
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Pendidikan pada dasarnya adalah usaha sadar untuk

menumbuhkembangkan potensi sumber daya manusia peserta didik dengan cara

mendorong dan memfasilitasi kegiatan belajar mereka.
1

Pendidikan merupakan salah satu dari pembangunan bangsa yang

menentukan tinggi rendahnya kualitas suatu bangsa, karena itu tujuan pendidikan

di Indonesia diarahkan kepada pembangunan sumber daya manusia yang

berkualitas. Begitu pentingnya pendidikan dalam kehidupan seseorang, keluarga,

bangsa dan Negara sehingga pemerintah menetapkan suatu tujuan pendidikan

nasional yang dirumuskan dalam UU RI No. 20 Tahun 2003 tentang Sistem

Pendidikan Nasional yang berbunyi:

 ”Pendidikan Nasional yang berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa yang bermanfaat 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”.
2

Pendidikan adalah satu-satunya upaya untuk membentuk manusia

seutuhnya, bahkan maju mundurnya suatu Negara ditentukan oleh maju

 1Muhibbin Syah, Psikologi Belajar, (Jakarta: Raja Grafindo Persada. 2008), h. 1.

2Departemen Pendidikan Nasional RI, Undang-Undang No. 20 Tahun 2003 Tentang

\Sistem Pendidikan Nasional, (Bandung: Citra Umbara,2003), h. 6.

2

mundurnya pendidikan yang diberikan pada masyarakat. Pendidikan berupaya

untuk menjamin kelangsungan hidup bangsa. Sebab lewat pendidikanlah akan

diwariskan nilai-nilai luhur yang dimiliki oleh bangsa.
3

Sebagaimana Firman Allah Swt. QS. Al-Mujadilah/ 58: 11.

هَا يُّ
َ
أ يِوَ يََٰٓ حُواْ فِِ ٱلَّذ ْ فَ ٱلهَۡجََٰلسِِ ءَانَيُوآْ إذَِا قيِلَ للَُمۡ تَفَسذ ُ يَفۡسَحِ ٱفسَۡحُوا للَُمۡۖۡ ٱللّذ

ْ وَإِذَا قيِلَ وا ْ فَ ٱنشُُُ وا ُ يرَۡفعَِ ٱنشُُُ ِيوَ ٱللّذ ْ نيِلُمۡ وَ ٱلَّذ ِيوَ ءَانَيُوا ْ ٱلَّذ وثوُا
ُ
ٖۚ ٱلعۡلِۡمَ أ دَرَجََٰت

ُ وَ ١١بهَِا تَعۡهَلوُنَ خَبيِرٞ ٱللّذ

Pentingnya pendidikan itu telah dianjurkan oleh syariat untuk menuntut

ilmu (belajar). Alquran menjamin kesuksesan suatu bangsa yang menempuh cara-

cara yang telah diterapkan oleh alquran itu.

Pendidikan tidak terlepas dari masalah keadaan fasilitas dan sarana.

Beberapa hal yang perlu diperhatikan adalah perlengakapan sekolah harus dapat

memenuhi kebutuhan baik untuk klasikal kelompok, maupun individu. Demikian

juga perlengkapan belajar harus lengkap sehingga para murid dapat melakukan

kegiatan seperti mengumpulkan informasi, mengadakan penelitian, eksperimen

dan lain-lain

Proses belajar mengajar sangat ditentukan oleh kemampuan guru dalam

memainkan fungsinya sebagai pemimpin dan fasilitator. Guru banyak menghadapi

permasalahan diantaranya kurangnya media, sehingga peserta didik kurang aktif

dalam proses pembelajaran.

3Haidar Putra Daulany, Pendidikan Islam, (Jakarta: Kencana, 2006), h. 9

3

Penggunaan media yang tepat dalam pengajaran sangat menentukan

keberhasilan pembelajaran. Namun dalam pelaksanaannya tidak boleh

sembarangan, karena banyak hal lain yang terkait seperti materi yang akan

disampaikan dan alokasi waktu yang tersedia serta keahlian guru itu. Pemanfaatan

media tersebut tetap harus diupayakan dalam rangka peningkatan pengajaran

dalam pendidikan

Matematika merupakan salah satu mata pelajaran yang diajarkan pada

jenjang pendidikan dasar dan menengah yang bertujuan untuk mempersiapkan

siswa agar sanggup untuk menghadapi perubahan keadaan dan terampil serta

cakap menyikapinya. Pembelajaran matematika yang diterapkan disekolah

merupakan dasar yang sangat penting dalam keikutsertaannya dalam

mencerdaskan kehidupan bangsa. Kenyataannya, yang terjadi saat ini

menunjukkan bahwa mata pelajaran matematika tidak begitu disukai oleh siswa,

sebagian siswa menganggap bahwa matematika adalah pelajaran yang sulit untuk

dipahami dan dimengerti.

