

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan pembelajaran, pengetahuan, keterampilan dan kebiasaan sekelompok orang yang diturunkan dari satu generasi ke generasi berikutnya melalui pengajaran, pelatihan atau penelitian. Pendidikan merupakan pokok utama kehidupan, seolah nafas dalam kehidupan manusia. Pendidikan juga merupakan kebutuhan terpenting dalam hidup manusia karena pendidikan dapat mengembangkan potensi yang ada pada diri manusia melalui proses pembelajaran. Pendidikan sangat penting bagi setiap individu baik kepentingan pribadi dalam kedudukannya sebagai warga negara maupun kepentingan kelompok dan banyak orang, karena pendidikan berfungsi mengembangkan kemampuan dan membangun kebiasaan yang menjadi watak manusia dalam bernegara.

Menurut Ki Hajar Dewantara, pengertian pendidikan adalah proses menuntun segala kekuatan kodrat yang ada pada anak-anak peserta didik, agar mereka sebagai manusia dan sebagai anggota masyarakat dapat mencapai keselamatan dan kebahagiaan setinggi-tingginya. Menurut Ahmad D. Marimba, pendidikan adalah bimbingan secara sadar oleh pendidik dan dibuktikan dengan adanya perkembangan jasmani dan rohani terdidik menuju terbentuknya kepribadian yang sama. Menurut UU No 20

Tahun 2003 pengertian pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spirual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya.¹

Manusia memiliki tugas utama dalam sejarah penciptaannya, yaitu agar menjadi insan pengabdikan kepada Tuhannya. Melalui pendidikan, selaras dengan tujuan penciptaan manusia yaitu mengabdikan, maka pendidikan merupakan salah satu kunci utama dalam menjalankan tugas penciptaan di dunia, dalam Qur'an Surat Al-Baqarah ayat 76 yang berbunyi:

وَإِذَا لَقُوا الَّذِينَ آمَنُوا قَالُوا آمَنُوا وَإِذَا خَلَا بِبَعْضِهِمْ إِلَىٰ بَعْضٍ

قَالُوا أَتُحَدِّثُونَهُمْ بِمَا فَتَحَ اللَّهُ عَلَيْكُمْ لِيُحَاجُّوكُمْ بِهِ عِنْدَ

رَبِّكُمْ ؕ أَفَلَا تَعْقِلُونَ

Ayat diatas menunjukkan bahwa pendidikan merupakan pokok dalam perkembangan hidup manusia. Pendidikan disampaikan secara langsung atau tidak langsung, secara langsung pendidikan diberikan oleh pendidik baik di dalam kelas maupun di luar kelas, sehingga dalam penyampaian pembelajaran yang disebut pendidikan memerlukan

¹ Maxmanroe.com diakses pada 22 Juni 2020 Pukul 08.16

pelengkap dalam penyampaian materi yang akan diberikan yaitu kurikulum yang digunakan, materi, penyampaian pendidik, dan media yang digunakan, sehingga pesan yang disampaikan menjadi menarik dengan kemasan yang telah ditentukan dan disesuaikan dengan keadaan terdidik. Ayat diatas juga menggambarkan pentingnya pendidik dalam menyampaikan dan menceritakan kembali kepada yang terdidik dalam terjemahnya yaitu menceritakan kembali dengan ditambahkan media pembelajaran agar penyampaian materi mudah tersampaikan.

Sistem Pendidikan merupakan salah satu dari *Tri Dharma* Perguruan Tinggi, yang menuntut para civitas akademika yang ada di perguruan tinggi baik melalui komponen mahasiswa ataupun para dosennya, tidak lain adalah demi mewujudkan pendidikan yang efisien. Pendidikan bukan hanya yang ada disekolah melainkan segala sesuatu yang berkaitan dengan apapun yang bisa diterapkan dan diamalkan dalam kehidupan merupakan pendidikan. UU Nomor 20 tahun 2003 tentang penegasan pendidikan seumur hidup dalam pasal 13 ayat (1) : “Jalur pendidikan terdiri atas pendidikan formal, non formal, dan informal yang dapat saling melengkapi dan memperkaya. GBHN tahun 1978 menyatakan bahwa pendidikan berlangsung seumur hidup dan dilaksanakan dalam lingkungan keluarga, rumah tangga, dan masyarakat. Pendidikan

merupakan tanggung jawab bersama antara keluarga, masyarakat dan pemerintah.², dalam hadits Nabi Muhammad SAW :

