

URGENSI TEKNOLOGI DALAM PEMBELAJARAN PENDIDIKAN ISLAM UNTUK MEWUJUDKAN PROGRAM MERDEKA BELAJAR & PENDIDIKAN ISLAM YANG BERKEMAJUAN

Afaf Wafiqoh Nusaibah¹, Betty Mauli Rosa Bustam²

^{1,2} Magister Pendidikan Agama Islam Universitas Ahmad Dahlan Yogyakarta, Indonesia

Email : 2207052021@webmail.uad.ac.id¹ betty.rosa@bsa.uad.ac.id²

DOI:

Received: Desember 2022

Accepted: Januari 2023

Published: februari 2023

Abstract :

The Urgency of Using Technology in Islamic Education Learning to Realize the Free Learning Program and Progressive Islamic Education. The purpose of writing this article is to answer how to use technology in Islamic education learning and what platforms are, and to answer whether the use of technology in Islamic education learning is important or even vice versa. The type of research used in writing this article is using a type of qualitative research. The approach used is library (library research). Types of applications that can assist educators in supporting Islamic Religious Education learning are in the form of Canva, Toontastic, Lectora, KineMaster, Powtoon, Prezi, Wondershare Filmora, and Sigil applications. These applications can be used by educators in making learning media for Islamic religious education. The condition of students in the current era is different from students in previous eras so that the application of technology is an important effort in the process of teaching and learning activities.

Keywords : *Technology, Free Learning, Islamic Education)*

Abstrak :

Urgensi Pemanfaatan Teknologi dalam Pembelajaran Pendidikan Islam untuk Mewujudkan Program Merdeka Belajar dan Pendidikan Islam yang Berkemajuan. Tujuan penulisan artikel ini adalah akan menjawab, bagaimana pemanfaatan teknologi dalam pembelajaran pendidikan islam serta apa saja *platform*, dan akan menjawab apakah pemanfaatan teknologi dalam pembelajaran pendidikan islam itu penting atau bahkan sebaliknya. Jenis penelitian yang digunakan dalam penulisan artikel ini adalah menggunakan jenis penelitian kualitatif. Pendekatan yang digunakan kepastakaan (*library research*). Jenis aplikasi yang dapat membantu pendidik dalam menunjang pembelajaran Pendidikan Agama Islam adalah berupa aplikasi Canva, Toontastic, Lectora, KineMaster, Powtoon, Prezi, Wondershare Filmora, dan Sigil. Aplikasi-aplikasi tersebut dapat dimanfaatkan pendidik dalam pembuatan media pembelajaran pendidikan agama islam. Kondisi siswa di era sekarang ini berbeda dengan siswa yang di era sebelum-sebelumnya sehingga penerapan teknologi menjadi salah satu upaya yang penting dalam proses kegiatan belajar mengajar.

Kata kunci : *Teknologi, Merdeka Belajar, Pendidikan Islam*

PENDAHULUAN

Kurun dewasa sekarang ini kita telah melalui atau memasuki abad 21 dimana unsur-unsur didalam abad 21 berkembang bahkan berubah semakin pesat (Megahantara, n.d.). Abad 21 dikenal sebagai abad globalisasi atau bisa disebut suatu abad perubahan, pada intinya kehidupan yang ada di abad 21 terdapat suatu perubahan yang pesat jika disejajarkan dengan kehidupan abad sebelumnya (Wijaya et al., 2016). Perubahan pada abad 21 ini tidak dapat disangkal oleh siapapun, seperti yang kita ketahui bahwasannya di abad 21 dari segi kesehariannya berubah total. Perubahan yang ada terbilang cepat tetapi apabila kita dapat mengikuti perubahannya maka akan berbuah manis juga (Mardhiyah et al., 2021). Seseorang dapat mengikuti perkembangan pada abad 21 jika seseorang itu memiliki keterampilan dalam ikut andil pada perkembangan yang ada, artinya pada abad 21 seseorang tidak hanya bisa mengandalkan pengetahuan yang dimilikinya saja (Redhana, 2019).

Banyak bidang yang terdampak adanya kemajuan abad 21 ini salah satunya adalah bidang pendidikan, dampaknya yaitu adanya perkembangan ilmu pengetahuan dan teknologi yang terbilang pesat didalamnya. Peran seorang pendidik disini menjadi kunci dari perubahan pendidikan di abad 21, salah satu perannya yaitu dengan mengubah suatu sistem pembelajaran (Hasibuan & Prastowo, 2019). Kondisi pendidikan di abad 21 serba kompetitif (menuntut keterampilan) sehingga pembelajaran yang sifatnya hanya mengandalkan pengetahuan yang sifatnya klasik terbilang tidak cukup, model pembelajaran yang dibutuhkan yaitu peserta didik dapat mempunyai suatu keterampilan belajar dan berinovasi dengan memanfaatkan kemajuan teknologi yang ada (Siregar, 2020). Peranan teknologi dalam pendidikan sejalan dengan kebijakan program merdeka belajar yang sedang atau baru digencarkan oleh Kementerian Pendidikan dan Kebudayaan, kebijakan program merdeka belajar yang baru dikenal dengan adaptasi teknologi (Suhartono, 2021).

