

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan diartikan sebagai sebuah proses dengan metode-metode tertentu sehingga orang memperoleh pengetahuan, pemahaman, dan cara bertingkah laku yang sesuai dengan kebutuhan. Pendidikan merupakan faktor yang sangat penting dalam meningkatkan kualitas manusia. Melalui pendidikan manusia dapat menjadi cerdas, pandai, terampil, kreatif dan mampu menjadi manusia mandiri.¹ Tentang pendidikan, juga telah dibahas di dalam Al-Qur'an salah satunya dalam Surat Az-Zumar ayat 9 :

أَمَّنْ هُوَ قَنِتٌ ءَانَاءَ اللَّيْلِ سَاجِدًا وَقَائِمًا يَحْذَرُ الْآخِرَةَ وَيَرْجُوا رَحْمَةَ رَبِّهِ ۗ قُلْ

هَلْ يَسْتَوِي الَّذِينَ يَعْمُونَ وَالَّذِينَ لَا يَعْلَمُونَ ۗ إِنَّمَا يَتَذَكَّرُ أُولُو الْأَلْبَابِ

Ayat tersebut menggambarkan bahwa tidak sama antara orang yang mempunyai ilmu pengetahuan dengan orang yang tidak berilmu.² Urgensi ilmu sangat ditentukan oleh peran pendidikan dalam kehidupan baik mengenai ilmu agama ataupun ilmu umum.

¹ Teguh Wangsa Gandhi, *Filsafat Pendidikan*, (Jogjakarta: Ar-Ru Media, 2011), h.25.

²Kementrian Agama RI, *Al-Qur'an dan Tafsir jilid VIII*, (Jakarta: Lentera Abadi, 2010), h. 420.

Menurut Undang-Undang Dasar Republik Indonesia (UUD) RI Nomor 20 tahun 2003 pasal 3 tentang Sistem Pendidikan Nasional menjelaskan bahwa:

Pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, dan mandiri dan menjadi warga negara yang demokratis serta bertanggung jawab.³

Pendidikan yang mampu mendukung pembangunan di masa mendatang adalah pendidikan yang mampu mengembangkan potensi peserta didik, sehingga yang bersangkutan mampu menghadapi dan memecahkan masalah dalam kehidupan yang dihadapinya. Konsep pendidikan tersebut terasa semakin penting ketika seseorang memasuki kehidupan di masyarakat dan dunia kerja. Oleh karena itu, yang bersangkutan harus mampu menerapkan apa yang dipelajari di sekolah untuk menghadapi masalah di kehidupan sehari-hari saat ini maupun yang akan datang, salah satunya ketika peserta didik belajar matematika di sekolah.

Menurut Noraini Idris yang dikutip oleh Dessy Noor Aini guru matematika yang memiliki pengetahuan yang besar dari materi pelajaran tidak cukup untuk menjadi pengajar matematika yang baik. Konsep-konsep baru dan pemahaman matematika perlu dihubungkan dengan basis pengetahuan yang ada dan pengalaman pribadi siswa. Siswa perlu dilibatkan dalam proses pembelajaran, secara aktif terlibat dalam berpikir dan mendorong mereka untuk mengungkapkan hasil fikiran mereka dan merefleksikan pemecahan masalah. Oleh karena itu, peran guru matematika sangat penting. Guru matematika harus tahu bagaimana

³ Departemen Pendidikan Nasional, *Undang-Undang No. 20 Tahun 2003 Tentang Sistem Pendidikan Nasional*, (Bandung: Citra Umbara, 2003), h. 3.

cara menjelaskan materi pelajaran dan faktor-faktor lain yang mungkin terlibat dalam mengajar seperti: pemahaman guru mengenai kurikulum, bagaimana mendesain pembelajaran dan silabus, pemahaman latar belakang siswa dan pedagogis yang tepat untuk pengetahuan konten kepada peserta didik. Disisi lain, guru matematika juga diharuskan untuk membuat pelaksanaan pembelajaran matematika yang kreatif, menyenangkan dan bermakna.⁴

