
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan secara sederhana dapat diartikan sebagai usaha manusia untuk

membina kepribadiannya sesuai dengan nilai-nilai di dalam masyarakat dan

kebudayaan. Sedangkan pendidikan secara luas dapat diartikan usaha manusia

untuk meningkatkan kepribadiannya dengan jalan membina potensi-potensi

pribadinya serta perolehan prestasi yang dicapai oleh perkembangan manusia dan

usaha lembaga-lembaga tersebut dalam mencapai tujuan.
1
 Dengan demikian,

Pendidikan adalah salah satu aspek yang sangat penting dalam perkembangan dan

pembangunan nasional karena pendidikan merupakan salah satu faktor utama dari

keberhasilan untuk membangun suatu bangsa, semakin tinggi kualitas pendidikan

suatu bangsa semakin tinggi pula kualitas bangsanya.

Berdasarkan rumusan di atas, pendidikan nasional berfungsi untuk

mengembangkan kemampuan serta meningkatkan mutu kehidupan dan martabat

bangsa. Sebagaimana firman Allah SWT dalam QS. Al-Mujadalah ayat 11 yang

berbunyi:

ىا مِىْكُمْ وَاَّلذِيْهَ أوُْتىُْا اْلعِلْمَ دَرَجٰت يزَْفعَِ اللهُ الَّذِيْهَ أمََىُ

1
Tim Dosen FIP-IKIP Malang, Pengantar Dasar-Dasar Kependidikan, (Surabaya: Usaha

Nasional, 1981), h.7

2

Pada panggalan ayat tersebut dijelaskan bahwa orang yang memiliki ilmu

pengetahuan dan mengamalkanya, mendapat kemuliaan, kehormatan dan

ditinggikan derajatnya dari manusia lain oleh Allah SWT.

Sejalan dengan itu, sebagaimana yang tertuang dalam Undang-Undang

Republik Indonesia Nomor 20 tahun 2003 pasal 3 tentang tujuan 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,

mandiri, dan menjadi warga negara yang demokratis serta tanggungjawab.
2

Dalam upaya untuk mencapai tujuan tersebut, maka penguasaan

matematika merupakan suatu ilmu yang mempunyai kekhususan dibanding

dengan disiplin ilmu lainnya yang harus memperhatikan hakikat matematika dan

kemampuan siswa dalam belajar. Tanpa memperhatikan faktor tersebut tujuan

pendidikan tidak akan berhasil.
3

Matematika secara umum didefinisikan sebagai bidang ilmu yang

mempelajari pola dari struktur, perubahan, dan ruang. Maka secara informal,

dapat pula disebut sebagai ilmu tentang bilangan dan angka. Dalam pandangan

formalis, matematika adalah penelaahan struktur yang abstrak yang didefinisikan

secara aksioma dengan menggunakan logika simbolik dan notasi. Adapula

2
Departemen Pendidikan Nasional, Undang-Undang Sistem-Sistem Pendidikan Nasional,

(Yogyakarta: Pustaka Belajar, 2007), h. 8

3
Rostina Sundayana, Media dan Alat Peraga Dalam Pembelajaran Matematika,

(Bandung: Alfabeta, 2014), h. 29

3

pandangan lain bahwa matematika ialah ilmu dasar yang mendasari ilmu

pengetahuan lain.
4

Banyak orang memandang matematika sebagai bidang studi yang paling

sulit.
5
 Akibatnya, banyak siswa yang tidak begitu suka dengan matematika,

bahkan matematika merupakan pelajaran yang menakutkan, “ilmu mati-matian”