اطلب العلم من المهد إلى اللهد

Konsep pendidikan seumur hidup merumuskan bahwa pendidikan merupakan suatu proses berkelanjutan dan berkesinambungan, yang bermula sejak seseorang dilahirkan hingga meninggal dunia. Dilengkapi dengan berbagai pendidikan yang didapat baik yang di sekolah secara formal maupun terjun langsung ke lapangan masyarakat melalui organisasi. Menurut UU Nomor 20 tahun 2003 pasal 1

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.³

Dalam sistem pendidikan nasional, peserta didik merupakan semua warga negara. satuan pendidikan yang ada harus memberikan kesempatan menjadi peserta didik kepada semua warga negara yang memenuhi persyaratan tertentu sesuai dengan kekhususannya, tanpa membedakan status sosial, ekonomi, agama, suku bangsa, dan sebagainya. Hal ini sesuai dengan UUD 1945 Pasal 31 ayat (1) berbunyi:

“tiap tiap warga negara berhak mendapat pengajaran”.

²Hasbullah, *Dasar Dasar Ilmu Pendidikan (Umum dan Agama Islam) Ed.Revisi*, (Jakarta: Rajawali Pers, 2009), h. 64.

³Undang-undang Republik Indonesia Nomor 20 tahun 2003.

UU No. 20 tahun 2003 pasal 5 disebutkan ayat (1) setiap warga negara mempunyai hak yang sama untuk memperoleh pendidikan yang bermutu; dan ayat (5) setiap warga negara berhak mendapatkan kesempatan meningkatkan pendidikan sepanjang hayat. Pendidikan tak pernah lepas dari matematika yang juga merupakan komponen yang harus dipelajari dan dikembangkan. Matematika memiliki peran terpenting dan utama dalam kehidupan manusia, baik menggunakan matematika dasar ataupun lanjutan. Sehingga matematika menjadi nafas utama dalam kehidupan, dalam penelitian yang dilakukan oleh Aini Rochmana, matematika juga menjadi momok yang paling ditakutkan dalam lembaga pendidikan sehingga para pendidik juga lembaga pendidikan diharuskan memberi kemasan indah dan rapi sehingga para mahasiswa mudah untuk menerimanya.

Sejalan dengan itu, tak luput dari lembaga pendidikan tertinggi yaitu perguruan tinggi pun matematika menjadi hal yang paling menakutkan bagi mahasiswanya. UIN Antasari Banjarmasin adalah universitas islam negeri satu-satunya yang ada di Kalimantan Selatan, terbukti dengan adanya wawancara informal kepada beberapa mahasiswa UIN Antasari Banjarmasin. Pendidikan matematika merupakan salah satu program studi di UIN Antasari Banjarmasin, yang dalam kurikulumnya mata kuliah wajib pada semester 5 yaitu program linear yang merupakan salah satu mata kuliah yang menjadi momok bagi mahasiswa pendidikan

matematika berdasarkan wawancara dan dialog kepada beberapa mahasiswa pendidikan matematika.

Program linear merupakan mata kuliah yang mengajarkan konsep yang didalamnya menerapkan logika, dan hitungan dalam penentuan hasil berdasarkan permasalahan yang ada sehingga menghasilkan angka yang konkrit. Konsep pembelajaran mata kuliah program linear juga dikemas dengan baik yang juga menggunakan media pembelajaran dan alat pembelajaran salah satunya yaitu LCD yang juga dirasa perlu adanya bantuan media lain sebagai penunjang yang memfokuskan penyelesaian soal pada program linear.

Seiring dan sejalan dengan prinsip UIN Antasari “berbasis lokal, berwawasan global” kiranya perlu pada setiap pembelajarannya berbasis lokal dengan menggunakan kearifan lokal yang dimiliki di Banjarmasin, juga tak luput adanya penerapan pembelajaran yang berbasis lokal juga memanfaatkan teknologi pada mata kuliah program linear yang diperuntukkan semester 5. Salah satu solutif penerapannya dalam pembelajaran program linear menggunakan kearifan lokal yang dimiliki, sehingga para mahasiswa memahami konsep dengan mudah, karena didasarkan dengan lokal yang ada disekitar, dan dilengkapi *softwere* yang digunakan dalam pembelajarannya sehingga mengenalkan dan memanfaatkan teknologi perkembangan aplikasi.