Berdasarkan Standar Nasional Pendidikan, penjelasan Pasal 29 ayat (3) butir a juga telah dikemukakan bahwa kompetensi pedagogi adalah kemampuan mengelola pembelajaran peserta didik yang meliputi pemahaman terhadap peserta didik, perancangan dan pelaksanaan pembelajaran, evaluasi hasil belajar, dan pengembangan peserta didik untuk mengaktualisasikan berbagai potensi yang dimilikinya. Lebih lanjut, dalam Rancangan Peraturan Pemerintah (RPP) tentang Guru dikemukakan bahwa: Kompetensi Pedagogi merupakan kemampuan guru dalam pengelolaan pembelajaran peserta didik yang sekurang-kurangnya meliputi hal-hal berikut: 1) Pemahaman wawasan atau landasan kependidikan; 2) Pemahaman terhadap peserta didik; 3) Pengembangan kurikulum/silabus; 4) Perancangan pembelajaran; 5) Pelaksanaan pembelajaran yang mendidik dan dialogis; 6) Pemanfaatan teknologi pembelajaran; 7) Evaluasi hasil belajar (EHB);

⁴ Dessy Noor Aini, "Hubungan antara Technological Pedagogical Content Knowledge dengan Technology Integration Self Efficacy Guru Matematika di Sekolah Dasar, Jurnal Madrasah Ibtidaiyah." *Jurnal Madrasah Ibtidaiyah*, Vol 1 no. 1, 2015, h. 80.

8) Pengembangan peserta didik untuk mengaktualisasikan berbagai potensi yang dimilikinya.⁵

Dijelaskan Ceo yang dikutip oleh Dede Rosyada, guru yang paling efektif dan dapat melahirkan proses pembelajaran hebat ialah mereka yang sangat menguasai bahan ajar, mampu mengembangkan proses pembelajaran sesuai dengan bahan yang diajarkan, bisa memahami cara berfikir siswa terhadap bahan ajar yang mereka terima, dapat melakukan evaluasi, dan bahkan mampu mengidentifikasi terhadap berbagai miskonsepsi para siswa terhadap bahan baru yang mereka palajari.

Proses pembelajaran merupakan bagian integral dari kompetensi pedagogi yang harus dimiliki setiap pendidik, guru dan dosen. Sudah merupakan keyakinan umum bahwa pengelolaan proses pembelajaran harus dilakukan dan bahkan dikembangkan dengan berbasis pengetahuan dan keterampilan karena tidak mungkin proses pembelajaran berhasil tanpa didukung dengan pengelolaan yang cerdas. Karena itu, setiap guru dan dosen harus mengenal, memahami dan meyakini pentingnya ilmu mengajar dan ilmu membelajarkan para mahasiswa, termasuk mengapresiasinya dengan melatih diri masing-masing bagaimana membelajarkan para mahasiswa dengan efektif, baik sebelum masuk kelas, selama di dalam kelas, maupun diluar kelas (sesudah kelas berakhir).

Memang tingkat urgensinya berubah seiring dengan meningkatnya kedewasaan dan integritas belajar para pembelajar sendiri. Sehingga pedagogi merupakan komponen utama yang sangat berpengaruh terhadap peningkatan

⁵ Mulyasa, *Standar Kompetensi dan Sertifikasi Guru*, (Bandung: PT. Remaja Rosdakarya), h.75

kualitas pembelajaran dan memberikan *strong impact on students outcome* dan akan menjadi sebuah proses yang hebat, baik dalam mendorong partisipasi siswa maupun dalam mencapai kompetensi ideal akhir mereka.⁶

Mahasiswa Jurusan Pendidikan Matematika UIN Antasari Banjarmasin telah dibekali tentang pengetahuan pedagogi dalam perkuliahan, beberapa mata kuliah di semester yang berbeda-beda, salah satunya pada mata kuliah Perencanaan Pembelajaran Matematika di semester 5. Semua itu diberikan dengan harapan agar mahasiswa memiliki kemampuan dalam pengelolaan pembelajaran dengan baik nantinya, terutama pada saat mereka terjun langsung kelapangan saat Praktek Mengajar Lapangan (PPL).

Guru di semua disiplin ilmu harus belajar bagaimana cara untuk merancang dan mengembangkan teknologi yang dapat menumbuhkan keberhasilan siswa dalam lingkungan belajar yang modern saat ini. Berdasarkan pendapat Idris yang dikutip oleh Dessy menekankan bahwa guru harus menggunakan teknologi informasi dan komunikasi (TIK) yang lebih baik untuk mengikuti perkembangan pembelajaran matematika dalam penggunaan dan penyesuaian pendekatan pembelajaran, metode, teknik dan prosedur yang sesuai dengan isi materi dan peserta didik. Idris lebih lanjut menyatakan bahwa guru akan berhasil dalam mengajar matematika jika mereka mampu: 1) menggunakan berbagai strategi pengajaran dalam menggunakan teknologi belajar untuk menciptakan lingkungan dan pengalaman belajar yang berbeda; 2) mengakses berbagai bahan pembelajaran pada siswa, serta mendorong dan membimbing