Dikutip dalam web resmi Kemdikbud, Mendikbudristek Nadiem Makarim menanamkan akan pentingnya beradaptasi dengan teknologi pada dunia pendidikan dimasa yang penuh dengan tantangan ini, dalam hal ini pemanfaatan teknologi benar-benar ditekankan dalam dunia pendidikan (GTK, 2021). Pemanfaatan teknologi ini digunakan pada seluruh mata pelajaran yang ditetapkan pada kurikulum pendidikan nasional, salah satunya penerapan teknologi yaitu pada pendidikan agama islam, pendidikan agama islam adalah mata pelajaran yang fokusnya adalah untuk menanamkan, mengembangkan serta memantapkan suatu nilai-nilai keimanan sehingga tujuan adanya Pendidikan Agama Islam adalah untuk menciptakan suatu sikap serta perilaku sesuai dengan kaidah islam (Elihami, 2018). Pemanfaatan teknologi dalam pendidikan Islam sudah mulai dilaksanakan dilihat dari berbagai literatur yang penulis dapatkan, maka dari itu penulis akan menyajikan temuan penelitian-penelitian terdahulu sebagai referensi atau pijakan penulis dalam menuliskan artikel ini.

Penelitian terkait tema pemanfaatan teknologi telah dilakukan oleh beberapa penelitian terdahulu, diantaranya artikel junal oleh Syafrianti dengan judul "Pemanfaatan Aplikasi Canva Sebagai Media Pembelajaran untuk Meningkatkan Hasil Belajar Pendidikan Agama Islam" hasil temuannya adalah pembelajaran pendidikan agama islam adanya pemanfaatan aplikasi canva bisa menambah hasil prestasi siswa-siswi (Syafrianti, 2022). Penelitian selanjutnya berupa artikel jurnal yang ditulis oleh Nurohman dengan judul "Penggunaan Aplikasi Fun Quiz (Quizizz) untuk meningkatkan tingkat pemahaman siswa pada mata Pelajaran Pendidikan Agama Islam kelas 11 SMA Kesatuan Bangsa Bantul Yogyakarta" hasil temuannya adalah penggunaan aplikasi quizizz pada pembelajaran pendidikan agama islam bisa menambah pemahaman masing-masing siswa (Nurohman, 2021). Penelitian lainnya yaitu artikel jurnal yang ditulis oleh Eko Purnomo Susanto dan Rahmatullah dengan judul "Optimalisasi Pembelajaran Pendidikan Agama Islam (PAI) Melalui *Google Classroom*" temuannya adalah dalam memanfaatkan aplikasi google classroom terdapat langkah-langkah dalam mengoperasikannya, bagi pemula dalam hal ini masihlah sulit namun apabila intens dioperasikan bisa dimanfaatkan dengan mudah (Susanto & Rahmatullah, 2020).

Penelitian selanjutnya artikel jurnal yang ditulis oleh Fitriyani Sanuhung dengan judul “Penggunaan Aplikasi Padlet Sebagai Media Pembelajaran Daring Pada Mata Kuliah Teknologi Pendidikan (Studi Kasus Universitas Ahmad Dahlan)” dalam penggunaan aplikasi padlet dapat digunakan baik oleh mahasiswa dikarenakan banyaknya fitur yang dapat dimanfaatkan dalam aplikasi tersebut, walaupun dalam pelaksanaannya kita memang memerlukan sinyal yang kuat untuk bisa mengaksesnya (Sanuhung et al., 2022). Penelitian yang terakhir merupakan artikel jurnal yang ditulis oleh Dewi Laila Nadiyah dengan judul “Pemanfaatan Aplikasi Tik Tok sebagai Media Pembelajaran Akidah Akhlak di MTs NU Banat Kudus” temuannya adalah aplikasi Tik Tok jika dibarengkan dengan teknik dan metode yang tepat dapat dijadikan media pembelajaran interaktif dalam mata pelajaran akidah akhlak, mata pelajaran bahasa arab namun untuk efektif tidaknya pemanfaatan Tik Tok dalam pembelajaran diperlukan suatu penelitian lanjutan (Nadiyah, 2021).

Penelitian artikel ini nantinya akan berbeda dengan penelitian-penelitian sebelumnya yang telah peneliti sajikan diatas. Hal-hal yang membedakannya adalah penelitian ini dengan penelitian lainnya yaitu penelitian ini nantinya akan merangkum berbagai *platform* pembelajaran yang dapat dimanfaatkan dalam pembelajaran pendidikan agama islam menjadi satu pembahasan dalam artikel ini. Tidak hanya sekedar merangkum berbagai *platform* pembelajaran yang dapat dimanfaatkan dalam pembelajaran pendidikan agama islam saja, melainkan peneliti nantinya akan memberikan penjelasan terkait *platform* pembelajaran yaitu seperti pengertian, kegunaan serta fitur yang ada dalam *platform* pembelajaran yang akan peneliti sajikan dalam penelitian ini. Selanjutnya, peneliti akan memberikan pemanfaatan penerapan *platform* pembelajaran yang sesuai dalam materi pembelajaran yang ada. Selanjutnya, peneliti juga akan menampilkan berupa bentuk gambar dari aplikasi *platform* pembelajaran yang akan peneliti sajikan dalam penelitian ini.

