
1

 BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pesatnya perkembangan zaman seiring dengan meningkatnya

kompleksitas kehidupan manusia. Tuntutan terhadap sumber daya manusia yang

kompetitif dalam persaingan global tidak dapat dihindari lagi. Selain itu,

perubahan juga terjadi begitu cepat. Untuk menghadapi keadaan tersebut,

diperlukan kemampuan dalam hal memperoleh, mengelola, memanfaatkan, dan

mengembangkan segala potensi yang ada demi dapat bertahan dan bersaing pada

keadaan yang selalu berubah dan penuh kompetisi. Satu-satunya cara untuk

memenuhi tuntutan adalah dengan pendidikan.

Dalam arti luas pendidikan diartikan sebagai segala pengalaman belajar

yang berlangsung dalam segala lingkungan dan sepanjang hidup.1 Sedangkan

dalam arti sempit pendidikan diartikan sebagai pengajaran yang diselenggarakan

di sekolah sebagai lembaga pendidikan formal. Pada pasal 31 ayat 1 UUD 1945

berbunyi: “Setiap warga negara berhak mendapat pendidikan”. Artinya

pendidikan itu adalah hak mutlak untuk setiap warga usia dini, usia sekolah,

remaja dan orang tua, hak untuk mengenyam pendidikan dari tingkat dasar sampai

tingkat tinggi, sesuai dengan sebagian uraian pembukaan UUD 45 alinea ke 4

yakni memajukan kesejahteraan umum, dan mencerdaskan kehidupan bangsa.

1Redja Mudyahardjo, Pengantar Pendidikan Sebuah Studi Awal Tentang Dasar-Dasar

Pendidikan pada Umumnya dan Pendidikan di Indonesia, (Jakarta: Raja Grafindo Persada, 2008),

hlm.3

2

Makna pendidikan juga tercantum dalam UU RI Nomor 20 Tahun 2003

tentang Sistem Pendidikan Nasional Pasal 1 Ayat 1 sebagai berikut.

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana

belajar dan proses pembelajaran agar peserta didik secara aktif

mengembangkan potensi dirinya untuk memiliki kekuatan spiritual

keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta

keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.2

Hal ini sejalan dengan tujuan pendidikan nasional di Indonesia yang

termaktub dalam UU RI Nomor 20 Tahun 2003 Pasal 3 tentang Sistem Pendidikan

Nasional yang menyebutkan bahwa:

Pendidikan Nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban yang bermartabat 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, kreatif,

mandiri, dan menjadi warga Negara yang demokratis serta bertanggung

jawab.

Era globalisasi merupakan era perubahan dalam berbagai bidang

kehidupan. Hal ini berarti bahwa masyarakat Indonesia sebagai bagian dari

masyarakat dunia haruslah mampu bersaing di setiap aspek kehidupan tidak saja

dibutuhkan keunggulan komparatif tetapi juga keunggulan kompetitif. Kemajuan

teknologi dan informasi dewasa ini telah mempengaruhi berbagai bidang,

termasuk pendidikan. Firman Allah Swt dalam Q.S Al-Mujadalah/58: 11.

ه ٱ ع فَ يرَ … ينَ ٱ لّلَ م ءَامَنهوا لّذَ ينَ ٱوَ م نكه وتهوا لّذَ
ه
ه ٱوَ ت دَرَجَ مَ ع ل ل ٱ أ ١١ خَب ير مَلهونَ تَع ب مَا لّلَ

Ayat di atas menjelaskan bahwa jika seseorang yang menuntut ilmu,

bukan hanya ilmu agama tetapi juga ilmu yang bermanfaat dan menyebarkannya

maka Allah akan melapangkan segala sesuatunya dalam kehidupan. Allah

2Republik Indonesia, “Undang-Undang Republik Indonesia No. 20 Tahun 2003 tentang

Sistem Pendidikan Nasional (SISDIKNAS) dengan Penjelasannya”, (Bandung: Cipta Umbara,