⁶ Dede Rosyada, "Kompetensi Pedagogik Guru", <http://www.uinjkt.ac.id/id/kompetensi-pedagogi-guru/>. Diakses tanggal 23 April 2018.

karya siswa. Selain itu, guru juga harus terampil untuk mengintegrasikan teknologi informasi ke dalam pembelajaran matematika dengan cara-cara yang akan meningkatkan pemikiran dan kreativitas siswa.⁷

Hidup di era digital mengharuskan manusia untuk selalu menggunakan teknologi dalam kehidupannya. Tidak hanya bermanfaat untuk berkomunikasi, teknologi juga memberikan banyak manfaat lainnya, terutama dalam bidang pendidikan, sebagai contoh peran teknologi agar mempermudah penyampaian serta penghematan waktu dalam proses pembelajaran yaitu adanya penggunaan LCD Proyektor dalam penyampaian materi oleh guru kepada peserta didik dalam proses belajar mengajar di sekolah. Seorang calon guru yang memfasilitasi siswa untuk melakukan penyelidikan dengan menggunakan teknologi dapat memperkuat pemahaman konsep siswa dan melatih keterampilan ilmiah siswa.⁸

Sudah sewajarnya apabila dalam abad ini, guru dituntut untuk memiliki kompetensi dalam pemanfaatan teknologi pembelajaran, terutama internet (*e-learning*) agar dia mampu memanfaatkan berbagai pengetahuan, teknologi, dan informasi dalam melaksanakan tugas utamanya dalam mengajar. Penggunaan teknologi dalam pendidikan dan pembelajaran (*e-learning*) dimaksudkan untuk mempermudah atau mengefektifkan kegiatan pembelajaran. Seorang guru dituntut untuk memiliki kemampuan dalam menggunakan dan mempersiapkan materi pembelajaran kesuatu sistem jaringan komputer yang dapat diakses oleh peserta

⁷ Dessy Noor Ariani, “*Hubungan antara Technological Pedagogical Content Knowledge*”..., h. 81.

⁸ Mar’atus Sholihah, Yuliati, Lia Wartono, “Peranan TPACK terhadap Kemampuan menyusun Perangkat Pembelajaran calon guru fisika dalam pembelajaran post-pack”, dalam *Jurnal Pendidikan*, Vol. 1 No. 2 Februari, 2016, h.144.

didik.⁹ Oleh karena itu, seyogianya guru dan calon guru dibekali dengan berbagai kompetensi yang berkaitan dengan penggunaan teknologi informasi dan komunikasi sebagai teknologi pembelajaran seperti adanya perkuliahan Media dan Teknologi Pembelajaran Matematika, Komputer dan Pemrograman dan lainnya, yang dengan itu semua mahasiswa atau calon guru matematika diharapkan mampu menggunakan dan memanfaatkan teknologi dengan baik dalam proses belajar mengajar kedepannya.

Menurut Permendiknas Nomor 16 Tahun 2007, bahwa setiap guru wajib memenuhi standar kualifikasi akademik dan kompetensi guru yang berlaku secara nasional. Sehingga untuk menjadi guru matematika, maka harus memenuhi standar kualifikasi akademik yaitu pendidikan minimum diploma 4 (D-4) atau Sarjana (S1) pendidikan matematika dan diperoleh dari program studi yang terakreditasi. Selain kualifikasi akademik, guru matematika juga harus menguasai kompetensi guru yang berlaku secara nasional yaitu kompetensi profesional, kompetensi sosial, kompetensi kepribadian dan kompetensi pedagogi. Menurut Usman yang dikutip oleh Saifan Sidiq Abdullah guru merupakan figur sentral dalam penyelenggaraan pendidikan karena guru merupakan sosok yang diperlukan untuk memacu keberhasilan peserta didik dalam pembelajaran. Keberhasilan proses pembelajaran yang didukung oleh bagaimana kemampuan seorang guru dalam merancang dan menyusun perencanaan pelaksanaan pembelajaran.¹⁰

⁹ Mulyasa, “*Standar Kompetensi dan Sertifikasi Guru*”..., h. 106-107.