Berkaca dari penelitian-penelitian terdahulu yang penulis sajikan diatas maka peneliti mengkerucutkan pembahasan artikel ini dalam tujuan penulisan artikel ini. Tujuan dari penulisan artikel ini adalah akan menjawab mengenai, bagaimana

pemanfaatan teknologi dalam pembelajaran pendidikan agama islam, serta apa saja *platform* yang bisa digunakan dalam pembelajaran Pendidikan Agama Islam? Penelitian ini juga akan menjawab apakah pemanfaatan teknologi dalam pembelajaran pendidikan agama islam itu penting atau bahkan sebaliknya? Artikel ini akan mengandung kebaruan karena sifatnya mengembangkan dari penelitian yang telah ada sebelum-sebelumnya, penelitian ini juga penting untuk ditulis dan dibaca karena pembahasan terkait pemanfaatan teknologi dalam *platform* pembelajaran dalam penelitian ini akan disajikan secara lengkap dibandingkan dengan penelitian yang telah ada sebelumnya.

METODE PENELITIAN

Jenis penelitian yang diterapkan dalam penelitian artikel ini yaitu berupa jenis penelitian kualitatif. Penelitian kualitatif merupakan suatu penelitian yang dimanfaatkan oleh peneliti dalam meneliti suatu objek, dalam jenis penelitian kualitatif seorang peneliti berperan sebagai instrumen kunci dalam penelitian, serta penelitian pada jenis penelitian kualitatif menekankan suatu makna dibandingkan generalisasi (Prasanti, 2018). Hasil temuan dari jenis penelitian kualitatif tidak berbentuk angka seperti halnya pada jenis penelitian kuantitatif yang dalam mengelola data penelitiannya menggunakan pendekatan statistik (Nusaibah et al., 2021).

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan kepustakaan atau bisa disebut sebagai pendekatan *library research*, metode kepustakaan merupakan metode yang menggunakan konsep mengumpulkan data yang bersumber dari literatur-literatur seperti buku, jurnal, prosiding serta jenis artikel ilmiah lainnya. Proses pengumpulan data pada kajian kepustakaan ini adalah mengumpulkan data sesuai dengan masalah yang akan diteliti, setelah menemukan dan mengumpulkan data, data ditulis poin-poinnya lalu dianalisis dan dikaji oleh penulis selanjutnya dituangkan dalam artikel penelitian yang akan disusun (Masrofah et al., 2021).

PEMBAHASAN

1. Pemanfaatan Teknologi dalam Pembelajaran Pendidikan Islam

Proses pembelajaran secara konvensional diterapkan dalam proses pembelajaran sekarang ini sudah terbilang suatu hal yang biasa, sehingga apabila digunakan terus menerus pembelajaran konvensional dikatakan kurang efektif untuk diterapkan dalam proses pembelajaran. Apalagi dengan adanya majunya zaman dengan kemampuan otak, kecerdasan dan kreativitas yang berkembang secara pesat mengikuti dengan majunya teknologi dan komunikasi didalamnya (Nuryana, 2019). Pada hal tersebut seorang pendidik mesti bisa kreatif dalam memanfaatkan media pembelajaran yang nantinya akan digunakannya, pendidik yang kreatif adalah pendidik yang bisa memilih media pembelajaran yang tepat, tepat maksudnya dapat disesuaikan dengan kebutuhan siswa dan menyesuaikan dengan perkembangan zaman yang ada (Harpeni Dewantara, 2020). Berikut ini, peneliti merangkum berbagai jenis aplikasi yang dapat membantu pendidik dalam menunjang pembelajaran pendidikan agama islam, berbagai jenis aplikasi yang peneliti susun dan rangkum adalah sebagai berikut:

a. Canva

Gambar 1.1 Tampilan Aplikasi Canva

Sumber: *kompasiana.com* (24 Desember 2022)