2003), hlm.3

3

memberikan penghargaan terhadap orang-orang yang beriman dan berilmu

pengetahuan yaitu meninggikan derajat mereka.3

Permasalahan pendidikan di Indonesia telah ditulis dan direkam secara

baik di buku Rencana Strategis (RENSTRA) Pendidikan Nasional, seperti yang

dimuat KEPMENDIKNAS Nomor 32 Tahun 2005 tentang RENSTRA. Dari

banyaknya masalah pendidikan di Indonesia sekarang ini, dapat digolongkan tiga

masalah besar, yaitu masalah yang berkaitan dengan (1) pemerataan dan akses

pendidikan, (2) mutu relevansi dan daya saing lulusan, dan (3) tata kelola atau

governance, akuntabilitas dan citra publik terhadap pendidikan.4

Dalam perkembangannya hampir separuh dari sekitar 3.900 lembaga

pendidikan tinggi di Amerika Serikat menyelenggarakan sejenis pendidikan jarak

jauh. Latar belakang diadakannya adalah bagi orang yang setiap harinya bekerja

dengan memiliki waktu kerja yang padat, bertempat tinggal dan bekerja jauh dari

lembaga pendidikan akan sangat merasakan berapa banyak opportunity cost yang

hilang jika harus mengikuti pembelajaran atau perkuliahan secara konvensional

pada lembaga pendidikan tersebut karena menyediakan waktu beberapa jam setiap

harinya untuk duduk di kelas, menyesuaikan jadwal belajar, praktikum dan semua

kegiatan lainnya dengan jam kerjanya. Untuk itu dilakukan berbagai upaya yang

mendukung terwujudnya pendidikan dengan mutu dan layanan yang lebih baik

dengan memanfaatkan perkembangan teknologi informasi dan komunikasi.5

3M. Quraish Shihab, Tafsir Al-Misbah: Pesan, Kesan, dan Keserasian Al-Qur’an Jilid 10,

(Ciputat: Lentera Hati, 2011), hlm. 491

4Soekartawi, Merancang dan Menyelenggarakan E-Learning, (Yogyakarta: Ardana

Media, 2007), hlm. 4

5Ibid., hlm. 17

4

Kualitas dalam pendidikan global secara umum mengacu pada

pemeliharaan standar yang konsisten.6 Peningkatan kualitas SDM sangat

tergantung pada kualitas pendidikan di suatu Negara, semakin tinggi kualitas

pendidikan akan semakin baik pula SDM yang dihasilkan. Pada Sekolah

Menengah Atas (SMA), peningkatan mutu pembelajaran sangat diperlukan,

karena ada beberapa sumbangan penting yang dapat dihasilkan dari peningkatan

mutu pembelajaran matematika.

Dengan perkembangan teknologi informasi dan komunikasi, interaksi

antara pengajar dan pembelajar dapat dilakukan, baik dalam bentuk real time

(waktu nyata) atau a real time (waktu tidak nyata). Interaksi ini sangat mungkin

untuk dilakukan dengan menggunakan berbagai macam media pembelajaran

supaya mudah dijangkau pembelajar dalam mendapatkan materi pembelajaran

atau informasi-informasi lainnya seperti media komputer dengan internet.7

Secara geografis dan sosial ekonomis Indonesia, penerapan ini akan

menjadi solusi dalam pemerataan pendidikan. Rendahnya Angka Partisipasi Kasar

(APK) dan Angka Partisipasi Murni (APM) di Kalimantan Selatan dinilai akibat

akses pendidikan yang belum merata. Alasan untuk meningkatkan APK dan APM

memicu Dinas Pendidikan Provinsi Kalimantan Selatan akan memprioritaskan

beberapa kecamatan untuk segera dibangun SMA dan SMK. 8

Kepala Dinas Pendidikan Kalimantan Selatan, mengungkapkan bahwa

pada tahun anggaran 2014 pemerintah pusat atau Kemendikbud memberikan jatah

6Munir, Pembelajaran Jarak Jauh Berbasis Teknologi Informasi dan Komunikasi,

(Bandung: Alfabeta, 2009), hlm. 15

7Ibid., hlm. 16-17

8Jejak Rekam, Ironis, Ada 150 Kecamatan di Kalsel Belum Miliki SMA,

http://jejakrekam.com/2017/04/22/ironis-ada-150-kecamatan-di-kalsel-belum-miliki-sma/ di akses

di Banjar, 31 Oktober 2017

5

rintisan SMA Terbuka pada enam provinsi (kabupaten/kota) di Indonesia, yaitu

Provinsi Jambi, Jawa Barat, Jawa Timur, Nusa Tenggara Barat, Kalimantan

Selatan, dan Provinsi Papua Barat.9 Dari catatan Kemendikbud dan menurut

Kepala Dinas Pendidikan Kabupaten Banjar, Angka Partisipasi Kasar (APK)

SMA masih dibawah 70 persen kemudian untuk capaian indikator kinerja APM

tingkat SMP, MTs, SMPLB masih berada di 62,58 persen.10

Berdasarkan hal diatas Kabupaten Banjar mendapatkan jatah rintisan

untuk SMA Terbuka dengan sekolah induk berada di SMA Negeri 1 Gambut

sebagai pusat sumber belajar. Dapat disimpulkan bahwa sekolah yang menjadi

sasaran lokasi rintisan SMP dan SMA Terbuka, antara lain ialah kabupaten/kota

yang memiliki Angka Partisipasi Kasar (APK) maupun Angka Partisipasi Murni

(APM) yang masih kurang dari 70 persen.

