam mencari referensi untuk

mengerjakan tugas individu maupun diskusi kelompok. Namun, tak dapat

dipungkiri pengaruh positif dan negatif itu berjalan beriringan dan tidak dapat

dipisahkan seperti halnya sisi mata uang. Tidak sedikit mahasiswa yang

kecanduan terhadap smartphone. Seperti kecanduan memainkan games dan media

sosial (chattingan) serta aplikasi lainnya yang terdapat didalam smartphone.

Sehingga membawa pengaruh terhadap aktivitas belajar dan juga bagi

kemampuan sosialisasi mahasiswa ketika pembelajaran berlangsung.

Fenomena seperti ini seakan-akan tergambar jelas bahwa mahasiswa

zaman sekarang telah dimanjakan dan dibuat terlena oleh kemajuan teknologi

dalam dunia pendidikan. Sehingga, apa yang diharapkan oleh penulis di sini

bertujuan untuk mengubah pola pikir manusia terutama di kalangan mahasiswa

agar mereka harus lebih cerdas dalam menghadapi serta memamfaatkan

perkembangan tekhnologi. Dari itu penulis tertarik untuk meneliti lebih dalam lagi

dengan membuat judul skripsi, “Pengaruh Smartphone Terhadap Aktivitas

Belajar Mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN Antasari

Banjarmasin”.

7

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang penulis kemukakan di atas, maka

dapat dirumuskan rumusan masalahnya yaitu:

1. Bagaimana penggunaan smartphone pada mahasiswa Jurusan PAI

Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin?

2. Bagaimana aktivitas belajar mahasiswa Jurusan PAI Fakultas

Tarbiyah dan Keguruan IAIN Antasari Banjarmasin?

3. Apakah ada pengaruh penggunaan smartphone pada aktivitas belajar

mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN

Antasari Banjarmasin?

C. Tujuan Penelitian

Penelitian ini bertujuan untuk:

1. Untuk mengetahui penggunaan smartphone pada mahasiswa Jurusan

PAI Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin

2. Untuk mengetahui aktivitas belajar mahasiswa Jurusan PAI Fakultas

Tarbiyah dan Keguruan IAIN Antasari Banjarmasin

3. Untuk mengetahui pengaruh penggunaan smartphone pada aktivitas

belajar mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN

Antasari Banjarmasin

8

D. Hipotesis Penelitian

1) Anggapan Dasar

Dalam penelitian ini diduga adanya pengaruh penggunaan smartphone

terhadap aktivitas belajar mahasiswa Jurusan PAI Fakultas Tarbiyah dan

Keguruan IAIN Antasari Banjarmasin

2) Hipotesis Sementara

Berdasarkan anggapan dasar diatas, maka dapat dirumuskan hipotesis

sebagai berikut:

Ho : Tidak ada pengaruh antara smartphone terhadap aktivitas belajar

mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN

Antasari Banjarmasin

Ha : Semakin tinggi pengaruh smartphone maka akan semakin tinggi

pula aktivitas belajar mahasiswa Jurusan PAI Fakultas Tarbiyah

dan Keguruan IAIN Antasari Banjarmasin

E. Signifikansi penelitian

1. Memberikan pengetahuan dan masukan yang berguna bagi mahasiswa

Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN Antasari

Banjarmasin, sehingga lebih memahami arti dan pemahaman mengenai

penggunaan smartphone yang baik dan benar dalam aktivitas belajar.

9

2. Sebagai sumbangan pemikiran informasi dan masukan pengetahuan bagi

mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN Antasari

Banjarmasin

3. Memperkaya khazanah perpustakaan IAIN Antasari Banjarmasin.

F. Definisi Oprasional

Untuk memudahkan dan menghindari kesalah pahaman dalam

mengartikan judul, maka perlu di jelaskan mengenai istilah yang ada, yaitu:

1. Smartphone

Smartphone merupakan bagian dari gadget, smartphone dikategorikan

sebagai mini-komputer yang memiliki banyak fungsi, banyak aplikasi yang

ditawarkan di dalamnya serta memudahkan bagi penggunanya kapanpun dan

dimanapun.

Smartphone menjadi pilihan dalam penelitian ini karena, hampir rata-rata

mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN Antasari

Banjarmasin menggunakan smartphone sebagai alat komunikasi mereka. Saat ini,

selain smartphone mudah di dapat dengan berbagai merek dan harga yang

terjangkau, smartphone juga menawarkan berbagai kecanggihan teknologi yang

ada di dalamnya. Sehingga smartphone banyak menjadi pilihan mahasiswa

Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin.

