

IMPLEMENTASI KURIKULUM MERDEKA DENGAN MEMANFAATKAN MEDIA WEBSITE BAGI GURU SMP DI KECAMATAN SUKAMAKMUR, KABUPATEN BOGOR, JAWA BARAT

Oleh

Suprayekti¹, Kunto Imbar Nursetyo², Mita Septiani³, Kania Khansa Bakri⁴, Maryam Awwaluna Rahmah⁵

^{1,2,3,4,5} Teknologi Pendidikan, Fakultas Ilmu Pendidikan, Universitas Negeri Jakarta

E-mail: ³mita_septiani@unj.ac.id, ⁴kaniakhansa03@gmail.com

Article History:

Received: 20-12-2023

Revised: 07-01-2024

Accepted: 20-01-2024

Keywords:

Pengabdian Masyarakat,
Media Website, Media
Pembelajaran, Guru SMP

Abstract: Pemerintah melalui Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi meluncurkan "Kurikulum Merdeka" sebagai upaya untuk mengatasi tantangan pendidikan. Namun, penerapan kurikulum merdeka dengan karakteristik fleksibilitas dalam pembelajaran malah menjadi tantangan bagi para guru SMP di Kecamatan Sukamakmur karena keterbatasan pengetahuan dan keterampilan dalam memanfaatkan media pembelajaran. Melihat kondisi tersebut Program Studi S1 Teknologi Pendidikan FIP UNJ menyelenggarakan program Pengabdian Kepada Masyarakat dalam rangka membekali pengetahuan dan keterampilan pemanfaatan media pembelajaran website dalam mengimplementasikan kurikulum merdeka bagi guru SMP di Kecamatan Sukamakmur, Kabupaten Bogor, Jawa Barat. Program ini dilaksanakan dengan metode blended learning (luring dan daring). Melalui kegiatan pengabdian kepada masyarakat ini diharapkan dapat memberikan kontribusi positif bagi para guru SMP Kecamatan Sukamakmur, Bogor, Jawa Barat dalam menghadapi tantangan implementasi kurikulum merdeka dengan memanfaatkan media pembelajaran website.

PENDAHULUAN

Pendidikan adalah sesuatu yang dibutuhkan sebagai pembangunan sumber daya manusia. Pendidikan adalah hak setiap manusia yang bertujuan untuk meningkatkan harkat dan martabat. Aspek pendidikan termasuk suatu hal yang tidak dapat dipisahkan dari kelangsungan hidup bangsa Indonesia. Pendidikan menurut Undang-Undang No. 20 Tahun 2003 tentang Sisdiknas dalam pasal 1 disebutkan bahwa pendidikan merupakan 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 dan masyarakat, mengembangkan segala potensi yang dimiliki peserta didik melalui proses pembelajaran. Pendidikan yang berhasil adalah jika mampu mewujudkan esensi dari fungsi dan maksud pendidikan nasional sesuai dengan ketentuan UU No. 20 tahun 2003 tentang sistem pendidikan nasional tersebut.

Sebagai salah satu upaya mewujudkan esensi pendidikan, Kemdikbud (2019) mencanangkan kurikulum merdeka sebagai kerangka kurikulum yang lebih fleksibel, sekaligus berfokus pada materi esensial dan pengembangan karakter dan kompetensi peserta didik. Melalui Kurikulum Merdeka ini diharapkan dapat benar-benar berjalan seperti yang diinginkan. Namun, kendati Kurikulum Merdeka menawarkan potensi yang positif, proses implementasinya tidak berjalan mulus. Beberapa guru masih menghadapi tantangan seperti keterbatasan literasi, akses terbatas ke teknologi digital, dan kekurangan kompetensi teknologi. Tambahan pula, beberapa guru memiliki resistensi terhadap kurikulum ini dan sejumlah sekolah menghadapi kesulitan dalam mematuhi regulasi implementasi.