Berdasarkan Peraturan Menteri Pendidikan dan Kebudayaan Republik

Indonesia Nomor 119 Tahun 2014 tentang Penyelenggaraan Pendidikan Jarak

Jauh Jenjang Pendidikan Dasar dan Menengah bahwa pendidikan jarak jauh yang

selanjutnya disebut PJJ adalah pendidikan yang peserta didiknya terpisah dari

guru dan pembelajarannya menggunakan berbagai sumber belajar melalui

penerapan prinsip-prinsip teknologi/pembelajaran.11

Menurut Dirjen Pendidikan Menengah (Dikmen) Kemendikbud, bahwa

SMA Terbuka berguna untuk meningkatkan akses pendidikan bagi warga belajar

9Antara News, APK SMA Kalsel Meningkat, http://m.antarakalsel.com/berita/17778/apk-

sma-kalsel-meningkat, di akses di Banjar, 31 Oktober 2017

10Kanal Kalimantan, 62,58 Persen, Itu Angka Partisipasi Murni Jenjang SMP di

Kabupaten Banjar 2017, https://www.kanalkalimantan.com/6258-persen-itu-angka-partisipasi-

murni-jenjang-smp-di-kabupaten-banjar-2017/, di akses di Banjar, 19 Juni 2018

11Republik Indonesia, “Peraturan Menteri Pendidikan dan Kebudayaan Republik

Indonesia No. 119 Tahun 2014 tentang Penyelenggaraan Pendidikan Jarak Jauh Jenjang

Pendidikan Dasar dan Menengah”, (Jakarta: 2014), hlm.3

6

dan menyukseskan pendidikan menengah universal (PMU). SMA Terbuka

merupakan pendidikan layanan khusus pada jalur formal yang diselenggarakan

sekolah regular dan menjadi bagian dari sekolah tersebut. Sekolah yang ditunjuk

akan melayani dua kelompok peserta didik, yakni peserta didik reguler dan

program pendidikan jarak jauh atau online.12

Pada dasarnya SMA Terbuka adalah jenis lingkup satuan pendidikan

formal dari pendidikan jarak jauh dimana pendidikan dilakukan secara tatap muka

namun terbatas sehingga penyampaian pesan dari guru kepada peserta didik

dilakukan melalui media dengan menggunakan metode belajar mandiri. Belajar

mandiri bukan berarti belajar sendiri, melainkan belajar dengan tanggung jawab

sendiri.

Sejalan dengan hal diatas, peneliti mencoba menggali informasi dengan

mendatangi SMA tempat peneliti mengenyam pendidikan terakhir di bangku

SMA yakni SMAN 1 Gambut. Berdasarkan wawancara dan informasi dengan

salah satu guru mata pelajaran matematika yang mengajar di kelas X diketahui

bahwa benar SMAN 1 Gambut merupakan sekolah yang ditunjuk sebagai SMA

Terbuka di Kalimantan Selatan. Beliau mengatakan terkait pembelajaran

matematika di SMA Terbuka sedikit berbeda dengan pembelajaran matematika di

SMA Reguler. Perbedaan yang jelas terlihat yakni dalam hal penyampaian materi

pelajaran yakni jika pada SMA Reguler umumnya pembelajaran dilaksanakan

setiap hari, namun pada SMA Terbuka lebih dominan pada pembelajaran online.