¹⁰ Saifan Sidiq Abdullah, “Mahasiswa (calon) Guru Matematika yang Profesional”, *Seminar Nasional Matematika dan Pendidikan Matematika UNY 2015*, h. 723.

Saat ini, salah satu cara yang paling penting untuk memberikan dukungan terhadap penggunaan teknologi dalam proses pembelajaran adalah dengan menggunakan kerangka fikiran dalam mengintegrasikan masalah kompleks dari pengetahuan konten, pedagogi, teknologi dan beberapa unsur yang menunjang proses pembelajaran di dalam kelas. Mishra dan Koehler kemudian mengembangkan model berupa *Technological Pedagogical Content Knowledge* (TPACK) atau jika dalam Bahasa Indonesia disebut pengetahuan pedagogi konten dan teknologi yaitu berupa penggabungan antara kemampuan pengetahuan konten, pedagogi dan integrasi teknologi guru di dalam proses pembelajaran di kelas. Model ini diadaptasi dari model *Pedagogical Content Knowledge* (PCK) oleh Shulman.¹¹

Technological Pedagogical Content Knowledge (TPACK) merupakan gabungan sempurna dari tiga domain pengetahuan (konten, pedagogi, dan teknologi) yang bertujuan untuk mengembangkan pengetahuan dasar ketika seorang guru mempelajari materi pelajaran dan memahami bagaimana teknologi dapat meningkatkan kesempatan belajar dan pengalaman untuk siswa sekaligus mengetahui pedagogi yang benar untuk meningkatkan isi dari pembelajaran tersebut. Guru pendidikan matematika yang memahami pedagogi dan pemahaman konsep yang benar dengan menggunakan teknologi dalam mengajarkan materi pelajaran dengan memiliki *Technological Pedagogical Content Knowledge* (TPACK) yang tepat, ia akan mampu untuk terlibat dan memotivasi siswa untuk mengeksplorasi isi pembelajaran matematika menjadi tingkat yang lebih besar.

¹¹ *Ibid.*, h. 83.

Model *Technological Pedagogical Content Knowledge* (TPACK) menunjukkan bahwa pengetahuan konten yang berintegrasi pada teknologi dan keterampilan pedagogi merupakan kondisi yang penting dalam menciptakan pengajaran di kelas yang efektif dan inovatif dengan menggunakan teknologi.¹²

Peningkatan kualitas pendidikan matematika di masa depan ditentukan oleh keberhasilan penyiapan mahasiswa sebagai calon guru. Oleh karena itu, mahasiswa Jurusan Pendidikan Matematika merupakan calon guru yang sejak dini perlu untuk menyiapkan diri sebagai sosok calon guru yang profesional. Universitas Islam Negeri Antasari Banjarmasin adalah salah satu lembaga Perguruan Tinggi yang berada di bawah naungan Kementerian Agama. Universitas Islam Negeri Antasari Banjarmasin memiliki 5 Fakultas yaitu Fakultas Tarbiyah dan Keguruan, Fakultas Syariah, Fakultas Dakwah dan Ilmu Komunikasi, Ushuluddin dan Humaniora, dan Fakultas Ekonomi dan Bisnis Islam. Pada Fakultas Tarbiyah dan Keguruan ada 12 jurusan/prodi, salah satunya yaitu Jurusan Pendidikan Matematika (PMTK). Adapun visi dan misi jurusan Pendidikan Matematika yaitu : Visi, menjadi program studi yang unggul, berakhlak dan kompetitif dalam pendidikan matematika di tingkat nasional tahun 2024. Misi, yaitu: menyelenggarakan pendidikan matematika inovatif, menyelenggarakan pendidikan matematika yang terintegrasi dengan kebangsaan, keislaman dan kearifan lokal serta berwawasan global, mengembangkan penelitian bidang pendidikan matematika yang terintegrasi dengan nilai-nilai

¹² Abbit, J., "Measuring Technological Pedagogical Content Knowledge In Preservice Teacher Education: A Review Of Current Methods And Instrument", dalam *Jurnal of Research on Technology in Education*, 43(4), h. 281.

Islami dan kearifan lokal, mengembangkan layanan pengabdian kepada masyarakat yang dilandasi kearifan lokal dan berbasis hasil penelitian pendidikan matematika, mengembangkan kerja sama bidang pendidikan matematika melalui jejaring dan kemitraan di tingkat regional dan nasional.