Proses pembelajaran yang dilakukan seorang pendidik baik pembelajaran dilakukan secara *online* maupun *offline* biasanya pendidik memerlukan media belajar untuk bisa menarik perhatian para siswa, salah

satunya berupa media pembelajaran Power Point sebagai media untuk mempresentasikan materi pembelajaran. Didalam aplikasi canva pendidik dapat dengan mudah membuat materi presentasi menjadi menarik dikarenakan didalam aplikasi canva terdapat format yang menarik dimana kita dapat memberikan suatu warna, gambar, tulisan dan lain-lainnya. Bukan hanya untuk membuat presentasi saja, aplikasi canva juga dapat dimanfaatkan oleh pendidik dalam membuat atau mengedit video pembelajaran yang dapat menarik siswa. Aplikasi canva dapat dimanfaatkan dalam pembuatan media pembelajaran dari berbagai mata pelajaran salah satunya dapat dimanfaatkan dalam materi pembelajaran pendidikan agama islam yaitu seperti Akidah, Fiqih, Akhlak, Bahasa Arab, Sejarah Kebudayaan Islam, Serta Al-Qur'an Hadis. Dalam pemanfaatan aplikasi canva dalam mata pelajaran Pendidikan Agama Islam dapat dimanfaatkan dalam pembuatan media belajar berupa *slide* presentasi (Purba & Harahap, 2022).

b. KineMaster

Gambar 1.2 Tampilan Aplikasi KineMaster

Sumber: sabineblog.com (24 Desember 2022)

Aplikasi KineMaster merupakan aplikasi edit video yang memiliki fitur yang lengkap, didalam aplikasi KineMaster ini kita dapat menambahkan video, suara, gambar, efek, tulisan yang dapat mendesain video menjadi lebih menarik. Didalam aplikasi KineMaster ini pendidik dapat membuat pembelajaran lebih menarik karena dapat mendesain pembelajaran dengan menarik yaitu dapat menampilkan gambar, suara, animasi bergerak dan lain

sebagainya hal ini dapat menjadikan atau membuat siswa-siswi menjadi lebih fokus dalam belajar. Selanjutnya video yang diedit menggunakan aplikasi KineMaster dapat disebarluaskan ke *platform* media sosial seperti Youtube, Facebook, WhatsApp, Instagram yang mana dapat memudahkan pendidik dalam menyebarkan video sehingga dapat menjangkau seluruh siswa. Aplikasi kinemaster dapat dimanfaatkan dalam materi mata pelajaran seluruh pembelajaran pendidikan agama islam yaitu seperti Akidah, Bahasa Arab, Al-Qur'an Hadis, Akhlak, Dan Sejarah Kebudayaan Islam. Misalnya pendidik dalam memanfaatkan aplikasi KineMaster dalam mata pelajaran akhlak, pendidik diharapkan dapat menyiapkan materi yang terkait akhlak lalu pendidik melakukan take video lalu diedit hingga menarik dengan memanfaatkan aplikasi KineMaster (Hafizatul, 2020).

c. Toontastic 3D

Gambar 1.3 Tampilan Aplikasi Toontastic 3D

Sumber: *manamo.it* (24 Desember 2022)

Aplikasi toontastic 3D adalah aplikasi yang dapat dimanfaatkan dalam membuat video animasi, aplikasi tootastic merupakan software gratis yang disediakan oleh *google* yang dapat dimanfaatkan untuk pembelajaran aplikasi ini juga dapat dengan mudah untuk di unggah pada android dan IOS. Aplikasi ini dapat dimanfaatkan dalam membuat video animasi karena didalamnya terdapat berbagai fitur yang menarik yaitu seperti karakter yang unik, lucu, setting, jenis cerita, musik, *voiceover*, *mix background* dan lain sebagainya. Selain pendidik dapat memanfaatkan aplikasi ini pendidik juga

dapat memberikan pengajaran untuk siswanya dalam memanfaatkan aplikasi ini guna untuk mengembangkan kreativitas dari siswa. Pemanfaatan aplikasi ini dapat dipergunakan untuk seluruh pembelajaran pendidikan agama islam, namun pemanfaatannya lebih dapat dimanfaatkan pada pelajaran sejarah kebudayaan islam, yang mana dalam pembelajaran tersebut berisikan runtutan peristiwa, dengan adanya pemanfaatan aplikasi ini dapat memberikan fokus untuk belajar siswa, bagaimana runtutan dari peristiwa yang ada dalam materi pelajaran yang ada (Mujahidawati et al., 2022).

d. Prezi

Gambar 1.4 Tampilan Aplikasi Prezi

Sumber: *legawa.com* (24 Desember 2022)

Prezi merupakan suatu perangkat lunak yang dimanfaatkan untuk membuat persentasi, selain itu prezi merupakan alat yang dapat dapat menampilkan berbagai macam ide pada virtual canvas. Prezi menjadi suatu alat yang unggul karena didukung adanya zooming user interface (ZUI), dengan adanya ZUI aplikasi prezi dapat memperbesar dan memperkecil suatu tampilan media presentasi yang ada. Aplikasi prezi dapat dimanfaatkan sebagai alat yang digunakan dalam membuat presentasi dengan bentuk linier serta non-linier, presentasi linier yaitu berupa presentasi yang terstruktur, serta presentasi non-linier yaitu berupa presentasi yang berbentuk peta pikiran atau *mind-map*. Prezi dapat dimanfaatkan untuk mata

pelajaran pendidikan agama islam dengan memanfaatkan presentasi non-linier yang bentuknya berupa peta pikiran (mind map), dimana dengan pemanfaatan prezzi siswa akan dengan mudah memahami materi pembelajaran setelah dibentuk atau dikelompokkan menjadi peta pikiran (Rohiman & Anggoro, 2019).