Rata-rata mereka yang bersekolah di SMA Terbuka adalah mereka yang

12Sindo News, Pemerintah Buka SMA Terbuka di 5 Provinsi,

https://nasional.sindonews.com/read/845179/15/pemerintah-buka-sma-terbuka-di-5-provinsi-

1395065873, di akses di Banjar, 31 Oktober 2017

7

terkendala dalam hal ekonomis, geografis, waktu, sosial dan budaya.13 Sesuai

dengan tujuan pendidikan jarak jauh juga bahwa jenjang pendidikan dasar dan

menengah bertujuan meningkatkan perluasan dan pemerataan akses pendidikan,

serta meningkatkan mutu dan relevansi pendidikan dasar dan menengah.14

Berbeda dengan pembelajaran konvensional di sekolah, sistem

pembelajaran di SMA Terbuka menggunakan pembelajaran berbasis Informasi

Teknologi (IT). Salah satu media yang dapat dimanfaatkan adalah melalui

internet. Internet merupakan perpaduan antara teknologi komputer audio visual,

teknologi komunikasi dan teknologi pembelajaran itu sendiri. Sifatnya sudah

menyerupai bentuk pembelajaran langsung (direct instruction) yang dapat

melayani banyak pengguna pada waktu yang bersamaan dalam kerangka

pelaksanaan pembelajaran individual.

Layanan internet yang digunakan pada SMA Terbuka dibuat ke dalam

aplikasi pembelajaran yang dinamakan Learning Management System (LMS).

Learning Management System (LMS) adalah aplikasi perangkat lunak untuk

kegiatan dalam jaringan, program pembelajaran elektronik (e-learning program),

dan isi pelatihan. Learning Management System (LMS) merupakan sistem untuk

mengelola catatan pelatihan dan pendidikan, perangkat lunaknya untuk

mendistribusikan program melalui internet dengan fitur untuk kolaborasi secara

online .15

13Sri Wantini, M.Pd, Guru Matematika SMA Terbuka di SMAN 1 Gambut, Wawancara

Pribadi, Banjar, 4 Maret 2018.

14Republik Indonesia, “Peraturan MenLteri Pendidikan dan Kebudayaan Republik

Indonesia No. 119 Tahun 2014 tentang Penyelenggaraan Pendidikan Jarak Jauh Jenjang

Pendidikan Dasar dan Menengah”, hlm.4

15Wikipedia, Learning Management System,

https://id.wikipedia.org/wiki/Learning_Management_System, di akses di Banjar, 2 Juli 2018

https://id.wikipedia.org/wiki/Learning_Management_System

8

Pembelajaran matematika di sekolah pada umumnya dilaksanakan dengan

menggunakan media pembelajaran seperti buku paket atau buku pegangan.

Sedangkan pada proses pembelajaran di SMA Terbuka pemberian materi

matematika dirangkum dalam modul pembelajaran di dalam Learning

Management System (LMS) yang diakses menggunakan media internet. Untuk

latihan-latihan ataupun penugasan melalui Learning Management System (LMS)

disajikan kedalam kuis seperti multiple coice dan adapula tugas yang

dikumpulkan pada saat tatap muka berlangsung. Dalam hal ini, tatap muka

pembelajaran dilaksanakan dengan rentang waktu dua kali dalam satu bulan

sehingga berbeda dengan sekolah biasanya.

Dari pemaparan masalah diatas, peneliti tertarik untuk meneliti lebih jauh

tentang permasalahan tersebut dengan judul: “Pelaksanaan Pembelajaran

Matematika pada SMA Terbuka di SMAN 1 Gambut Kabupaten Banjar

Tahun Pelajaran 2018/2019”

B. Definisi Operasional

1. Pelaksanaan

Pelaksanaan berasal dari kata “laksana” berarti menjalankan/melaksanakan

kewajiban/melaksanakan sesuatu dengan merencanakannya terlebih dahulu.16

Menurut E. Mulyasa pelaksanaan adalah kegiatan untuk merealisasikan rencana

menjadi tindakan nyata dalam rangka mencapai tujuan secara efektif dan efisien.17

Adapun pelaksanaan dalam penelitian ini adalah suatu tahapan-tahapan dalam

16WJS, Poerwadaminta, Kamus Umum Bahasa Indonesia, (Jakarta: Balai Pustaka, 1996),

hlm. 22

17E. Mulyasa, Manajemen Berbasis Sekolah, (Bandung: Remaja Rosdakarya, 2002), hlm.

21

9

melaksanakan pembelajaran matematika yang meliputi perencanaan,

proses/pelaksanaan, dan juga evaluasi pembelajaran matematika pada SMA

Terbuka.

2. Pembelajaran Matematika

Menurut Muhsetyo, pembelajaran matematika adalah proses pemberian

pengalaman belajar kepada peserta didik melalui serangkaian kegiatan yang

terencana sehingga peserta didik memperoleh kompetensi tentang bahan

matematika yang dipelajari.18 Pembelajaran matematika yang dimaksud dalam

penelitian ini adalah proses yang diselenggarakan guru untuk membelajarkan

peserta didik dalam belajar matematika. Meliputi dari perencanaan pembelajaran

matematika, proses pelaksanaan pembelajaran matematika, dan evaluasi

pembelajaran matematika.