Berdasarkan observasi awal peneliti kepada beberapa mahasiswa UIN Antasari Banjarmasin Jurusan Pendidikan Matematika, peneliti menanyakan beberapa pertanyaan berkaitan dengan *Technological Pedagogical Content Knowledge* (TPACK), hasil dari wawancara tersebut adalah semua mahasiswa yang telah di wawancara mempunyai pengetahuan teknologi, mempunyai pengetahuan pedagogi dan mempunyai pengetahuan konten (matematika), namun peneliti tidak menanyakan secara mendalam seberapa besar dan luas pengetahuan mereka tentang ketiga komponen tersebut. Setelahnya peneliti menanyakan kembali apakah mereka mengetahui tentang integrasi teknologi ke dalam suatu pembelajaran seperti *Technological Pedagogical Content Knowledge* (TPACK) hanya sebagian kecil dari mereka mengetahui hal tersebut namun belum memahami sepenuhnya dan sebagian besar dari mereka malahan belum pernah mendengar apa itu *Technological Pedagogical Content Knowledge* (TPACK) sebelumnya. Kesimpulan dari wawancara tersebut ialah sebelumnya mereka telah mempunyai pengetahuan mengenai ketiga komponen dari *Technological Pedagogical Content Knowledge* (TPACK) karena memang ketiga komponen tersebut telah ada di dalam perkuliahan namun sebagian besar dari mahasiswa yang diwawancara belum mengetahui apa itu *Technological Pedagogical Content Knowledge* (TPACK).

Jadi berdasarkan observasi awal tersebut dan pemaparan di atas maka peneliti tertarik untuk melakukan penelitian yang berjudul “*Analisis Kemampuan Technological Pedagogical Content Knowledge (TPACK) pada Mahasiswa Jurusan Pendidikan Matematika UIN Antasari Banjarmasin Tahun Akademik 2018/2019*”.

B. Definisi Operasional dan Lingkup Pembahasan

1. Definisi Operasional

Adapun untuk memperjelas pengertian judul di atas, maka penulis memberikan definisi operasional sebagai berikut :

a. Analisis

Analisis adalah penyelidikan terhadap suatu peristiwa (karangan, perbuatan dan sebagainya) untuk mengetahui keadaan yang sebenarnya (sebab-musabab, duduk perkaranya dan sebagainya).¹³

Analisis yang dimaksud dalam penelitian ini adalah usaha untuk menganalisis bagaimana tingkat kemampuan *Technological Pedagogical Content Knowledge (TPACK)* pada Mahasiswa Jurusan Pendidikan Matematika UIN Antasari Banjarmasin Tahun Akademik 2018/2019.

b. Kemampuan

Kemampuan adalah kesanggupan; kecakapan; kekuatan.¹⁴Jadi kemampuan yang dimaksud dalam penelitian ini adalah kemampuan *Technological*

¹³ Tim Penyusun, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 2005), h.560.

¹⁴ Meity Taqdir Qodratilah, *Kamus Besar Bahasa Indonesia untuk Pelajar*, (Jakarta Timur: Kementerian Pendidikan dan Kebudayaan, 2011), h.296.

Pedagogical Content Knowledge (TPACK) pada Mahasiswa Jurusan Pendidikan Matematika UIN Antasari Banjarmasin Tahun Akademik 2018/2019.

c. *Technological Pedagogical Content Knowledge* (TPACK)

Technological Pedagogical Content Knowledge (TPACK) adalah sebuah kerangka konseptual yang memperlihatkan hubungan antara tiga pengetahuan yang harus dikuasai oleh guru, yaitu pengetahuan teknologi, pedagogi dan konten. Adapun yang dimaksud dalam penelitian ini adalah peneliti ingin mengetahui seberapa besar kemampuan mahasiswa tersebut yang telah mengampu semua perkuliahan yang berkaitan dengan integrasi dari ketiga komponen TPACK tersebut yaitu teknologi, pedagogi dan konten.

2. Lingkup Pembahasan

Agar pembahasan dalam penelitian ini tidak meluas, maka bahasan dalam penelitian ini dibatasi sebagai berikut :

- a. Subyek yang diteliti adalah mahasiswa Jurusan Pendidikan Matematika UIN Antasari Banjarmasin Angkatan 2015
- b. Bahan yang akan digunakan adalah instrumen dari *Technological Pedagogical Content Knowledge* (TPACK)

C. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini adalah bagaimana kemampuan *Technological Pedagogical Content Knowledge* (TPACK) Mahasiswa Jurusan Pendidikan Matematika UIN Antasari Banjarmasin Tahun Akademik 2018/2019.