(dari segi menghitung dan mengingat rumusnya), ada pula yang mengangapnya

sebagai cabang ilmu yang tidak penting dipelajari. Tentu saja, anggapan yang

negatif tersebut menjadikan penguasaan mereka terhadap matematika pun lemah.
6

Meskipun demikian, semua orang harus mempelajarinya karena matematika

merupakan sarana untuk memecahkan masalah kehidupan sehari-hari. Seperti

halnya bahasa, membaca, dan menulis, dan kesulitan belajar matematika

merupakan bidang studi yang diatasi sedini mungkin. Kalau tidak, siswa akan

menghadapi banyak masalah karena hampir semua bidang studi memerlukan

matematika yang sesuai.
7

Matematika merupakan mata pelajaran yang menempati posisi penting,

sebab selain diujikan dalam ujian Nasional dan menentukan kelulusan siswa,

4
M. Hariwijaya & Sultan Surya, Advantures in Math Tes IQ Matematika, (Yogyakarta:

Tugu Publisher, 2008), Cet. 2, h. 29

5
Mulyono Addurrahman, Anak Berkesulitan Belajar, (Jakarta: Rineka Cipta, 2012), h,202

6
Juhriansyah, Matematika Warisan Peradapan Islam, (Banjarmasin: comdes kalimantan,

2005), h. 9-10

7
Mulyono Addurrahman, Anak Berkesulitan Belajar, log cit, h, 202

4

matematika merupakan mata pelajaran yang diajarkan kepada siswa mulai dari

jenjang pendidikan dasar sampai jenjang perguruan tinggi.
8

Pentingnya mempelajari matematika juga terdapat dalam firman Allah

pada Q.S Ar - Rahman ayat 5, sebagai berikut :

مْسُ واْلقمََزُ بحُِسْباَن الشَّ

Kemampuan dalam berhitung merupakan salah satu dasar yang sangat

penting yang harus dimiliki oleh siswa. Dengan mempunyai kemampuan

berhitung, yang kemudian akan dijadikan sebagai bekal ilmu untuk mempelajari

ilmu lain yang ada hubungannya dengan perhitungan matematika. Sebagaimana

firman Allah SWT dalam surah An-Nisaa’ ayat 11:

كَزِ مِثْلُ حَظِّ اْلأوُْثيَيَْهِ فَ ههَُّ ثلُثُاَ مَاتزََكَ وَإنِْ نْ كُهَّ وسَِاءًٓ فىَْقَ اثْىتَيَْهِ فلََ إِ يىُْصِيْكُمُ اللهُ فيِ أوَْلدِكُمْ للِذَّ

الىِّصْفُكَاوتَْ وَاحِدَةَ فلَهَاَ

Dalam ayat tersebut berkaitan dengan warisan dan menunjukkan bahwa

pentingnya ilmu matematika untuk dipelajari serta diterapkan dalam kehidupan

sebagai alat bantu dalam menylesaikan persoalan yang berhubungan dengan

kehidupan sosial terutama pada bilangan pecahan. Pecahan dapat diartikan

sebagai bagian yang utuh. Pecahan merupakan bagian dari aritmetika yaitu cabang

matematika dengan sifat yang berhubungan bilangan-bilangan nyata dengan

8
Suharyanto, 2013. “Eksprementasi Pembelajaran Matematika dengan Model Kooperatif

Number Heads Together (NHT) yang dimodifikasi pada Materi Persaaman Garis Lurus ditinjau

dari Gaya Belajar Siswa Kelas XIII SMP Negeri di Kabupaten Ponorogo”. Tesis, Jurusan

Pendidikan Matematika, Program Pasca Sarjana Universitas sebelas Maret Surakarta.