3. SMA Terbuka di SMAN 1 Gambut

SMA Terbuka adalah salah bentuk layanan pendidikan menengah formal

yang penyelenggaraan pendidikannya menggunakan sistem belajar mandiri jarak

jauh. Sistem belajar jarak jauh menggunakan kombinasi belajar online (daring)

dan belajar tatap muka.19

Tempat Kegiatan Belajar yang selanjutnya disebut TKB adalah bagian dari

satuan pendidikan berupa tempat atau ruang yang representatif untuk mendukung

pelaksanaan kegiatan pembelajaran.20

18Gatot Muhsetyo, dkk, Pembelajaran Matematika SD, (Jakarta: Universitas Terbuka,

2011), hlm. 26

19Nandang Hidayat, SMA Terbuka dengan Sistem Pembelajaran Mandiri Jarak Jauh,

http://mr-nandang.blogspot.com/2014/05/sma-terbuka-dengan-sistem-pembelajaran.html, di akses

di Banjar, 19 Juni 2018

20Republik Indonesia, “Peraturan Menteri Pendidikan dan Kebudayaan Republik

Indonesia No. 119 Tahun 2014 tentang Penyelenggaraan Pendidikan Jarak Jauh Jenjang

Pendidikan Dasar dan Menengah”, (Jakarta: 2014), hlm. 4

10

Untuk tempat kegiatan belajar (TKB) wilayah Kabupaten Banjar dibagi

menjadi 5 tempat yakni berada di SMAN 1 Gambut (Kecamatan Gambut), SMAN

1 Sungai Tabuk (Kecamatan Sungai Tabuk), SMPN 2 Martapura (Kota

Martapura), SMPN 2 Astambul (Kecamatan Astambul) dan SMAN 1 Mataraman

(Kecamatan Mataraman).

Adapun dalam penelitian ini yang dimaksud dengan SMA Terbuka di

SMAN 1 Gambut adalah penelitian tentang penyelenggaraan pendidikan sistem

belajar jarak jauh yang dilaksanakan dengan mengambil wilayah tempat kegiatan

belajar (TKB) di SMAN 1 Gambut. Dengan demikian, SMAN 1 Gambut selain

sebagai SMA reguler yang menjadi sekolah induk harus menyelenggarakan

pendidikan dengan dual mode system (tugas ganda). Artinya, Sekolah Induk SMA

Terbuka sekaligus melayani dua kelompok peserta didik yang berbeda, dengan

cara belajar yang berbeda.

Jadi dapat disimpulkan yang dimaksud penelitian di atas adalah suatu

tahapan-tahapan dalam melaksanakan pembelajaran matematika yang meliputi

perencanaan, proses pelaksanaan, dan evaluasi pembelajaran matematika serta

kendala yang dihadapi dalam SMA Terbuka menggunakan kombinasi belajar

online (daring) dan belajar tatap muka dengan mengambil tempat kegiatan belajar

(TKB) di SMAN 1 Gambut Kabupaten Banjar.

C. Fokus Penelitian

Berdasarkan latar belakang masalah diatas, maka fokus penelitian yang

akan diteliti pada penelitian ini yaitu:

1. Bagaimana pelaksanaan pembelajaran matematika pada SMA Terbuka

di SMAN 1 Gambut Kabupaten Banjar tahun pelajaran 2018/2019?

11

2. Kendala apa yang dihadapi dalam pelaksanaan pembelajaran

matematika pada SMA Terbuka di SMAN 1 Gambut Kabupaten

Banjar tahun pelajaran 2018/2019?

D. Tujuan Penelitian

Adapun tujuan penelitian ini adalah:

1. Untuk mendiskripsikan pelaksanaan pembelajaran matematika pada

SMA Terbuka di SMAN 1 Gambut Kabupaten Banjar tahun pelajaran

2018/2019

2. Untuk mendiskripsikan kendala yang dihadapi pada pelaksanaan

pembelajaran matematika pada SMA Terbuka di SMAN 1 Gambut

Kabupaten Banjar tahun pelajaran 2018/2019

E. Alasan Memilih Judul

Adapun alasan peneliti dalam memilih judul diatas, disebabkan oleh

beberapa faktor sebagai berikut :

1. Mengingat pentingnya pendidikan guna meningkatkan akses

pendidikan dan menyukseskan pendidikan universal.

