

IMPLEMENTASI STRUKTUR DATA TREE PADA WEB BLOG SEBAGAI MEDIA PEMBELAJARAN

Serly Agustin^a, Arifin Yusuf Permana^b, Hari Noer Fazri^c, M. Rahssyal Daffa H^d,
Mohammad Robi^e, Ricky Firmansyah^f

^a Program Studi Teknik Informatika/ARS University, serlyagtnn@gmail.com

^b Program Studi Teknik Informatika/ARS University, arifinyusufp447@gmail.com

^c Program Studi Teknik Informatika/ARS University, hari.nfazri@gmail.com

^d Program Studi Teknik Informatika/ARS University, muhammadrahssyaldaffa@gmail.com

^e Program Studi Teknik Informatika/ARS University, mohammadrobi2605@gmail.com

^f Program Studi Teknik Informatika/ARS University, ricky@ars.ac.id

ABSTRACT

In writing this study aims to review the implementation of tree data structures on web blogs as learning media, starting from a discussion of the implementation of data structures. After that, it was continued with the use of blogs as an applied learning medium. The use of tree data structures is one of the most common data structures used in the development of a web. One of the efforts to streamline and provide a variation in the realm of learning media is to create a web blog, especially in the era of globalization, everyone who lives in that era should at least know about one of the results of technological and communication advances. This study will see how the description or description of the application of tree data structures on blogs as learning media. The making of this research uses a qualitative descriptive method in which the data is obtained from observation and documentation of matters relating to the topic under study. The core discussion of this research is the implementation of data structures on blogs as learning media.

Keywords: E-learning; Structure Data; Tree; Web; Web Blog Technology;

Abstrak

Pada penulisan penelitian ini bertujuan untuk mengulas implementasi struktur data tree pada web blog sebagai media pembelajaran, dimulai dari pembahasan mengenai implementasi struktur data. Setelah itu, dilanjutkan dengan penggunaan blog sebagai media pembelajaran yang diterapkan. Penggunaan struktur data tree merupakan salah satu struktur data yang paling umum digunakan dalam pengembangan suatu web. Salah satu upaya untuk mengefektifkan dan memberikan suatu variasi dalam ranah media pembelajaran yaitu dengan membuat web blog, apalagi pada zaman globalisasi, sudah semestinya setiap orang yang hidup di zaman tersebut setidaknya mengenal mengenai salah satu hasil dari kemajuan teknologi dan komunikasi. Penelitian ini akan melihat bagaimana deskripsi atau gambaran mengenai penerapan struktur data tree pada blog sebagai media pembelajaran. Pembuatan penelitian ini menggunakan metode deskriptif kualitatif yang mana data-datanya didapat dari observasi dan dokumentasi hal-hal yang berhubungan dengan topik yang diteliti. Inti pembahasan dari penelitian ini adalah implementasi struktur data pada blog sebagai media pembelajaran.

Kata Kunci: E-learning; Struktur Data; Teknologi Web Blog; Tree; Web;

1. PENDAHULUAN

Teori tree pertama kali diperkenalkan sejak tahun 1857, oleh matematikawan yang bernama Arthur Cayley, teori ini digunakan untuk menghitung jumlah senyawa kimia. Teori tree adalah teori yang digunakan untuk menyelesaikan permasalahan dengan menggunakan analogi permasalahan ke dalam bentuk pohon yang kemudian dicarikan solusi pemecahan permasalahannya, teori tree digunakan dalam penerapan konsep graf, tree didefinisikan sebagai graf yang tidak berarah terhubung. Penerapan struktur data merupakan hal

penting dalam proses pembuatan program komputer untuk meningkatkan kinerja program, Teori tree merupakan teori yang digunakan dalam struktur data untuk aplikasi penyimpanan data.

2.1 Definisi struktur data

Istilah struktur data merupakan cara penyimpanan penyusunan dan pengaturan data di dalam media penyimpanan. Sedangkan dalam istilah pemrograman struktur data yang mengartikan tata letak suatu data yang berisi kolom-kolom. Struktur data adalah model logika yang secara khusus mengorganisasi data. (teddy markus,2006), struktur data juga dapat di pahami bagaimana data dapat disimpan. Dalam pemahaman struktur data dikenal dengan 1) struktur data statis yaitu struktur data tidak berubah dan yang ke 2) struktur data dinamik yaitu struktur data yang berubah.