D. Tujuan Penelitian

Berdasarkan rumusan masalah yang telah dikemukakan di atas, maka tujuan yang akan dicapai dalam penelitian ini adalah untuk menganalisis kemampuan *Technological Pedagogical Content Knowledge* (TPACK) Mahasiswa Jurusan Pendidikan Matematika UIN Antasari Banjarmasin Tahun Akademik 2018/2019.

E. Alasan Memilih Judul

Adapun alasan mengapa peneliti memilih judul tersebut adalah :

1. Mengingat betapa pentingnya mahasiswa atau bisa disebut dengan calon guru untuk mengetahui, memahami, mempelajari serta mengembangkan pembelajaran dengan menggunakan *Technological Pedagogical Content Knowledge* (TPACK) di era digital saat ini agar memperkuat pemahaman konsep siswa dan melatih keterampilan ilmiah siswa dalam belajar matematika sehingga pembelajaran matematika dapat diterima dengan baik oleh siswa.
2. Sepengetahuan penulis belum ada peneliti yang melakukan penelitian dengan judul tersebut di Jurusan Pendidikan Matematika Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.

F. Signifikansi Penelitian

Berdasarkan hasil penelitian ini diharapkan mempunyai kegunaan antara lain:

1. Sebagai pemenuhan tugas akhir sebagai Mahasiswa Jurusan Pendidikan Matematika untuk mencapai gelar S.1
2. Sebagai bahan masukan pada peneliti untuk memperoleh pengetahuan dan keterampilan dalam belajar dan mengajar kedepannya sebagai calon guru matematika
3. Sebagai bahan informasi dan wawasan pengetahuan pada peneliti ataupun peneliti lain untuk melakukan penelitian yang juga berkaitan dengan *Technological Pedagogical Content Knowledge (TPACK)*

G. Anggapan Dasar

Technological Pedagogical Content Knowledge (TPACK) merupakan gabungan sempurna dari tiga domain pengetahuan (konten, pedagogi, dan teknologi) yang bertujuan untuk mengembangkan pengetahuan dasar ketika seorang guru mempelajari materi pelajaran dan memahami bagaimana teknologi dapat meningkatkan kesempatan belajar dan pengalaman untuk siswa sekaligus mengetahui pedagogi yang benar untuk meningkatkan isi dari pembelajaran tersebut. Dalam pendidikan matematika, guru dengan perspektif TPACK adalah guru yang memahami pedagogi dan pemahaman konsep yang benar dengan menggunakan teknologi dalam mengajarkan materi pelajaran, dengan memiliki TPACK yang tepat ia akan mampu untuk terlibat dan memotivasi siswa untuk

mengeksplorasi isi pembelajaran matematika menjadi tingkat yang lebih besar.¹⁵ Adapun anggapan dasar dalam penelitian ini, peneliti mengasumsikan bahwa:

1. Setiap mahasiswa memiliki kemampuan, tingkat perkembangan intelektual dan usia yang relatif sama.
2. Mahasiswa mempunyai pengetahuan tentang teknologi, pedagogi, dan konten yang berkembang pada saat ini serta mempunyai pengalaman menjalankan ketiga komponen tersebut di dalam pembelajaran matematika.
3. Alat evaluasi yang digunakan memenuhi kriteria sebagai alat ukur yang baik.

H. Sistematika Penulisan

Penulisan Penelitian ini dibagi dalam lima bab, dengan sistematika sebagai berikut :

BAB I pendahuluan terdiri dari latar belakang masalah, definisi operasional dan lingkup pembahasan, rumusan masalah, tujuan penelitian, alasan memilih judul, signifikansi penelitian, anggapan dasar dan sistematika penulisan.

BAB II landasan teori terdiri dari pengetahuan pedagogi, pengetahuan teknologi, dan *Technological Pedagogical Content Knowledge* (TPACK).

BAB III metode penelitian terdiri dari jenis dan pendekatan penelitian, desain penelitian, populasi dan sampel penelitian, data dan sumber data, teknik

¹⁵ Dessy Noor Ariani, “*Hubungan antara Technological Pedagogical Content Knowledge*”..., h. 82.

pengumpulan data, teknik pengolahan data dan analisis data, pengujian instrument, dan prosedur penelitian.

BAB IV laporan hasil penelitian terdiri dari gambaran singkat lokasi penelitian, penyajian data, hasil penelitian dan analisis data.

BAB V penutup yang terdiri dari simpulan dan saran.