2. Mengingat pentingnya matematika yang sangat erat kaitannya dengan

kehidupan sehari-hari sehingga tidak berbatas usia dalam

mempelajarinya.

3. Sepengetahuan penulis, belum ada yang meneliti tentang pelaksanaan

pembelajaran matematika pada SMA Terbuka di SMAN 1 Gambut

Kabupaten Banjar khususnya UIN Antasari Banjarmasin.

12

F. Signifikansi Penelitian

1. Secara Teoritis

Secara umum hasil penelitian ini diharapkan dapat memberikan masukan

bagi ilmu pengetahuan dalam meningkatkan pemahaman dan kemampuan

khususnya yang berhubungan langsung dengan SMA Terbuka. Secara khusus

penelitian ini berusaha merubah paradigma pembelajaran yang lebih

mementingkan hasil ke arah pembelajaran yang menunjuk pada proses .

2. Secara Praktis

a. Bagi praktisi pendidikan, penelitian ini bermanfaat sebagai dorongan

untuk meningkatkan kompetensi dan kinerja guru dalam menghadapi

era globalisasi serta guna menumbuhkan wawasan berpikir ilmiah

terkait pelaksanaan pembelajaran matematika.

b. Bagi peneliti (sendiri) untuk mengembangkan diri dalam usaha

berperan serta meningkatkan pembelajaran matematika.

c. Sebagai bahan kajian dalam menambah wawasan pengetahuan bagi

mahasiswa atau peneliti lain yang ingin melanjutkan penelitian lebih

mendalam terhadap obyek yang sama.

d. Memperkaya khazanah dan ilmu pengetahuan khususnya di UIN

Antasari Banjarmasin.

G. Penelitian Terdahulu

Penelitian ini sejalan dengan penelitian yang telah dilaksanakan

sebelumnya terkait tentang pembelajaran matematika dan pendidikan jarak jauh.

Berikut beberapa penelitian terdahulu mengenai hal tersebut diatas:

13

1. Varica Zumalia Muis menaruh perhatian penelitiannya di SMP dalam

hal pelaksanaan pembelajaran berbasis e-learning pada bidang studi

matematika. Dari hasil penelitian diperoleh bahwa penggunaan e-

learning memberikan kontribusi yang cukup baik dalam peningkatan

pembelajaran matematika. Hal ini dapat dilihat dari pemahaman dalam

mengoperasikan portal e-learning dan pemberian tugas oleh guru

kepada peserta didik.21

2. Septiana Dwi Rahmawati dari Universitas Negeri Semarang

memaparkan terkait tentang kendala dalam pelaksanaan pendidikan

jarak jauh. Dari hasil penelitian dikatakan bahwa dari segi pemahaman

antara dosen dan mahasiswa berjalan dengan kondusif. Disebutkan pula

bahwa perencanaan pembelajaran, proses pembelajaran, dan evaluasi

pembelajaran terlaksana dengan baik dan tidak menemui kendala yang

begitu berarti.22

H. Sistematika penulisan

Sebagai gambaran dari penelitian ini, maka penulis membuat sistematika

penulisan sebagai berikut.

BAB I Pendahuluan yang berisi latar belakang masalah, definisi

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

penelitian, penelitian terdahulu dan sistematika penulisan.

21Varica Zumalia Muis, “Pelaksanaan Pembelajaran Matematika Berbasis E-Learning”,

Naskah Publikasi, (2012), hlm. 14

22 Septiana Dwi Rahmawati, “Kendala Pelaksanaan Pembelajaran Jarak Jauh Melalui

Internet Pada Mahasiswa PJJ S1 PGSD Universitas Negeri Semarang”, Skripsi, (Semarang: Digital

Library UNNES, 2009), hlm. 115

14

BAB II Landasan teori yang berisikan tentang pelaksanaan pembelajaran

matematika meliputi pengertian matematika, fungsi dan peranan matematika,

karakteristik matematika, pembelajaran matematika, pendidikan jarak jauh, SMA

Terbuka, dan kendala yang dihadapi dalam pelaksanaan pembelajaran matematika

pada SMA Terbuka.

BAB III Metode penelitian yang berisi tentang jenis dan pendekatan

penelitian, 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 memuat gambaran singkat lokasi

penelitian, penyajian data dan analisis data.

BAB V Penutup yang berisikan simpulan dan saran serta dilengkapi

dengan daftar pustaka dan lampiran-lampiran.