Aplikasi pembelajaran matematika dapat digunakan sebagai alternatif dalam belajar mandiri di kelas maupun di luar kelas. Salah satu

aplikasi yang dapat digunakan dalam mata kuliah program linear adalah POM QM (*Production and Operation Quantity Methode*). Untuk dapat memanfaatkan *software* ini secara optimal diperlukan pemahaman konseptual dan kemampuan dalam menyelesaikan persoalan manual. Aplikasi POM QM dalam windows memudahkan perhitungan program linear. Penyelesaian problematika dengan konsep manual dan pemahaman konseptual diperlukan agar dapat melakukan alinasis data sebagai output *software*, dan POM QM *for windows* dapat memudahkan dalam mengecek akurasi hasil perhitungan secara manual, dan dapat menyelesaikan persoalan produksi dan operasi dalam kondisi yang sesungguhnya. Aplikasi yang sangat mudah digunakan sebagai penunjang pembelajaran pada mata kuliah program linear dengan menggunakan pendekatan kearifan lokal sehingga tampak nyata agar konsep mudah dipahami

POM QM *for windows* sebagai bentuk konkrit prinsip maupun motto UIN Antasari guna me *up-grading* media pembelajaran yang ada di pendidikan matematika khususnya menggunakan aplikasi. Diharapkan mahasiswa dapat memahami dan mengerti penerapan konsep program linear berdasarkan kearifan lokal yang dimiliki Kalimantan Selatan juga *melek* teknologi dengan menggunakan POM QM sebagai media pembelajarannya..

Selain sarana dan prasarana yang mendorong keberhasilan mahasiswa dalam mata kuliah, juga diperlukan perangkat pembelajaran salah satu bantuan perangkat pembelajaran yaitu menggunakan modul

sebagai buku solutif dalam menyelesaikan permasalahan kesulitan peserta didik dalam pembelajaran yang dilakukan dalam kelas. Sehingga peneliti tertarik untuk mengambil langkah solutif guna mempermudah penyampaian pendidik dan penerimaan materi oleh mahasiswa semester 5 pendidikan matematika. Diperpadat menjadi sebuah buku yang dinamakan modul program linear berbantu aplikasi POM QM *for Windows* berbasis kearifan lokal.

Berdasarkan uraian diatas, penulis tertarik untuk melakukan penelitian dengan judul **“Modul Pembelajaran Program Linear Berbasis Kearifan Lokal Menggunakan POM QM *for Windows*”**.

B. Definisi Operasional

Untuk menghindari kesalahan penafsiran judul penelitian maka peneliti merasa perlu menegaskan sebagai berikut:

1. Modul pembelajaran merupakan salah satu media pembelajaran yang digunakan dalam pembelajaran yang memuat bahan ajar dilengkapi dengan contoh soal yang dikemas dengan baik dan menarik.
2. Program Linear adalah salah satu mata kuliah pada jurusan pendidikan matematika yang berisikan fungsi objektif dengan maksimum atau minimum dan dikenal dengan dua macam fungsi yaitu fungsi objektif dan fungsi kendala yang linear.
3. Kearifan lokal adalah pemikiran, kecerdasan masyarakat dalam menyelesaikan masalah ekonomi yang melekat dan menjadi budaya

pada masyarakat setempat, khususnya Kalimantan Selatan salah satunya yaitu produksi sasirangan banjar.

4. POM QM *for windows* merupakan kepanjangan dari *Production and Operation Quantity Methode* sebuah aplikasi *software* yang digunakan untuk menghitung dan menyelesaikan fungsi maksimasi dan minimasi dalam program linear, sehingga dengan mudah dan efisien hitungan menjadi akurat dan dapat dipertanggung jawabkan.

C. Rumusan Masalah

Berdasarkan latar belakang diatas, maka rumusan masalah yang akan dikaji peneliti adalah “Bagaimana modul pembelajaran program linear berbasis kearifan lokal menggunakan aplikasi POM QM *for windows*?”

D. Tujuan Penelitian

Penelitian ini bertujuan mendapatkan jawaban signifikan dari rumusan masalah diatas yaitu pengembangan bahan ajar modul pembelajaran program linear berbasis kearifan lokal menggunakan aplikasi POM QM *for windows*.

E. Alasan Memilih Judul

Adapun alasan yang melandasi penulis dalam penelitian ini adalah sebagai berikut:

1. Program linear merupakan salah satu mata kuliah yang menjadi momok bagi mahasiswa, dengan pemahaman logika berkesinambungan dengan perencanaan yang dihubungkan dengan kalimat matematika dengan menarik kesimpulan sederhana hasil dari fungsi maksimum dan fungsi objektif minimum, sehingga perlu adanya pembaharuan dalam sistem pembelajarannya, salah satu solutif yang dapat digunakan adalah memanfaatkan teknologi aplikasi dalam bentuk *software* POM QM *for windows* yang dalam penerapannya mudah untuk dipahami para pemula penggunaanya yang ebih akurat dan praktis dalam menarik kesimpulan.
2. Mengingat betapa pentingnya media pembelajaran melalui aplikasi yang mempermudah penyelesaian program linear.
3. Masih jarang adanya tambahan bahan ajar yang menjadi pegangan mahasiswa.
4. Masih jarang adanya modul program linear berbasis kearifan lokal bertujuan agar mahasiswa lebih mengenal lebih jauh dan memahami secara konkrit berdasarkan lokal masyarakat setempat yang ada di Banjarmasin,
5. Belum ada yang meneliti mengenai ini dilokasi yang sama.