e. Powtoon

Gambar 1.5 Tampilan Aplikasi Powtoon

Sumber: *SnapTekno.com* (24 Desember 2022)

Powtoon merupakan suatu aplikasi web yang bisa dimanfaatkan dalam membuat presentasi dengan fitur-fitur menarik didalamnya, fitur-fitur yang ada didalamnya berupa animasi kartun, transisi, animasi tulisan tangan, serta terdapat pengaturan time line yang sederhana. Fitur yang ada dalam powtoon dapat diakses dalam satu layar, sehingga memudahkan pengguna dalam memanfaatkan aplikasi powtoon. Powtoon dapat dimanfaatkan dalam membuat video animasi karena powtoon benar-benar memiliki fitur yang terbilang lengkap. Powtoon juga dapat digunakan untuk membuat presentasi, karena didalamnya terdapat fitur efek tulisan, template slide, dapat menambahkan gambar, bentuk, animasi, karakter, transisi, property, penanda, latar belakang, dan lain sebagainya. Hasil dari powtoon dapat didapatkan dalam bentuk PDF maupun PPT, kelebihan powtoon lainnya adalah hasil editan powtoon dapat langsung di share melalui akun public seperti youtube, facebook dan lain sebagainya dimana dapat memudahkan pendidik dalam menyebarkan materi yang akan diberikannya. Aplikasi

web powtoon dapat digunakan untuk membuat media pembelajaran dari berbagai macam mata pelajaran, salah satunya yaitu mata pelajaran pendidikan agama islam, aplikasi powtoon dapat dimanfaatkan dalam pembelajaran pendidikan agama islam pada materi pembelajaran Sejarah Kebudayaan Islam, Bahasa Arab, Al-Qur'an Hadis, Akidah, Akhlak, dan Fiqih, powtoon dapat dimanfaatkan untuk membuat suatu presentasi yang menarik (Anggita, 2021).

f. Lectora

Gambar 1.6 Tampilan Aplikasi Lectora

Sumber: *ciget.info* (24 Desember 2022)

Lectora adalah aplikasi yang dapat dipergunakan dalam membuat presentasi serta media pembelajaran, kelebihan dari Lectora yaitu mudah untuk dioperasikan oleh pengguna dalam membuat media pembelajaran. Lectora dapat dimanfaatkan secara *online* maupun *offline* dan pada dasarnya Lectora dibuat atau dibentuk guna untuk memenuhi kebutuhan *e-learning*. Didalam aplikasi Lectora terdapat format yang dapat digunakan dalam pembuatan media untuk materi pembelajaran, serta template yang ada dapat diubah-ubah dengan kreativitas yang diinginkan. Fitur yang ada dalam Lectora juga beraneka ragamnya, yaitu diantaranya terdapat gambar, animasi, karakter animasi dan lain sebagainya. Keuntungan menggunakan aplikasi Lectora adalah, pembelajaran menjadi lebih interaktif, dapat memanfaatkan teks, suara maupun video animasi, mampu menampilkan gambar dari materi yang abstrak dan keuntungan-keuntungan yang lainnya. Lectora

dapat dimanfaatkan untuk mata pelajaran pendidikan agama islam untuk membuat media pembelajaran berupa presentasi lebih menarik karena sudah disediakan berbagai format di dalamnya dan kita dapat merubahnya sesuai dengan apa yang kita inginkan (Shalikhah, 2016).

g. Sigil

Gambar 1.7 Tampilan Aplikasi Sigil

Sumber: *simdigital* (24 Desember 2022)

Sigil adalah software yang dapat dimanfaatkan untuk membuat modul atau e-modul. E-modul adalah suatu alat bantu yang praktis, mudah, ekonomis serta berguna. Pemanfaatan e-modul pada pembelajaran dapat memberikan pengaruh yang positif dalam proses kegiatan belajar mengajar, yaitu seperti dapat meningkatkan hasil belajar para siswa, dapat menumbuhkan motivasi belajar para siswa, serta dapat memudahkan siswa dapat mendapatkan materi pembelajaran. Dalam penyusunan e-modul yaitu harus disesuaikan dengan kemampuan yang dimiliki siswa, agar nantinya siswa dapat menguasai teori serta dapat menerapkan teori secara praktik. Sigil adalah software yang dapat dimanfaatkan dalam membuat e-modul yang dapat menghasilkan e-modul dengan format epub, software yang ada pada aplikasi sigil juga telah didukung dengan format html, dan text, sigil juga dapat ditambahkan file pendukung e-modul diantaranya seperti foto, cover, hyperlink, audio maupun video. Software sigil dapat dimanfaatkan dalam membuat modul mata pelajaran pendidikan agama islam, aplikasi ini dapat memudahkan pendidik dalam menyusun suatu modul pembelajaran, serta

dalam penyusunan modulnya pendidik juga dapat menyesuaikan apa yang perlu dicantumkan dalam modul dan dapat disesuaikan dengan keadaan yang dimiliki oleh siswa-siswinya (Ismayati et al., 2020).