2.2 Masalah secara umum

Proses belajar mengajar adalah inti aktivitas dari suatu pendidikan. Proses ini terjadi antara pengajar dan mahasiswa serta dipengaruhi oleh hubungan proses tersebut. Ini menyebabkan metode pembelajaran yang dipengaruhi oleh pengajarnya. Seiring dengan pesatnya perkembangan di global telekomunikasi yang ditandai dengan adanya era digitalisasi, khususnya pada bidang teknologi informasi dan komunikasi, tentunya proses belajar mengajar pula menuntut adanya penyesuaian atau linearitas institusi pendidikan dalam penggunaan metode proses belajar mengajar.

Dengan adanya hal tersebut, para penyelenggara pendidikan tentu harus memerlukan sarana dan prasarana Teknologi Informasi dan komunikasi agar dapat menunjang kegiatan dalam proses belajar-mengajar. Khususnya dalam upaya peningkatan kualitas proses belajar mengajar. Memang selama ini cara mengajar guru masih cenderung konvensional, yakni ceramah dan pemberian tugas rumah. Hal ini tentu mengakitbkan banyak mahasiswa yang jenuh dan cenderung berdampak negatif pada prestasi belajar. Untuk itu, perlu adanya solusi lain yang dapat meringankan tugas guru dan sekaligus membuat mahasiswa senang dalam mengikuti pembelajaran yang diikuti. Salah satu solusinya yaitu dengan memanfaatkan adanya internet (blog) sebagai media pembelajaran interaktif.

2.3 Masalah secara khusus

Blog adalah suatu inovasi baru pada dunia internet saat ini, jadi sebelum anda melakukan blogging tidak ada salahnya jika pengguna melihat beberapa pertimbangan mengenai kelebihan serta kekurangan blog. Kelebihan Blog selain karena sifatnya yang ada dalam jaringan internet, beberapa kelebihan dari blog lainnya adalah sifatnya berdiri sendiri sebagai media pembelajaran yang efektif dan minim biaya.

Beberapa kelemahan blog antara lain rentan terhadap virus, hacker atau spyware serta iklan yang mengganggu. Selain itu, blog juga mudah disalahgunakan fungsinya, dan penulisan dalam blog kurang akur tabel. Rawan copy paste dalam media pembelajaran, blog akan membuat para guru ketagihan dan selalu mengandalkan blog dalam mencari materi pelajaran sehingga buku jarang digunakan. Sedemikian rupa sehingga mereka tidak ramah dengan buku pelajaran yang tersedia di perpustakaan. Jika postingan blog orang lain mengandung hal-hal negatif, maka akan berdampak negatif juga bagi semua pengguna blog, terutama anak-anak dan orang dewasa.

Media pembelajaran melalui internet (blog) mempunyai banyak kelebihan. Misalnya, mahasiswa dapat belajar materi lebih lengkap, dan waktu yang lebih lama. Mahasiswa dapat belajar dimana pun dan kapan pun, yang tentunya berbeda dengan pembelajaran konvensional selama ini berupa tatap muka di kelas dengan cara menjelaskan ulang yang ada di buku.

Media pembelajaran blog adalah media yang digunakan dalam pembelajaran yang meliputi alat bantu guru dalam proses mengajar serta sarana pembawa pesan dari sumber materi ke penerima pesan yaitu mahasiswa. Sebagai penyalur informasi kepada siswa tentu saja media blog harus berdesain baik, maka dengan adanya materi yang lengkap serta menu yang bagus, dan hal ini bisa menjadi media mewakili guru dalam menyajikan materi belajar terhadap mahasiswa dan bisa dilakukan tanpa keberadaan guru.