5

perhitungan, terutama penyangkut penjumlahan, pengurangan, perkalian dan

pembagian.
9

Tetapi dalam kenyataannya banyak siswa yang mengalami kesulitan dalam

memahami dan menyelesaikan operasi pecahan khususnya penjumlahan dan

pengurangan pecahan. Berdasarkan pendapat dari Soedjadi dalam Duskri, dkk

menyimpulkan bahwa “Konsep-konsep matematika, khususnya dalam materi

pecahan merupakan konsep yang abstrak dan deduktif, hal ini menyebabkan siswa

mengalami kesulitan dalam mengerjakan soal-soal pecahan”.
10

 Kemudian

ditambahkan lagi dalam penelitian Denik Nugraheni, dkk menyebutkan bahwa

“Pokok bahasan pecahan selalu menjadi tantangan yang cukup berat bagi

siswa”.
11

Pusat Pengembangan Kurikulum dan Sarana Pendidikan Badan Penelitian

dan Pengembangan juga menyatakan: “Pecahan merupakan salah satu topik yang

sulit diajarkan. Kesulitan itu terlihat dari kurang bermaknanya kegiatan

pembelajaran yang dilakukan oleh guru dan sulitnya pengadaan media

pembelajaran.
12

 Seperti halnya di SDN Pekapuran Raya 2 Banjarmasin Timur,

berdasarkan hasil wawancara peneliti kepada guru kelas IV pada SDN tersebut,

9
Mulyono Addurrahman, Anak Berkesulitan Belajar, op. cit., h.203

10

Duskri, Kumaidi, Suryanto, “Pengembangan Tes Diagnostik Kesulitan Belajar

Matematika di SD”. Jurnal Pendidikan dan Evaluasi Pendidikan, Jurnal Penelitian dan Evaluasi

Pendidikan , 2014. tgl akses Minggu, 8 Mei 2016

11

Denik Nugraheni, Usada, Siti Kamsiyati, “Penggunaan Media Kartu Pecahan Untuk

Meningkatkan Hasil Belajar Matematika Konsep Pecahan”. Jurnal: PGSD FKIP Universitas

Sebelas Maret Surakarta, 2010. tgl akses Senin, 9 Mei 2016

12

Heruman, Model Pembelajaran Matematika di Sekolah Dasar, (Bandung: Remaja

Rosdakarya, 2012), h.1

6

guru seringkali menemukan kesulitan dalam memberikan materi pembelajaran

penjumlahan dan pengurangan pecahan dan penyebab kesulitannya adalah siswa

bingung untuk menyamakan penyebut-penyebut pecahan jika penyebutnya tidak

sama yaitu dengan cara mencari Kelipatan Persekutuan Terkecil (KPK) dari

penyebut-penyebutnya tersebut.

Faktor lain juga disebabkan proses pembelajaran yang diterapkan di SDN

Pekapuran Raya 2 Banjarmasin Timur masih cenderung bersifat konvensional

dengan hanya mendengarkan ceramah, tanya jawab, pemberian tugas dan

pembelajaran yang didominasi oleh guru dan sedikit melibatkan siswa. Sehinggga

siswa cepat bosan dan malas dalam mengikuti materi pelajaran serta interaksi

antara guru dan siswa selama proses pembelajaran sangat minim. Akibatnya

pengusaan mereka terhadap materi yang diberikan tidak tuntas. Dengan demikian

aktivitas belajarnya menjadi rendah.

Berdasarkan hal tersebut, diperlukan tindakan yang dapat membantu siswa

untuk lebih terampil dalam menjumlahkan dan mengurangkan pecahan. Salah satu

upaya yang dapat membantu siswa untuk lebih terampil adalah dengan

menggunakan media permainan lego. Media permainan lego ini pernah digunakan

dalam penelitian Feli Ramury, dkk yang berjudul “Pembelajaran Pecahan Senilai

dengan Bermain Lego Tahun 2015” menyimpulkan bahwa dapat membantu

meningkatkan pemahaman siswa tentang pecahan senilai.

7

Dilihat aspek perkembangan kognitif, menurut Piaget kerakteristik pada

masa usia SD berada pada tahap operasi konkrit.
13

 Pada tahap ini segala sesuatu

yang dipahami oleh siswa sebagaimana yang tampak saja dan dalam memahami

konsep, siswa sangat terikat kepada proses mengalami sendiri. Artinya siswa akan

mudah memahami konsep kalau pengertian kosep itu dapat diamati atau siswa itu

melakukan sesuatu yang berkaitan dengan konsep tersebut.