h. Wondershare Filmora

Gambar 1.8 Tampilan Aplikasi Wondershare Filmora

Simber: *tinimathedu.com* (24 Desember 2022)

Kelebihan dari aplikasi Wondershare Filmora adalah aplikasi ini terbilang ringan, dalam mengoperasikan aplikasi ini juga sangat mudah, dalam proses editing video juga terbilang lebih cepat, efek yang tersedia dalam aplikasi ini terbilang banyak. Aplikasi Wondershare Filmora salah satu aplikasi edit video yang dapat dimanfaatkan dalam proses pengeditan video pembelajaran yang akan diedit, aplikasi Wondershare Filmora memiliki suatu fitur yang dapat memudahkan kita dalam memanfaatkan aplikasi Wondershare Filmora ini dalam membuat media pembelajaran. Dari beragam kelebihannya tersebut maka aplikasi tersebut sangat cocok apabila dapat dipergunakan dalam membuat media pembelajaran salah satunya yaitu mata pelajaran pendidikan agama islam dengan pemanfaatan aplikasi ini dalam dimanfaatkan sebagai media pembelajaran diharapkan peserta didik dapat memahami secara lebih dari materi yang akan dipelajarinya tersebut (Anggraeni et al., 2021).

2. Urgensi Pemanfaatan Teknologi dalam Pembelajaran Pendidikan Islam

Perubahan proses kegiatan belajar mengajar sekarang ini harus berubah, jika dahulu kegiatan belajar mengajar fokus mengajarnya adalah seorang guru di

kelas, maka saat ini dalam proses pembelajaran guru hanya sebagai fasilitator dalam tumbuh kembangkan potensi siswa. Jika proses kegiatan belajar mengajar didominasi oleh guru maka target strateginya sebatas hanya kemampuan yang dimiliki oleh guru saja. Jika kegiatan belajar mengajar jika difokuskan pada proses pembelajaran, maka dengan itu seorang guru harus mengupayakan atau bekerja keras untuk menemukan berbagai metode dan teknik agar kegiatan belajar mengajar dapat dinikmati oleh seluruh siswa (Afif, 1970).

Media pembelajaran merupakan suatu hal yang penting dalam proses pembelajaran, media pembelajaran terbilang penting dalam menciptakan keaktifan peserta didik. Adanya media pembelajaran juga dapat membantu pendidik dalam menyampaikan materi pembelajaran agar dapat diterima mudah oleh peserta didik. Sistem pembelajaran konvensional yang telah diterapkan sebelum-sebelumnya dengan konsep pembelajaran yang penuh dengan suasana intruksional atau hanya melibatkan pendidik yang memberikan penjelasan sepenuhnya jadi jika disandingkan dengan perkembangan teknologi dan ilmu pengetahuan yang pesat, pembelajaran yang sifatnya konvensional terbilang kurang efektif dalam pelaksanaannya (Husein et al., 2018).

Dari penjelasan-penjelasan yang peneliti tulis diatas maka dapat menjawab bahwa pemanfaatan teknologi dalam proses pembelajaran pendidikan islam dapat dikatakan penting untuk diterapkan dalam proses kegiatan belajar mengajar di era sekarang ini. Dan penerapan teknologi dalam proses kegiatan belajar mengajar sejalan dengan upaya kemdikbud dalam mengimplementasikan salah satu produk merdeka belajar yaitu berupa adaptasi teknologi. Kondisi siswa di era sekarang ini berbeda dengan siswa yang di era sebelum-sebelumnya sehingga penerapan teknologi menjadi salah satu upaya yang penting dalam proses kegiatan belajar mengajar sehingga proses kegiatan belajar mengajar sudah waktunya untuk diubah dan disesuaikan dengan definisi merdeka belajar yang sebenar-benarnya, agar dapat mencapai suatu tujuan pendidikan yang telah dirumuskan dan diterapkan.

KESIMPULAN

Berdasarkan artikel yang telah disusun oleh peneliti diatas maka peneliti akan menyimpulkan penelitian ini yaitu dengan menjawab tujuan dari penelitian ini. Jenis aplikasi yang dapat membantu pendidik dalam menunjang pembelajaran Pendidikan Agama Islam adalah berupa aplikasi Canva, Toontastic, Lectora, KineMaster, Powtoon, Prezi, Wondershare Filmora, dan Sigil. Aplikasi-aplikasi tersebut dapat dimanfaatkan pendidik dalam pembuatan media pembelajaran pendidikan agama islam atau bahkan dapat dimanfaatkan oleh siswa dalam mengerjakan tugas yang diberikan oleh pendidik.