Kecamatan Sukamakmur merupakan salah satu wilayah yang menghadapi tantangan khusus dalam menerapkan Kurikulum Merdeka. Masalah Rata-rata Lama Sekolah (RLS) yang rendah dan pemahaman yang kurang pada guru terkait pembelajaran berbasis digital menjadi kendala utama. Keterbatasan fasilitas pendidikan serta kesulitan dalam menyesuaikan diri para guru dan siswa dengan konsep pembelajaran baru juga menjadi hambatan serius dalam pelaksanaan kurikulum. Sekolah yang sudah mengimplementasikan kurikulum merdeka di kecamatan Sukamakmur ini pun masih terbatas karena terbatasnya kuota yang diberikan oleh pemerintah pusat dalam pelatihan implementasi kurikulum merdeka. Hal ini terlihat dalam Surat Keputusan Kepala Badan Standar, Kurikulum, dan Asesmen Pendidikan Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi Nomor 027/H/Kr/2022 Tentang Satuan Pendidikan Pelaksana Implementasi Kurikulum Merdeka Melalui Jalur Mandiri Pada Tahun Ajaran 2022/2023 Tahap II bahwa hanya dua SMP saja yang terpilih sebagai satuan pendidikan pelaksana implementasi Kurikulum Merdeka, yakni SMPN 3 Sukamakmur dan SMP Muhammadiyah Pabuaran.

Implementasi Kurikulum Merdeka secara khusus menekankan pada pemanfaatan teknologi digital oleh para guru dalam proses pembelajaran. Keahlian dalam memanfaatkan teknologi digital menjadi sangat penting bagi para guru, karena hal ini memungkinkan mereka untuk merancang pembelajaran yang menarik dan interaktif. Dengan menggunakan teknologi digital, guru dapat membuat materi pembelajaran dalam bentuk digital yang dapat diakses dengan mudah oleh para siswa. Selain itu, teknologi digital juga memungkinkan guru untuk mengakses berbagai informasi yang relevan dengan materi pembelajaran, yang dapat digunakan sebagai pendukung pembelajaran (Astini, 2019). Dalam pembelajaran berbasis digital, pemahaman dan keterampilan teknologi memiliki peran yang sangat penting. Integrasi Teknologi Informasi dan Komunikasi (TIK) dalam pembelajaran tercermin dalam inovasi media pembelajaran, termasuk di dalamnya media website.

Menurut Pontoh dan Lumenta (2016:25), sebuah website atau sering disebut juga web, adalah kumpulan halaman yang menampilkan berbagai informasi seperti teks, data, gambar, animasi, suara, video, atau gabungan dari semuanya. Semua halaman ini membentuk satu kesatuan yang saling terhubung melalui jaringan halaman atau hyperlink. Fristanto (2014:37) menjelaskan bahwa website adalah media yang efektif dan efisien dalam menyampaikan informasi atau promosi, yang dapat diakses melalui jaringan internet dari mana saja. Dengan demikian, web menjadi sebuah layanan yang dapat menghubungkan berbagai konten seperti teks, gambar, suara, video, dan bersifat interaktif melalui hyperlink yang dapat diakses melalui browser.

Kelebihan dan potensi pengembangan website di masa depan sangatlah besar, mengingat masyarakat semakin dinamis dan mobilitas yang tinggi, serta kebutuhan akan

pendidikan berkualitas yang beragam. Konsep pembelajaran dengan pemanfaatan media website diharapkan dapat mendorong terciptanya pembelajaran yang lebih efektif dan inovatif, serta memotivasi semangat belajar bagi peserta didik dan guru.

Dalam konteks ini, Program Studi Teknologi Pendidikan Fakultas Ilmu Pendidikan Universitas Negeri Jakarta memiliki peran dalam mengembangkan ilmu melalui penelitian dan layanan kepada masyarakat. Salah satu layanan yang diusulkan adalah program sosialisasi implementasi Kurikulum Merdeka dengan memanfaatkan media website bagi para guru di SMP di Kecamatan Sukamakmur, Kabupaten Bogor, Jawa Barat. Tujuan dari program pengabdian masyarakat ini adalah memberikan pengetahuan dan pemahaman kepada para guru tentang implementasi Kurikulum Merdeka, serta memberikan keterampilan dalam memanfaatkan media website dalam praktik pembelajaran. Melalui program ini, diharapkan dapat melaksanakan Tri Dharma Perguruan Tinggi dengan mengaplikasikan penelitian langsung kepada masyarakat dan meningkatkan kerjasama antara Program Studi Teknologi Pendidikan dan para guru di wilayah tersebut.