F. Signifikan Penelitian

Signifikansi dalam penelitian ini terbagi menjadi dua yaitu:

1. Secara Teoritis

Hasil penelitian ini diharapkan mampu memberikan manfaat dan kontribusi terhadap perkembangan ilmu pengetahuan, khususnya dalam pembelajaran program linear⁴.

2. Secara Praktis

a. Mahasiswa

Dapat memberikan suasana belajar yang menyenangkan dengan menggunakan teknologi yang kini berkembang pesat dan penelitian ini dapat digunakan sebagai solutif kesulitan mahasiswa dalam memahami mata kuliah program linear

b. Pengajar/dosen

Hasil penelitian ini dapat digunakan variasi pembelajaran dalam meningkatkan kreatifitas pengajar.

c. Perguruan Tinggi

Hasil penelitian ini dapat digunakan sebagai inovasi menggunakan media pembelajaran dengan menggunakan aplikasi sehingga dapat memanfaatkan fasilitas dengan maksimal.

⁴ <http://sbm.binys.ac.id/2015/11/27/signifikansi-penelitian/> di akses pada 7 juli 2019 pukul 16.50

d. Peneliti

Sebagai upaya meningkatkan profesional dalam memperbaiki kualitas pembelajaran matematika dan memberikan dampak positif perkembangan teknologi untuk pendidikan.

G. Penelitian Terdahulu

Penelitian ini memfokuskan pada pengembangan bahan ajar berupa modul pembelajaran mata kuliah program linear yang didasari dengan kearifan yang dimiliki masyarakat Kalimantan Selatan dan memanfaatkan teknologi aplikasi POM QM *for windows*. Adapun Penelitian yang terdahulu yang relevan dengan penelitian ini dapat dilihat pada Tabel I.

Tabel I. Penelitian Terdahulu.

No	Judul	Nama Peneliti	Tahun	Hasil Penelitian
1.	Implementasi bahan ajar pendekatan kontekstual berbantuan Linever pada mata kuliah Program Linear	Venissa Dian Mawarsari dan Dwi Sulistyani ngsih	2017	Linever merupakan <i>software Lindo dan Excel Solver</i> , bahan ajar program linear dengan pendekatan kontekstual berbantuan aplikasi yang memberikan efektifitas yang tinggi dalam pembelajaran mata kuliah program linear terhitung meningkat dan hasil belajar yang 100% tuntas.
2.	Pengembangan bahan ajar program linear bebantuan <i>Lindo Software</i>	Rahmy Zulmaulida, Edy Saputra	2014	Dalam penelitian ini adalah pengembangan bahan ajar dengan menggunakan bantuan aplikasi <i>Lindo Software</i> dengan cara dan penggunaannya yang cukup rumit menghasilkan keberhasilan hasil belajar mahasiswa dan meningkatkan minat belajarnya.

No	Judul	Nama Peneliti	Tahun	Hasil Penelitian
3.	Pembelajaran program linear menggunakan aplikasi computer <i>Geogebra</i>	Tanzimah	2018	Penelitian ini mengarah kepada model optimasi persamaan linear yang berkenaan dengan masalah pertidaksamaan linear dengan penyelesaian berbantuan aplikasi yang menarik kesimpulan dengan metode grafik sebagai hasil utamanya.

H. Sistematika Penulisan

Peneliti menggunakan sistematika penulisan yang terdiri dari tiga bab dan diperinci lagi menjadi beberapa sub bab sebagai berikut:

BAB I Pendahuluan berisi tentang latar belakang masalah, definisi operasional, rumusan masalah, tujuan penelitian, alasan memilih judul, signifikansi penelitian, penelitian terdahulu, dan sistematika penulisan

BAB II Landasan Teori berisi tentang: Pengertian media pembelajaran, modul pembelajaran, program linear, kearifan lokal, POM *QM for Windows*.

BAB III Metode penelitian, berisi tentang: langkah-langkah penelitian, subjek dan objek penelitian, teknik pengumpulan data, instrument penelitian, perencanaan desain produk, validasi desain produk, validasi desain, teknik analisis data, dan prosedur penelitian.

BAB IV Laporan Hasil Penelitian, berisi tentang : desain awal produk, hasil pengujian ahli materi, hasil pengujian ahli media, revisi produk, penyempurnaan produk, pembahasan produk.

BAB V Penutup, berisi tentang kesimpulan dan saran.