Penerapan teknologi dalam proses kegiatan belajar mengajar menjadi suatu hal yang terbilang penting. Pemanfaatan teknologi dalam mencapai pendidikan islam berkemajuan sejalan dengan produk merdeka belajar berupa adaptasi teknologi. Kondisi siswa di era sekarang ini berbeda dengan siswa yang di era sebelum-sebelumnya sehingga penerapan teknologi menjadi salah satu upaya yang penting dalam proses kegiatan belajar mengajar sehingga proses kegiatan belajar mengajar sudah waktunya untuk dirubah dan disesuaikan dengan definisi merdeka belajar yang sebenar-benarnya, agar dapat mencapai suatu tujuan pendidikan yang telah dirumuskan dan diterapkan.

REFERENSI

- Afif, N. (1970). Pengajaran dan Pembelajaran di Era Digital. *IQ (Ilmu Al-Qur'an): Jurnal Pendidikan Islam*, 2(01), 117-129. <https://doi.org/10.37542/iq.v2i01.28>
- Anggita, Z. (2021). Penggunaan Powtoon Sebagai Solusi Media Pembelajaran Di Masa Pandemi Covid-19. *Konfiks Jurnal Bahasa Dan Sastra Indonesia*, 7(2), 44-52. <https://doi.org/10.26618/konfiks.v7i2.4538>
- Anggraeni, Y., Arifin, Z., Kurniawan, D., & Wahyuningsih, T. (2021). Pengembangan Video Pembelajaran Menggunakan Software Wondershare Filmora Pada Pelajaran Matematika Materi Nilai Mutlak Kelas X Di Sekolah Menengah Kejuruan Pada Masa Covid-19. *Jurnal Teknologi Pendidikan Madrasah*, 4(1), 80-90. <https://doi.org/10.5281/zenodo.5579962>
- Elihami. (2018). Penerapan Pembelajaran Pendidikan Agama Islam dalam Membentuk Karakter Pribadi yang Islami. *EDUMASPUL:Jurnal Pendidikan*, 2(1), 79-80.
- GTK, S. (2021). Adaptasi Teknologi di Sektor Pendidikan dalam Menjawab Tantangan Masa Depan.
- Hafizatul, K. (2020). Pemanfaatan Aplikasi Kinemaster Sebagai Media Pembelajaran Berbasis ICT. *Prosiding Seminar Nasional*, 43.

- Harpeni Dewantara, A. (2020). Kreativitas Guru dalam Memanfaatkan Media Berbasis IT Ditinjau dari Gaya Belajar Siswa. *Journal of Primary Education*, 1(1), 15–28. Retrieved from <https://jurnal.iain-bone.ac.id/index.php/algurfah/index>
- Hasibuan, A. T., & Prastowo, A. (2019). Konsep Pendidikan Abad 21: Kepemimpinan Dan Pengembangan Sumber Daya Manusia SD/MI. *MAGISTRA: Media Pengembangan Ilmu Pendidikan Dasar Dan Keislaman*, 10(1), 28. <https://doi.org/10.31942/mgs.v10i1.2714>
- Husein, S., Umarella, S., & Saimima, M. S. (2018). Urgensi Media Dalam Proses Pembelajaran. *Al-Iltizam: Jurnal Pendidikan Agama Islam*, 3(2), 237. <https://doi.org/10.33477/alt.v3i2.605>
- Ismayati, E., Basuki, I., & Munoto. (2020). Model Pengembangan Media Pembelajaran Interaktif Berbasis Sigil Untuk Siswa SMK. *Jurnal Pendidikan Teknik Elektro*, 09, 647–652. Retrieved from <https://ejournal.unesa.ac.id/index.php/jurnal-pendidikan-teknik-elektro/article/view/36323/32293>
- Mardhiyah, R. H., Aldriani, S. N. F., Chitta, F., & Zulfikar, M. R. (2021). Pentingnya Keterampilan Belajar di Abad 21 sebagai Tuntutan dalam Pengembangan Sumber Daya Manusia. *Lectura: Jurnal Pendidikan*, 12(1), 30.
- Masrofah, S., Khair, M. A., Nida, A., Zulvi, E., & Ahmad, F. (2021). Urgensi Kepemimpinan Pendidikan Islam. *ULIL ALBAB: Jurnal Ilmiah Multidisiplin*, 1(1), 2.
- Megahantara, G. S. (n.d.). *Pengaruh Teknologi terhadap Pendidikan di Abad 21*.
- Mujahidawati, Novferma, Simatupang, G. M., Romundza, F., Frianto, A., & Putri, D. (2022). Pelatihan Pembuatan Film Animasi Menggunakan Aplikasi Toontastic 3d untuk Mendukung Minat Belajar Siswa SMP. *Sarwahita*, 19(01), 234–250. <https://doi.org/10.21009/sarwahita.191.20>
- Nadiyah, D. L. (2021). Pemanfaatan Aplikasi Tik Tok sebagai Media Pembelajaran Akidah Akhlak Di MTS NU Banat Kudus. *Al-Riwayah: Jurnal Kependidikan*, 13(2), 263–280. <https://doi.org/10.47945/al-riwayah.v13i2.393>
- Nurohman. (2021). Penggunaan Aplikasi Fun Quiz (Quiziz) untuk Meningkatkan Pemahaman Siswa Pada Pelajaran Pendidikan Agama Islam Kelas 11 Bangsa Bantul. *Prosiding Seminar Nasional*, 46–54.
- Nuryana, Z. (2019). Pemanfaatan Teknologi Informasi dalam Pendidikan Agama Islam. *Tamaddun*, 19(1), 75. <https://doi.org/10.30587/tamaddun.v0i0.818>
- Nusaibah, A. W., Ramadhan, W., Ichsan, Y., Alam, M. S. Q., & Safi'i, I. (2021). Implementasi Metode Pembelajaran Role Playing dalam Mata Pelajaran Akidah Akhlak untuk Membentuk Akhlakul Karimah Peserta Didik Era Milenial. *TARLIM Jurnal Pendidikan Agama Islam*, 4(2), 107–122.
- Prasanti, D. (2018). Penggunaan Media Komunikasi bagi Remaja Perempuan dalam Pencarian Informasi Kesehatan. *JURNAL LONTAR*, 6(1), 16.
- Purba, Y. A., & Harahap, A. (2022). Pemanfaatan Aplikasi Canva Sebagai Media Pembelajaran Matematika Di SMPN 1 NA IX-X Aek Kota Batu. *Jurnal Cendekia: Jurnal Pendidikan Matematika*, 6(2), 1325–1334. <https://doi.org/10.31004/cendekia.v6i2.1335>
- Redhana, I. W. (2019). Mengembangkan Keterampilan Abad Ke-21 dalam