METODE

Melalui kegiatan pengabdian kepada masyarakat ditawarkan solusi bagi permasalahan - permasalahan yang telah dirumuskan di atas. Pendekatan yang ditawarkan bagi realisasi program Pengabdian kepada Masyarakat adalah model pemberdayaan dengan langkah-langkah sebagai berikut :

Gambar 1. Tahapan Pemberdayaan Masyarakat

Tahap Persiapan

Tahap Persiapan dibagi menjadi 2 tahapan :

- Tahap Persiapan Pelaksanaan, yaitu tahapan koordinasi dengan seluruh dosen program studi Teknologi Pendidikan Fakultas Ilmu Pendidikan Universitas Negeri Jakarta yang turut melibatkan mahasiswa dalam setiap kegiatan untuk memberikan pengaruh yang lebih luas dan lebih besar.
- Tahap Persiapan Lapangan, dilakukan oleh perwakilan dosen pelaksana kegiatan PKM melakukan koordinasi dan mengkomunikasikan kegiatan ini dengan Kecamatan Desa Sukamakmur dan Kepala Sekolah SMPN 2 Sukamakmur Kabupaten Bogor Jawa Barat.

Tahap Pengkajian

Pada tahap ini dilakukan dengan mengidentifikasi masalah berhubungan dengan kebutuhan yang dirasakan ataupun kebutuhan yang diekspresikan dan juga sumber daya yang dimiliki mitra (masyarakat). Komunikasi dilakukan lebih lanjut dalam menganalisis kebutuhan guru SMP di Desa Sukamakmur, Kabupaten Bogor, Jawa Barat. Hasil dari komunikasi adalah penerimaan yang positif terhadap rencana PKM yang akan dilaksanakan.

Tahap Perencanaan Alternatif

Pada tahap ini yang perlu dilakukan pelaksana dengan mencoba melibatkan warga untuk berpikir tentang masalah yang dihadapi dan cara mengatasinya. Pelaksanaan PKM ini melibatkan 11 orang guru SMP yang berasal dari 5 instansi/sekolah berbeda yang ada di Desa Sukamakmur, Kabupaten Bogor, Jawa Barat.

Tahap Pemformulasian Rencana Aksi

Pada tahap ini pelaksana merumuskan dan menentukan program dan kegiatan yang akan mereka lakukan dalam mengatasi permasalahan yang ada untuk mencapai tujuan jangka pendek maupun panjang. Tahap ini dibuat keputusan bahwa PKM dilaksanakan dengan metode blended learning (luring dan daring).

Tahap Pelaksanaan

Tahap ini merupakan salah satu tahap paling penting dalam proses pengabdian kepada masyarakat. Peran masyarakat sebagai sasaran program diharapkan dapat menjaga keberlangsungan program yang telah dikembangkan. Seperti yang telah dijelaskan pada tahapan sebelumnya, pelaksanaan PKM ini diadakan secara blended learning (luring dan daring).

a. Luring

Gambar 2. Pemaparan Materi

Dilaksanakan dalam satu kali pertemuan secara langsung di SMPN 2 Sukamakmur Kabupaten Bogor pada tanggal 22 Juli 2023. Kegiatan terdiri dari pembukaan, pendamping materi, dan diakhiri dengan penutup.

b. Daring

Dalam pelaksanaan daring dilakukan selama tiga minggu. Kegiatan daring dilakukan dengan memanfaatkan platform Google Classroom dan WhatsApp Group.

Tahap Evaluasi

Kegiatan pengabdian kepada masyarakat selain melibatkan guru sebagai peserta dan mahasiswa sebagai fasilitator, kegiatan ini juga melibatkan pengawasan dari masyarakat, kepala sekolah, dan Dekan FIP UNJ.

Tahap Terminasi

Tahap ini merupakan tahap pemutusan hubungan secara formal dengan sasaran.

Kegiatan pengabdian kepada masyarakat resmi ditutup pada tanggal 22 Juli 2023 pukul 14.30 WIB setelah pembagian evaluasi reaksi dan penugasan.