2. Aktivitas Belajar

Aktivitas belajar adalah kegiatan yang dilakukan siswa selama proses

pembelajaran. Aktifitas siswa selama pembelajaran mencerminkan adanya

10

motivasi ataupun keinginan siswa untuk belajar. aktivitas belajar dapat

digolongkan sebagai berikut:

1) Visual Activities, yang termasuk di dalamnya misalnya membaca,

memperhatikan gambar demonstrasi, percobaan, pekerjaan orang

lain.

2) Oral Activities, seperti: menyatakan, merumuskan, bertanya,

memberi saran, mengeluarkan pendapat, mengadakan

wawancancara, diskusi.

3) Listening Activities, sebagai contoh mendengarkan: uraian,

percakapan, musik, pidato.

4) Writing Activities, seperti: menulis, cerita, kerangka laporaan,

angket, menyalin.

5) Drawing Activities, seperti: menggambar, membuat grafik, membuat

peta, membuat diagram.

6) Motor Activities, seperti: melakukan percobaan, membuat

konstruksi, membuat model, bermain, berkebun, berternak.

7) Mental Activities, seperti: menganggap, mengingat, memecahkan

soal, menganalisa, melihat hubungan, mengambil keputusan.

8) Emotional Activities, seperti: menarik minat, merasa bosan, gembira,

bersemangat, bergairah, berani, tenang, gugup.
7

Aktivitas belajar yang dimaksudkan dalam penelitian ini adalah aktivitas

belajar yang meliputi:

7
Sardiman. A. M, interaksi dan motivasi Belajar Mengajar, (Jakarta: Raja Grafindo

Persada, 2007)h. 71

11

1) Visual Activities, seperti: membaca, memperhatikan gambar

demonstrasi

2) Oral Activities, seperti: bertanya, memberi saran, mengeluarkan

pendapat, diskusi.

3) Listening Activities, seperti: uraian, musik.

4) Writing Activities, seperti: menulis

5) Emotional Activities. seperti: merasa bosan, bersemangat.

Karena ke-5 aktivitas belajar ini paling dominan pada aktivitas belajar

mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN Antasari

Banjarmasin.

3. Mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN Antasari

Banjarmasin

Yaitu mahasiswa angkatan 2014/2015 di Jurusan PAI Fakultas Tarbiyah

dan Keguruan. Yang mana IAIN Antasari ini adalah sebuah perguruan tinggi yang

terletak di Jl. A. Yani km.4,5 Banjarmasin.

G. Alasan Memilih Judul

Ada beberapa alasan yang mendorong penulis untuk memilih judul di atas,

yaitu:

1. Mendeskripsikan aktivitas belajar mahasiswa Jurusan PAI Fakultas

Tarbiyah dan Keguruan IAIN Antasari Banjarmasin.

12

2. Mengetahui seberapa besar pengaruh penggunaan smartphone

terhadap aktivitas belajar mahasiswa Jurusan PAI Fakultas Tarbiyah

dan Keguruan IAIN Antasari Banjarmasin

3. Sebagai mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan ikut

berkepentingan untuk membahas permasalahan-permasalahan dalam

proses belajar mengajar

4. Sepengetahuan belum ada yang meneliti masalah ini lebih mendalam

tentang penggunaan smartphone dalam akativitas belajar, terlebih lagi

di Jurusan PAI Fakultas Tarbiyah dan Keguruan IAIN Antasari

Banjarmasin

H. Sistematika Penulisan

Untuk memahami isi dari karya tulis ini, maka penulis membuat

sistematika penulisan sebagai berikut:

BAB I Pendahuluan, berisikan; latar belakang masalah, rumusan masalah,

tujuan penelitian, hipotesis penelitian, signifikansi penelitian, definisi oprasional,

alasan memilih judul dan sistematika penulisan.

BAB II Tinjauan teoritis, menjelaskan tentang definisi, smartphone

sebagai media IT, aktivitas belajar, pengaruh penggunaan smartphone terhadap

aktivitas belajar mahasiswa Jurusan PAI Fakultas Tarbiyah dan Keguruan dan

kerangka pemikiran.

BAB III Metode penelitian, berisikan; jenis dan pendekatan, desain

penelitian, variabel penelitian, populasi dan sampel, data, sumber data dan teknik

13

pengumpulan data, instrumen penelitian, hasil uji coba instrumen penelitian, uji

persyaratan analisis, desain pengukuran, kerangka penelitian, teknik pengolahan

data dan analisis data serta prosedur penelitian.

BAB IV Hasil Penelitian, berisikan; penyajian data berupa angket terhadap

mahasiswa Jurusan PAI Fakultas Tarbiyah IAIN Antasari Banjarmasin .

BAB V Penutup, berisi; kesimpulan dan saran.