- Pembelajaran Kimia. *Jurnal Inovasi Pendidikan Kimia*, 13(1), 2240.
- Rohiman, R., & Anggoro, B. S. (2019). Penggunaan Prezi untuk Media Pembelajaran Matematika Materi Fungsi. *Desimal: Jurnal Matematika*, 2(1), 23–32. <https://doi.org/10.24042/djm.v2i1.3312>
- Sanuhung, F., Salsabila, U., Wahab, J. A., Amalia, M., & Rimadhani, M. I. (2022). Penggunaan Aplikasi Padlet sebagai Media Pembelajaran Daring pada Mata Kuliah Teknologi Pendidikan. *Jurnal Pendidikan Glasser*, 6(November-April), 20–28. Retrieved from <https://lonsuit.unismuhluwuk.ac.id/index.php/glasser/article/view/1352/623>
- Shalikhah, N. D. (2016). Pemanfaatan Aplikasi Lectora Inspire Sebagai Media Pembelajaran Interaktif. *Cakrawala: Jurnal Studi Islam*, 11(1), 101–115. <https://doi.org/10.31603/cakrawala.v11i1.105>
- Siregar, F. A. (2020). Teknologi Pendidikan dan Pembelajaran Abad 21. *Prosiding Seminar Nasional Teknologi Pendidikan Pascasarjana UNIMED*, 612. Retrieved from [http://digilib.unimed.ac.id/38872/3/ATP 70.pdf](http://digilib.unimed.ac.id/38872/3/ATP%2070.pdf)
- Suhartono, O. (2021). Kebijakan Merdeka Belajar dalam Pelaksanaan Pendidikan di Masa Pandemi Covid-19. *Ar-Rosikhun: Jurnal Manajemen Pendidikan Islam*, 1(1), 12. Retrieved from <https://ejournal.uin-malang.ac.id/index.php/alrosikhuun/indexPage%7C8>
- Susanto, E. P., & Rahmatullah. (2020). Optimalisasi Pembelajaran Pendidikan Agama Islam (PAI) Melalui Google Classroom. *Journal PIWULANG*, 2(2), 129. <https://doi.org/10.32478/piwulang.v2i2.372>
- Syafrianti. (2022). Pemanfaatan Aplikasi Canva sebagai Media Pembelajaran untuk Meningkatkan Hasil Belajar Pendidikan Agama Islam. *GUAU: Jurnal Pendidikan Profesi Guru Agama Islam*, 2, 467–474. Retrieved from <http://202.162.210.184/index.php/guau/article/download/264/240>
- Wijaya, E. Y., Sudjimat, D. A., & Nyoto, A. (2016). Transformasi Pendidikan Abad 21 sebagai Tuntutan Pengembangan Sumber Daya Manusia di Era Global. *Prosiding Seminar Nasional Pendidikan Matematika*, 1, 263. Retrieved from <http://repository.unikama.ac.id/840/32/263-278> Transformasi Pendidikan Abad 21 Sebagai Tuntutan Pengembangan Sumber Daya Manusia di Era Global.pdf. diakses pada; hari/tgl; sabtu, 3 November 2018. jam; 00:26, wib.