HASIL

Pelaksanaan Kegiatan Pengabdian

Program Studi Teknologi Pendidikan Fakultas Ilmu Pendidikan Universitas Negeri Jakarta melaksanakan kegiatan pengabdian kepada masyarakat dengan fokus pada Implementasi Kurikulum Merdeka Dengan Memanfaatkan Media Website bagi Guru SMP di Kecamatan Sukamakmur, Kabupaten Bogor, Jawa Barat. Kegiatan ini berlangsung sejak pukul 09.00 - 14.00 WIB dengan metode pelatihan interaktif berupa tanya jawab dan diskusi. Dosen dan mahasiswa sebagai fasilitator memberikan pendampingan kepada 11 tenaga pendidik SMP di wilayah tersebut, memberikan pengetahuan tentang konsep media website, serta memberikan tugas yang berkaitan dengan pengembangan media website dalam pembelajaran. Tujuan dari kegiatan ini adalah untuk meningkatkan pemahaman dan keterampilan guru dalam implementasi Kurikulum Merdeka melalui pemanfaatan media website dalam pembelajaran.

Proses ini dilakukan dengan pendekatan sinkronus dan asinkronus melalui Google Classroom dan WhatsApp Group yang berlangsung selama tiga minggu dengan tahap konsultasi, pengerjaan tugas, dan pemberian umpan balik. Diharapkan hasil dari kegiatan ini dapat membantu meningkatkan kualitas pembelajaran melalui penggunaan media *website*.

Pada akhir kegiatan pengabdian masyarakat dilakukan pengumpulan data melalui evaluasi reaksi untuk menilai tingkat kepuasan dan ketercapaian tujuan kegiatan. Data hasil evaluasi reaksi dikategorikan diisi oleh 11 peserta menggunakan skala penilaian 1-4 untuk mengukur kepuasan peserta terhadap kegiatan yang telah dilakukan dengan keterangan sebagai berikut: Skala 1: Tidak Setuju Skala 2: Kurang Setuju Skala 3: Setuju Skala 4: Sangat Setuju. Penilaian juga diterapkan pada tugas yang diberikan kepada peserta guna mengevaluasi kemajuan dan efek dari kegiatan tersebut dalam mendorong peserta untuk mencapai kemandirian dan mengembangkan kreativitas. Evaluasi ini didasarkan pada alat penilaian produk dan pemberian umpan balik secara menyeluruh terhadap hasil penugasan yang telah peserta lakukan.

DISKUSI

Dampak dari pendampingan dan pelatihan mengenai media website terlihat dalam pemahaman dan kemampuan mereka dalam membuat media tersebut, yaitu melalui hasil penugasan. Setelah guru mengumpulkan penugasan melalui WhatsApp Group, tim melakukan penilaian dan pemberian umpan balik dalam bentuk PDF yang juga dikirimkan melalui WhatsApp Group. Berikut adalah hasil dari penilaian pada kegiatan pengabdian kepada masyarakat guru SMP Desa Sukamakmur, Bogor, Jawa Barat menunjukkan:

Tabel. 1 Hasil Penilaian Peserta Media Website

No.	Nama Guru	Sekolah	Penilaian
1.	Agus Taufiq, S.Pd	SMPN 3 Sukamakmur	80/100

Guru memperoleh hasil yang baik, karena sudah cukup mampu dalam memahami pemanfaatan media website dalam pembelajaran. Bapak Agus Taufiq, S.Pd. yang mengampu mata pelajaran Matematika pada tiga jenjang yang berbeda, yaitu kelas 7,8, dan 9 SMP. Beliau

sudah memahami manfaat penggunaan media website dalam pembelajaran secara umum. Meskipun, belum memahami secara signifikan bagaimana kebermanfaatan media website dalam mata pelajaran Matematika. Pak Agus juga sudah cukup paham dalam memilih setting belajar yang sesuai, strategi belajar, dan sudah mampu memanfaatkan website berupa YouTube. Namun, masing-masing belum dipahami dan dimanfaatkan secara maksimal. Sehingga, tim memberikan umpan balik sebagai bahan pembelajaran Pak Agus kedepannya. Berikut hasil umpan balik yang diberikan.