2. TINJAUAN PUSTAKA

2.1. Blog

Blog adalah kependekan dari web log yang artinya salah satu jenis website atau jurnal online yang menampilkan informasi berupa tulisan-tulisan yang berasal dari beberapa sumber serta memuat konten seperti teks, foto, video, tautan, dan artikel. Serta dapat diakses oleh semua pengguna internet sesuai dengan topik dan tujuan dari pengguna internet tersebut. Adapun manfaat media blog bagi guru dan mahasiswa, bagi guru hal itu bisa dipakai untuk bahan ajar ataupun media belajar, sedangkan bagi

mahasiswa blog dapat digunakan sebagai media belajar sekaligus memperkenalkan kepada mahasiswa tentang dunia informasi dan teknologi khususnya media internet.

Manfaat Blog sebagai berikut.

- a. Blog dapat meringankan tugas guru.
- b. Blog dapat meningkatkan minat belajar siswa.
- c. Blog dapat diakses oleh seluruh pengguna internet.

2.2. Media pembelajaran

Media pembelajaran merupakan segala sesuatu yang dapat digunakan untuk menyampaikan informasi atau pesan dalam proses belajar mengajar sehingga dapat merangsang perhatian, pikiran, perasaan, kemampuan dan minat mahasiswa untuk belajar serta menyimak informasi yang disampaikan melalui komponen intruksional yang meliputi pesan, alat, dan orang.

Manfaat Media pembelajaran sebagai berikut.

- a. Metode belajar akan lebih menarik sehingga menarik minat mahasiswa.
- b. Materi pembelajaran akan lebih jelas maknanya sehingga lebih mudah untuk dipahami.
- c. Mahasiswa lebih banyak melakukan aktivitas lain, seperti mengamati, melakukan

3. METODOLOGI PENELITIAN

Metode yang digunakan adalah metode deskriptif. Metode penelitian deskriptif ini merupakan metode penelitian yang bertujuan dalam mendeskripsikan peristiwa maupun kejadian secara objektif. Penelitian ini ditujukan dalam memecahkan sebuah masalah.

Tahapan

- a. Planning adalah dokumen tertulis yang menjelaskan secara rinci bagaimana menentukan tujuan dan bagaimana cara mencapai tujuan.
- b. Conducting yaitu melakukan seluruh kegiatan yang telah disusun dalam tahap planning.
- c. Reporting adalah suatu bentuk penyampaian berita, keterangan, pemberitahuan ataupun pertanggungjawaban baik secara lisan maupun secara tertulis dari bawahan kepada atasan dengan membuat laporan dari seluruh hal dan kegiatan yang telah dilakukan.

4. HASIL DAN PEMBAHASAN

Struktur pohon (tree) merupakan struktur yang penting mengharuskan kita mengorganisasikan informasi berdasarkan struktur logik. Struktur data tree juga memungkinkan untuk mengakses suatu elemen dengan khusus. Struktur tree banyak dipakai untuk menggambarkan data yang memiliki struktur seperti pohon atau ada disebut sebagai struktur yang hirarkis.

Struktur tree digunakan banyak di berbagai area. Struktur organisasi banyak digunakan di suatu perusahaan menyerupai struktur pohon. Sebagai contoh, seorang direktur di perusahaan membawahi wakil direktur. yang terjadi saat ini adalah orang-orang yang dihadapkan dengan struktur seperti ini membangun model data dan komponen pengelolaan datanya secara sendiri. Setiap orang membangun model data pohonnya sendiri sekaligus komponen pengelolaan datanya. Terlebih lagi, struktur pohon yang dikelola pada struktur data eksternal tidak banyak dibahas.

Suatu tree merupakan sekumpulan simpul yang saling terhubung satu sama lain membentuk struktur sebuah pohon. struktur ini merupakan setiap simpul yang terhubung, tidak memiliki simpul anak, dan satu simpul ayah. Simpul yang tidak mempunyai simpul ayah disebut simpul akar. Dalam struktur pohon, hanya terdapat satu path yang menghubungkan satu simpul ke yang lain.

Gambar 1. Contoh struktur tree

Definisi diatas merupakan definisi rekursif karena struktur pohon adalah bagian dari struktur tree lain.

Model Hirarkis

Model ini terdiri dari susunan yang hirarkis. Suatu level pada struktur pohon menggambarkan entitas tertentu. Sehingga model ini digambarkan entitas yang tersusun secara hirarkis.