Media sebagai alat bantu mengajar dalam memudahkan guru dalam

berkomunikasi dan berinteraksi dengan siswa. Seperti yang dikemukakan menurut

Heinich dan kawan-kawan yang dikutip oleh Azhar Arsyad mengemukakan istilah

“Media sebagai perantara yang mengantar informasi antara sumber dan

penerima”.
14

Media permainan lego merupakan permainan berbentuk balok dan

permainan konstruktif bermanfaat bagi anak untuk mengembangkan

kreativitasnya, karena anak Sekolah Dasar senang bermain. Bermain menyediakan

kesempatan berharga untuk siswa dalam melakukan kegiatan dan mengeksplorasi

pembelajaran matematika.
15

 Permainan adalah suatu kegiatan yang

menyenangkan dan membangkitkan rasa keingintahuan dan motivasi melakukan

kegiatan tertentu.
16

13

Dirman dan Cicih Juarsih, Karakteristik Peserta didik, (Jakarta: Rineka Cipta, 2014), h.

41-42

14

Azhar Arsyad, Media Pengajaran (Jakarta: Raja Grafindo Persada, 2004), h.3

15

Feli Ramury, Yusuf Hartono, Ratu Ilma Indra Putri, “Pembelajaran Pecahan Senilai

dengan Bermain Lego”,Jurnal Didaktik Matematika, Vol.2, No. 1, April 2015 , diakses tgl 20

Nopember 2015

8

Sadiman mengatakan bahwa permainan adalah setiap konteks antara

pemain yang berinteraksi satu sama lain dengan mengikuti aturan-aturan tertentu

untuk mencapai tujuan-tujuan tertentu.
17

 Menurut Erwin, belajar sambil bermain

merupakan cara yang efektif untuk mengajak siswa memperoleh

pengetahuannya.
18

 Dengan demikian, melalui permainan dapat disisipkan materi

pelajaran sehingga siswa tidak hanya hanya bermain tetapi mereka juga dapat

melakukan proses belajar dan dengan media permainan lego ini diharapkan dapat

menarik minat siswa dalam mempelajari operasi penjumlahan dan pengurangan

pecahan.

Berdasarkan uraian tersebut penulis tertarik untuk mengangkat judul

"Efektivitas Penggunaan Media Permainan Lego Pada Materi Penjumlahan dan

Pengurangan Pecahan Siswa Kelas IV SDN Pekapuran Raya 2 Kecamatan

Banjarmasin Timur Tahun Pelajaran 2015/2016”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dikemukakan di atas dapat

dirumuskan permasalahan yang akan diteliti, yaitu:

16

Suparman Pilomonu, Penggunaan ALPEN (Alat Permainan Pecahan) dalam

Pembelajaran Matematika Bilangan Pecahan Untuk Meningkatkan Hasil Belajar Siswa Kelas IV

Semester Genap Tahun Pelajaran 2014/2015 di SDN 28 Tibawa Kab. Gorontalo, Indonesian

Digital Journal of Mathematics and Education Volume 2 Edisi 2 2014, tgl akses 26 Mei 2016

17

Sadiman, dkk, Media Pendidikan, Pengertian Pengembangan dan

Pemanfaatannya, (Jakarta: Raja Grafindo Persada, 2002)

18

Erwin Widiasworo, 19 Kiat Sukses Membangkitkan Motivasi Belajar Peserta Didik,

(Jogjakarta: Ar-Ruzz Media, 2015), h.130

9

1. Bagaimana hasil belajar pada materi penjumlahan dan pengurangan

pecahan dengan menggunakan media permainan lego di kelas IV SDN

Pekapuran Raya 2?

2. Apakah media permainan lego efektif pada materi penjumlahan dan

pengurangan pecahan di kelas IV SDN Pekapuran Raya 2?

C. Tujuan Masalah

Adapun tujuan yang ingin dicapai dari penelitian ini adalah untuk

mengetahui:

1. Hasil belajar pada materi penjumlahan dan pengurangan pecahan dengan

menggunakan media permainan lego di kelas IV SDN Pekapuran Raya 2

2. Efektivitas penggunaan media permainan lego pada materi penjumlahan

dan pengurangan pecahan di kelas IV SDN Pekapuran Raya 2.