Tabel. 2 Hasil Umpan Balik

Umpan Balik	
1.	Pahami secara spesifik manfaat website dalam mata pelajaran Matematika.
2.	Pahami dan susun learning object secara mendetail mengingat tiga materi tersebut diajar pada tiga jenjang kelas yang berbeda.
3.	Dalam mata pelajaran matematika sebaiknya diberikan video cara pengerjaan soal secara detail dan variatif yang dapat merangsang peserta didik untuk berlatih ketimbang hanya konsep.
4.	Dapat mengeksplor website lainnya seperti Quizizz, budi.kemdikbud, MathPlanet, Khan Academy, Google Classroom, dan sebagainya untuk dimanfaatkan dalam pembelajaran Matematika, sehingga pembelajaran menjadi lebih bervariasi dan menyenangkan.

Setelah selesai pelaksanaan pengabdian kepada masyarakat, para guru diberikan kuesioner kepuasan yang bertujuan untuk melihat tingkat kepuasan para guru dengan adanya kegiatan pengabdian kepada masyarakat yang diselenggarakan oleh Teknologi Pendidikan Fakultas Ilmu Pendidikan Universitas Negeri Jakarta. Hasil kuesioner kepuasan para guru menunjukkan bahwa para guru sangat puas dengan adanya kegiatan ini.

Tabel. 3 Hasil Evaluasi Reaksi Pelaksanaan PKM

No.	Aspek	Jawaban			
		Sangat Setuju	Setuju	Kurang Setuju	Tidak Setuju
1.	Pelatih/Instruktur	25%	75%	0%	0%
2.	Fasilitas	25%	73%	2%	0%
3.	Jadwal	2%	58%	15%	3%
4.	Media	21%	76%	3%	0%
5.	Materi	59%	41%	0%	0%
6.	Konsumsi	5%	55%	0%	0%
7.	Tugas/Latihan	14%	82%	4%	0%
8.	Umpan Balik	14%	86%	0%	0%
9.	Handout	41%	59%	0%	0%
Total Persentase		29,78%	67,22%	2,67%	0,33%

Hasil evaluasi tersebut mengukur dari 9 aspek, yaitu dari aspek pelatih; fasilitas; jadwal; media; materi; konsumsi; tugas; umpan balik; dan handout. Dari aspek pelatih

mendapatkan suara sebanyak 75% setuju yang menunjukkan bahwa instruktur pelatihan mendapatkan penilaian positif dari sebagian besar peserta dalam aspek penguasaan materi, penyampaian yang menarik dan kreatif, penggunaan bahasa yang mudah dipahami, serta penyampaian materi yang lugas dan jelas. Pada aspek fasilitas sebanyak 73% setuju yang menunjukkan bahwa sebagian besar peserta memberikan respons positif terhadap kondisi ruang kelas yang sesuai untuk aktivitas pembelajaran, suhu ruangan dalam kelas yang mendukung pembelajaran, ketersediaan bahan dan alat yang baik, serta kesesuaian ruang kelas dengan materi yang disampaikan. Kemudian pada aspek jadwal dijawab setuju sebanyak 58% yang berarti peserta memberikan respons positif terhadap durasi pembelajaran yang sesuai dengan bobot materi yang disampaikan, durasi waktu istirahat yang dianggap sangat memadai, serta durasi waktu yang dianggap sangat cukup untuk pelaksanaan praktik. Aspek media sebesar 76% setuju dengan detail yaitu respons positif terhadap kesesuaian media dengan materi, kemudahan media dalam memahami materi, serta kelengkapan media yang sangat membantu peserta, seperti terlihat dalam hasil respon sebagian besar peserta. Aspek materi 59% sangat setuju, yaitu bahwa materi yang diberikan sesuai dengan tujuan, dan materi yang disampaikan memberikan manfaat yang signifikan bagi peserta, seperti tercermin dalam respon mayoritas peserta. Aspek konsumsi 55% setuju adalah bahwa sebagian besar peserta memberikan respon positif terkait jumlah dan kualitas makanan serta minuman yang disediakan selama pelatihan. Dalam aspek penugasan 82% setuju yang menunjukkan bahwa sebagian besar dari mereka memberikan respon positif terhadap kesesuaian tugas dengan materi, serta bahwa tugas yang diberikan dianggap mudah dipahami oleh peserta. Aspek umpan balik 86% setuju mencerminkan respons positif dari sebagian besar peserta, yaitu bahwa umpan balik yang diberikan sesuai dengan tujuan pembelajaran, dan umpan balik yang disampaikan menggunakan bahasa yang jelas dan mudah dipahami. Dan terakhir ada aspek handout 59% setuju, mayoritas peserta memberikan respons positif terkait dengan kejelasan dan keterpahaman handout yang disediakan serta keterkaitan handout tersebut dengan materi pelatihan.