Gambar 2. Contoh model Hirarkis

Sebagai gambaran, anggaplah struktur organisasi di perusahaan tersusun atas cabang, departemen, dan seksi. Pada model hirarkis, maka struktur organisasi perusahaan ini akan digambarkan dengan entitas cabang, departemen, dan seksi yang berjenjang dari atas ke bawah. Model ini adalah model yang tidak fleksibel untuk struktur pohon yang berkembang karena kita harus menetapkan dengan pasti berapa jumlah level yang ada distruktur tersebut, dan kita juga harus mengetahui urutan jenjang setiap level itu. Oleh karena itu, model ini tidak disarankan untuk digunakan pada struktur pohon yang berkembang.

Model Rekursif

Model ini cocok untuk struktur pohon yang jumlah levelnya bersifat dinamis karena kita tidak perlu menambah entitas baru jika jumlah level di struktur tersebut bertambah.

Gambar 3. Model Rekursif

Penerapan Struktur Data Tree

Gambar 4. Struktur Data Tree

Tree/pohon merupakan struktur data yang tidak linear/non linear yang digunakan terutama untuk merepresentasikan hubungan data yang bersifat hierarkis antara elemen - elemennya.

Disini pada gambar 4. kita menggunakan Balanced Tree, dimana selisih dari tinggi subpohon kiri dan subpohon kanan tidak lebih dari 1.

Kita menggunakan tipe tree karena sangat efisien untuk menyimpan data secara hirarkis yang disusun dalam berbagai level. Jadi, tipe ini sering dianggap sebagai kumpulan node yang saling terhubung. Setiap node berisi beberapa data atau link dari node lainnya.

Pengertian Sumber Belajar

Sumber belajar adalah apa saja yang mendukung serta memudahkan dan kelancaran terjadinya belajar yaitu seperti orang, bahan, alat, lingkungan. Serta memungkinkan terjadinya interaksi antara siswa dengan sumber tersebut.

Sumber belajar dapat dibagi menjadi dua bagian, yaitu :

- a. Sumber belajar yang sengaja direncanakan , yaitu semua sumber yang secara khusus telah dikembangkan sebagai komponen untuk memberikan fasilitas belajar yang terarah. Contohnya seperti buku pelajaran, modul, transparansi.
- b. Sumber belajar yang karena dimanfaatkan yaitu sumber belajar yang tidak secara khusus didesain untuk keperluan belajar namun dapat diaplikasikan, dan dimanfaatkan.

Contohnya: tenaga ahli, guru, museum, film, sawah, surat kabar, siaran televisi, internet,dll.

Media massa adalah suatu jenis komunikasi yang ditujukan kepada orang dan anonym melalui media cetak atau elektronik, sehingga pesan informasi dapat diterima secara serentak.

Adapun bentuk media massa yang secara garis besar ada dua jenis, yaitu :

- a. Media cetak (surat kabar dan majalah, buku-buku)
- b. Media elektronik (televisi dan radio, internet)

Perubahan perilaku sebagai hasil belajar hanya mungkin terjadi jika ada interaksi antara siswa dengan sumber-sumber yang ada. Inilah yang seharusnya diperhatikan oleh setiap pengajar dalam kegiatan pembelajaran. Oleh karena itu para siswa yang berkompeten dalam hal ini dituntut untuk kreatif dalam menciptakan sumber belajar yang dapat dimanfaatkan untuk memahami materi tertentu.

Sumber belajar memiliki fungsi :

- a. Membantu pengajar untuk menggunakan waktu secara lebih produktif.
- b. Mengurangi cara pengajar yang kaku.
- c. Memberikan perancangan program pembelajaran yang lebih sistematis dan dilandasi dengan penelitian.

Blog juga dapat dimanfaatkan oleh para guru sebagai pusat media pembelajaran. Guru dapat menuliskan materi , tugas, ataupun bahan yang akan didiskusikan di blognya, kemudian para muridnya bisa belajar bersama di blog gurunya tersebut. Metode ini bisa memacu kompetisi antar siswa untuk menjadikan blog miliknya menjadi yang terbaik.

Pemanfaatan Blog Sebagai Sumber Belajar

Saat manusia belajar tentang sesuatu maka mereka secara sadar atau tidak sadar telah memanfaatkan sumber belajar yang ada seperti buku, televisi, radio, dan internet.