D. Definisi Operasional dan Lingkup Pembahasan

1. Definisi Operasional

a. Efektivitas

Efektivitas adalah suatu kegiatan yang menunjukkan keberhasilan

dalam mencapai tujuan yang telah ditetapkan terlebih dahulu”.
19

Efektivitas yang dimaksud dalam penelitian ini adalah keberhasilan

dari hasil belajar siswa dengan menggunakan media permainan lego

pada materi penjumlahan dan pengurangan pecahan dan dalam

19

 Syafaruddin, Manajemen Lembaga Pendidikan Islam, (Jakarta: Ciputat Press, 2005),

h.91

10

penelitian ini dikatakan efektif jika siswa secara keseluruhan sudah

mencapai ketuntasan belajar dan ditandai dengan perubahan hasil

posttest lebih baik dari hasil pretest.

b. Media Pembelajaran

Media adalah semua bentuk peralatan yang dipergunakan untuk

menyampaikan sesuatu (informasi, gagasan, dan sebagainya) kepada

orang lain.
20

 Media pembelajaran yang dimaksud dalam penelitian ini

adalah media permainan lego.

c. Permainan

Menurut Kamus Besar Bahasa Indonesia, Permainan berasal dari kata

main yang artinya berbuat sesuatu untuk menyenang hati dengan

menggunakan alat-alat tertentu dan permainan adalah sesuatu yang

digunakan bermain, barang atau sesuatu yang dipermainkan.
21

Permainan yang dimaksud dalam penelitian ini adalah permainan lego

yang digunakan sebagai media(alat peraga) dalam pembelajaran

penjumlahan dan pengurangan pecahan.

d. Media permainan lego

Media permainan lego merupakan permainan berbentuk balok dan

permainan konstruktif bermanfaat bagi anak untuk mengembangkan

kreativitasnya.
22

 Media permainan lego yang dimaksud dalam

20

M. Sastraprajda, Kamus Istilah Pendidikan dan Umum(Untuk Guru, Calon Guru dan

Umum), (Surabaya : Usaha Nasional, 1981), h. 313

21

Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia, (Jakarta: Balai

Pustaka, 2005), cet, ke-3, h.284

11

penelitian ini adalah media yang digunakan untuk mempermudah

menentukan hasil penjumlahan dan pengurangan pecahan.

e. Pecahan

Pecahan adalah bentuk aljabar yang berupa perbandingan

, dimana

 bilangan a disebut pembilang dan b disebut penyebut. Penyebut

pada bilangan pecahan tidak boleh sama dengan nol karena operasi

pembagian dengan nol tidak terdefinisi.
23

 Pecahan yang dimaksud

dalam penelitian ini adalah menentukan hasil penjumlahan dan

pengurangan.

2. Lingkup Pembahasan

Selanjutnya, agar pembahasaan dalam penelitian ini tidak meluas,

maka bahasan dalam penelitian ini dibatasi sebagai berikut:

a. Siswa yang di teliti adalah siswa kelas IV SDN Pekapuran Raya 2.

b. Penelitian dilaksanakan menggunakan media permainan lego.

c. Materi dalam penelitian ini adalah penjumlahan dan pengurangan

pecahan.

d. Hasil belajar siswa dilihat dari nilai tes akhir pada bahasan

penjumlahan dan pengurangan pecahan.

22

Feli Ramury, Yusuf Hartono, Ratu Ilma Indra Putri, “Pembelajaran Pecahan Senilai

dengan Bermain Lego”, Jurnal Didaktik Matematika, No. 1, April 2015, h. 1 , diakses tgl 20

Nopember 2015

23

Singgih Satrio Wibowo, Kumpulan Soal dan Pembahasan Olimpiade Matematika SD

Jilid 1 Tahun 2003-2008, (Bandung: Yrama Widya,2015), h. 232

12

E. Kegunaan Penelitian

Adapun Manfaat yang diharapkan bisa mengambil dari penelitian ini

adalah sebagai berikut:

1. Bahan masukan bagi lembaga pendidikan tempat penelitian dalam

meningkatkan mutu pendidikan dan penguasaan terhadap mata pelajaran

matematika yang menggunakan media pembelajaran

2. Sebagai bahan informasi bagi guru dalam menggunakan media

pembelajaran sehingga dapat meningkatkan sistem pengajaran

matematika untuk mencapai tujuan yang maksimal

3. Sebagai bahan informasi bagi siswa dalam meningkatkan hasil belajar

matematika, khususnya pada pokok bahasan penjumlahan dan

pengurangan pecahan

4. Sebagai langkah awal bagi peneliti berikutnya untuk mengadakan

penelitian lebih mendalam

5. Sebagai pengalaman langsung bagi peneliti dalam pelaksanaan

pembelajaran matematika dengan media permainan lego.

F. Alasan Memilih Judul

Ada beberapa alasan yang mendasari penulis memiih judul diatas, yaitu :

1. Mengingat pentingnya penggunaan media dalam pembelajaran sebagai

acuan guru dalam upaya mencapai tujuan yang diinginkan dalam

kegiatan belajar mengajar

13

2. Penulis ingin mencoba menggunakan media permainan lego pada materi

penjumlahan dan pengurangan pecahan dengan harapan dapat

memotivasi siswa untuk meningkatkan prestasi siswa

3. Sepengetahuan penulis belum ada yang meneliti masalah di lokasi yang

sama.

G. Anggapan Dasar

Dalam penelitian ini, peneliti mengasumsikan bahwa media permainan

lego efektif digunakan pada materi penjumlahan dan pengurangan pecahan di

kelas IV SDN Pekapuran Raya 2. Hal ini berdasarkan hasil penelitian oleh Feli

Ramury menunjukkan bahwa dapat membantu meningkatkan pemahaman siswa

tentang pecahan senilai.

Berdasarkan teori, media permainan lego ini dapat juga digunakan pada

materi penjumlahan dan pengurangan pecahan. Sehingga peneliti mengasumsikan

bahwa media permainan lego efektif digunakan untuk meningkatkan hasil belajar

matematika siswa pada materi penjumlahan dan pengurangan pecahan di kelas IV

SDN Pekapuran Raya 2.

H. Sistematika Penulisan

Dalam penelitian ini peneliti menggunakan sistematika penulisan yang

terdiri bab dan masing-masing bab terdiri dari subbab yakni sebagai berikut:

Bab I adalah pendahuluan yang berisi latar belakang masalah, rumusan

masalah, tujuan penelitian, definisi operasional dan lingkup pembahasan,

14

kegunaan penelitian, alasan memilih judul, anggapan Dasar dan sistematika

penelitian.

Bab II adalah landasan teori yang berisi pengertian efektivitas,

pembelajaran matematika, faktor-faktor yang mempengaruhi belajar, media

pembelajaran, pecahan, penggunaan media permainan lego pada penjumlahan

dan pengurangan pecahan.

Bab III adalah metodologi penelitian yang berisi jenis dan pendeketan

penelitian, metode dan desain penelitian, populasi dan sampel, data dan sumber

data, teknik pengumpulan data, teknik analisis data, instrumen penelitian, teknik

ananlisis data dan prosedur penelitian.

Bab IV adalah laporan hasil penelitian yang berisi gambaran umum lokasi

penelitian yang meliputi sejarah singkat berdirinya SDN Pekapuran Raya 2, visi,

misi dan tujuan SDN Pekapuran Raya 2, keadaan gedung sekolah, keadaan siswa

SDN Pekapuran Raya 2, keadaan guru SDN Pekapuran Raya 2, jadwal pelajaran,

pelaksanaan pembelajaran di kelas eksperimen, deskripsi kegiatan pembelajaran

di kelas eksperimen, deskripsi kemampuan awal siswa, deskripsi hasil belajar

matematika siswa, uji hasil belajar matematika, dan pembahasan hasil penelitian.

Bab V adalah Penutup, yang berisikan kesimpulan dan saran-saran.