KESIMPULAN

Dalam era digital yang semakin maju, peran guru dalam sistem pendidikan tidak hanya memerlukan pemahaman terhadap materi pembelajaran, tetapi juga kemampuan untuk mengintegrasikan teknologi dalam proses pengajaran. Meskipun demikian, tantangan nyata muncul ketika banyak guru masih kesulitan dalam memanfaatkan teknologi digital dalam praktik sehari-hari. Hal ini mencerminkan kesenjangan antara potensi teknologi dan implementasinya dalam konteks pendidikan.

Program Studi Teknologi Pendidikan UNJ telah merespons kebutuhan ini dengan melaksanakan kegiatan Pengabdian kepada Masyarakat yang berfokus pada implementasi kurikulum yang adaptif dan inovatif, dengan memanfaatkan media website sebagai sarana pembelajaran bagi guru SMP di Sukamakmur, Bogor, Jawa Barat. Melalui pendampingan yang dilakukan, diharapkan para guru dapat mengatasi hambatan dalam mengadopsi teknologi digital dan mampu menciptakan media pembelajaran yang sesuai dengan perkembangan zaman. Dengan memanfaatkan pendekatan Blended Learning (Luring dan Daring) melalui berbagai platform seperti Google Classroom dan Whatsapp group, program ini telah memberikan hasil yang positif, terbukti dari peningkatan kompetensi guru dalam menciptakan dan menggunakan media pembelajaran berbasis teknologi.

PENGAKUAN/ACKNOWLEDGEMENTS

Ucapan terima kasih disampaikan kepada Lembaga Penelitian dan Pengabdian Masyarakat Universitas Negeri Jakarta yang telah mendukung pelaksanaan kegiatan pengabdian dan pihak SMPN 2 Sukamakmur yang telah memberi izin serta menyediakan tempat pelaksanaan kegiatan. Selain itu, terima kasih kepada seluruh pihak yang telah membantu, sehingga kegiatan pengabdian ini dapat terselenggarakan dengan baik.

DAFTAR REFERENSI

- [1] F. Indriastuti and W. T. Saksono, "Podcast sebagai sumber belajar berbasis audio audio podcasts as audio-based learning resources," *Jurnal Teknodik*, 2014, pp. 304-314.
- [2] Dahratul Laila, "Inovasi Perangkat Pembelajaran Menggunakan Aplikasi Podcast," *Prosiding Seminar Nasional Pembelajaran Bahasa dan Sastra Indonesia (SemNas PBSI) - 3*, 2021, pp. 7-12, ISSN 978-623-6984-07-9.
- [3] S. Mujab, A. T. R. v., and W. S. Gumelar, "Analisis Implementasi Kurikulum Merdeka (Studi Kasus SMK Al Huda Kedungwungu Indramayu)," *Jurnal Pendidikan Dan Konseling (JPDK)*, 2023, 5(1), pp. 1538-1545. <https://doi.org/10.31004/jpdk.v5i1.11166>
- [4] M. I. Nawawi, "Pengaruh Media Pembelajaran terhadap Motivasi Belajar: Tinjauan berdasarkan Karakter Generasi Z," *Jurnal Penelitian Dan Pengkajian Ilmu Pendidikan: E-Saintika*, 2020, 4(2), pp. 197-210. <https://doi.org/10.36312/e-saintika.v4i2.216>.
- [5] S. Sunarni and H. Karyono, "Persepsi Guru Terhadap Implementasi Kurikulum Merdeka Belajar di Sekolah Dasar," *Journal on Education*, 2023, 5(2), pp. 1613-1620.
- [6] E. Susilowati, "Implementasi Kurikulum Merdeka Belajar Pada Mata Pelajaran Pendidikan Agama Islam," *Al-Miskawaih: Journal Of Science Education*, 2022, 1(1), pp. 115-132.