Adapun lima aspek dalam pemanfaatan, yaitu:

- a. Media sebagai teknologi mesin.
- b. Media sebagai tutor.
- c. Media sebagai motivasi belajar.
- d. Media sebagai alat berpikir.
- e. Media sebagai alat memecahkan masalah.

Untuk memanfaatkan blog sebagai media pembelajaran interaktif,, ada beberapa hal yang perlu diperhatikan oleh guru seperti:

- a. Guru harus memiliki blog serta mempublikasikan materi-materi ke dalam blog tersebut.
- b. Guru dan siswa saling bertukar informasi tentang artikel yang dibaca yang sesuai dengan materi yang dibahas.

- c. Guru harus memberi dorongan kepada siswa agar semua bisa dan mau melakukan pembelajaran melalui blog.

Jenis-jenis Blog

- a. Blog Politik: blog yang berisi tentang berita, politik, aktivis, dan kampanye
- b. Blog Pribadi: blog yang berisikan tentang pengalaman keseharian dari seseorang.
- c. Blog Bertopik: blog yang berisikan tentang suatu bahasan tertentu.
- d. Blog Kesehatan: blog yang berisikan tentang kesehatan. Yaitu kebanyakan membahas tentang keluhan pasien, berita kesehatan terbaru, keterangan tentang kesehatan.
- e. Blog Hukum: blog yang berisi tentang hukum atau urusan hokum. Atau sering disebut bloglaws.
- f. Blog Agama: blog yang berisikan tentang agama-agama.
- g. Blog Pendidikan: blog yang isinya ditulis oleh pelajar maupun guru.
- h. Blog Bisnis: blog yang biasanya digunakan oleh pegawai atau wirausahawan untuk promosi bisnis.
- i. Blog Pengganggu (spam): blog yang gunanya untuk promosi bisnis affiliate. Atau dikenal sebagai spam blog.

Konvensional Learning dan e-Learning

Perubahan metode konvensional dalam proses belajar mengajar yang dapat digantikan dengan metode e-learning. Metode konvensional learning yang mengharuskan pengajar dan siswa harus bertatap muka langsung di ruangan memiliki beberapa ciri, yaitu:

- a. Pembelajaran tergantung pada guru.
- b. Guru merupakan sumber ilmu.
- c. Dibatasi oleh jarak, ruang dan waktu.
- d. Harus memiliki sarana prasarana belajar mengajar yang memadai.
- e.

Sedangkan ciri-ciri e-learning yaitu:

- a. Pembelajaran tidak tergantung kepada guru;
- b. Banyaknya sumber materi Blog sebagai Alternatif Media Pembelajaran
- c. Peran guru hanya sebagai pembimbing
- d. Proses belajar yang tidak terkendala oleh jarak, ruang dan waktu.

Pentingnya Pemanfaatan Media Blog Sebagai Sarana Pembelajaran di Era Modern

Di era modern banyak orang menggunakan media blog, sebagai sarana berbagi ilmu maupun mencari ilmu, blog sebagai salah satu layanan aplikasi dari internet dapat di manfaatkan oleh pengajar dan pelajar sebagai sumber belajar yang tidak terbatas. Pengajar dapat meng-upload semua informasi tentang apapun yang berkaitan dengan media pembelajaran sebagai sumber belajar yang tidak terbatas.

Pengajar dapat mengunggah semua informasi yang berkaitan dengan materi pembelajaran yang di ajarkan dengan menambahkan multimedia (gambar, animasi, efek suara teks,) agar lebih menarik dan mudah di pelajari oleh pelajar. Bahwasanya sekarang mencari ilmu dapat di lakukan di media internet karena dari itu peran blog sebagai media sarana pembelajaran di era modern sangatlah penting, keberadaan blog saat ini memang sangat membantu dalam segala bidang salah satu nya bidang Pendidikan di era modern. Melalui blogging juga mengembangkan pemikiran analitis dan meningkatkan pembelajaran ke tingkat yang lebih tinggi.

Pada umumnya setiap orang yang menekuni bidang Pendidikan merasakan kemudahan yang di peroleh dari penggunaan blog dan dengan adanya blog dapat membantu proses pembelajaran menjadi lebih luas, selain itu karena sifat nya yang ada dalam jaringan internet beberapa kelebihan dari blog sebagai sarana pembelajaran di era modern adalah sifatnya yang berdiri sendiri sebagai media. memungkinkan terjadinya aktifitas antara sumber dengan penerima informasi. Blog yang dapat di gunakan dalam sebagai media pembelajaran baik yang bersifat formal maupun informal karena pada blog yang di buat, terdapat banyak informasi yang di butuhkan oleh orang lain. Serta pemanfaatan blog sebagai media belajar juga bisa di akses kapan saja dan dimana saja oleh pelajar yang membutuhkan ilmu.

Blog juga dapat di gunakan sebagai sarana ajang diskusi untuk memecahkan suatu permasalahan tertentu bahwasanya blog dapat di gunakan sebagai sumber ilmu pengetahuan, sehingga dapat menjadikan referensi dalam belajar. Dengan adanya blog tersebut pelajar dan pengajar sangat terbantu karena materi yang di perlukan bisa langsung dapat di unduh dari blog tersebut. Selain itu manfaat kegunaan dari blog sebagai media pembelajaran juga bisa di akses oleh setiap orang dengan membagikan link kepada setiap orang sebagai sarana ilmu.

Adanya blog membuat para pelajar dan pengajar dapat menyesuaikan ilmu yang mereka cari di internet agar belajar bisa lebih mudah dan fleksibel untuk di pelajari sesuai dengan kebutuhan pembelajaran yang di perlukan. Ketika belajar di kelas maupun mandiri blog juga lebih praktis bisa mencari materi yang di perlukan dan blog yang dapat digaris bawahi penggunaan media blog sebagai media pembelajaran memberikan kepraktisan dalam mencari materi dan bahan ajar karena sudah ada dalam blog jadi tidak perlu repot untuk mencari di toko ataupun buku-buku cetak. Pelajar juga dapat memanfaatkan media blog sebagai sarana untuk belajar mandiri dengan mudah dan menghemat biaya.

Adanya blog sebagai media pembelajaran dapat membuat pembelajaran lebih hemat secara ekonomi bawasannya kita harus membeli buku di toko buku sekarang lebih mudah mengaksesnya di internet dengan menggunakan link yang telah guru berikan kepada siswa karena dapat menghemat kertas serta ikut untuk menghindari banyaknya penebangan pohon akibat pembuatan kertas sehingga dapat menekan pengeluaran baik oleh pengajar maupun pelajar.

Blog juga dapat menggantikan guru bila guru tersebut berhalangan hadir dalam mengajar jadi siswa bisa belajar mandiri dengan mengacu pada blog tersebut. Digunakannya blog sebagai media pembelajaran juga mengenalkan kepada siswa bahwa teknologi tidak hanya untuk hiburan dan kesenangan belaka, melainkan juga sebagai sumber ilmu yang sesuai pada zaman di era modern saat ini. Oleh karena itu, media pembelajaran blog sangat berguna walau menggunakan metode apapun.

5. KESIMPULAN DAN SARAN

Media pembelajaran blog menggunakan struktur data tree sangat bermanfaat bagi guru, siswa, dan semua orang dengan ini media pembelajaran blog perlu di implementasikan kepada beberapa sekolah yang belum menerapkan metode pembelajaran melalui media blog.

DAFTAR PUSTAKA

- [1] Gurdjita, O. A. (2017). Pemanfaatan Blog Sebagai Media Pembelajaran Dalam Meningkatkan Keterampilan Berpikir Kritis Calon Guru Sejarah. *Jurnal Candrasangkala* Vol 3 No. 1 Tahun 2017.
- [2] Joko Minardi, A. S. (2020). Pelatihan Pengembangan Media Pembelajaran Interaktif dengan Power Point untuk Peningkatan Kompetensi Guru SD , 96-97.
- [3] Sartono. (2016). Pemanfaatan Blog Sebagai Media Pembelajaran Alternatif di Sekolah. *Transformatika*, Volume 12, Nomer 1, Maret 2016, 122-124.