Mengingat pentingnya Matematika dalam kehidupan, Alquran juga telah

memberikan contoh aspek matematika, diantaranya yang terdapat pada surah An-

Nisa ayat 12 yang berbunyi:

زۡوََٰجُلُمۡ إنِ
َ
ۚٞ فإَنِ كََنَ لهَُوذ وَلَٞ فلََلُمُ وَللَُمۡ ىصِۡفُ نَا ثرََكَ أ ذهُوذ وَلَٞ لذمۡ يلَُو ل

بُعُ ٖۚ وَلهَُوذ ٱلرُّ وۡ دَيوۡ
َ
ا ثرََكۡوَۚٞ نِوۢ بَعۡدِ وَصِيذة يوُصِيَن بهَِآ أ بُعُ مِهذ ا ثرََكۡجُمۡ إنِ لذمۡ يلَُو ٱلرُّ مِهذ

 ٞۚ وۡ وُ ٱلثُّهُ فَإنِ كََنَ للَُمۡ وَلَٞ فلَهَُوذ لذلُمۡ وَلَٞ
َ
ٓ أ ا ثرََكۡجُمٖۚ نِّوۢ بَعۡدِ وَصِيذة ثوُصُونَ بهَِا مِهذ

وِ
َ
ٖۗ وَإِن كََنَ رجَُلٞ يوُرثَُ كَلََٰلةًَ أ ٞ دَيوۡ ة

َ
ِ وََٰحِد نِّيۡهُهَا ٓۥوَلَُ ٱمۡرَأ

خۡتٞ فلَكُِّ
ُ
وۡ أ
َ
خٌ أ

َ
دُسُۚٞ أ ٱلسُّ

4

َ
كََءُٓ فِِ كۡثََ فَإنِ كََىوُآْ أ َٰلكَِ فَهُمۡ شَُُ وۡ دَيوٍۡ غَيۡرَ حِٖۚ ٱلثُّلُ نِو ذَ

َ
نِوۢ بَعۡدِ وَصِيذة يوُصَََٰ بهَِآ أ

ۚٞ وَصِيذةٗ نِّوَ ِه مُضَارّٓ ُ وَ ٱللّذ ١٢عَليِمٌ حَليِمٞ ٱللّذ

Ayat di atas menjelaskan pembagian dan perhitungan harta waris, dimana

dalam perhitungan merupakan ilmu matematika. Oleh karena itu, pentingnya ilmu

matematika untuk dipelajari dan diterapkan dalam kehidupan sehari-hari yang

berguna sebagai alat bantu untuk menyelesaikan perhitungan. Pelajaran

matematika pada jenjang pendidikan dasar mempunyai peranan sangat penting

sebab jenjang ini merupakan pondasi awal untuk membantu siswa kejenjang

pelajaran matematika yang lebih tinggi.

Pembelajaran Matematika dengan menggunkan media maka akan

mempermudah siswa dalam proses pemahamannya karena konkrit dan akan

berdampak pada adanya hasil belajar yang memuaskan. Setiap siswa pasti mampu

memahami pelajaran dengan baik apabila mendapat bimbingan dan pengajaran

dari guru secara tepat. Dengan menggunakan media, diharapkan siswa mampu

memahami pelajaran dengan baik. Dengan demikian diharapkan hasil belajar

siswa jauh lebih baik setelah menggunakan media dan dapat dengan cepat

membuat pelajaran melekat diingatan siswa. Disimpulkan bahwa hasil belajar

merupakan hasil yang diperoleh siswa setelah terjadinya proses pembelajaran

yang ditunjukkan dengan nilai tes yang diberikan oleh guru setiap selesai

memberikan materi pelajaran pada satu pokok bahasan.

Untuk mengoptimalkan proses pembelajaran agar semua dapat menerima

penyampaian materi dengan baik, maka digunakan media pembelajaran sebagai

penunjang dan pelengkap proses pembelajaran agar semua siswa aktif dan suasana

5

kelas mejadi kondusif. Pemakaian media pembelajaran dalam proses

pembelajaran dapat membangkitkan keinginan dan minat peserta didik.
4

Berdasarkan hasil penjajakan awal di MI Sullamut Taufiq, pada saat

proses pembelajaran banyak guru menggunakan pembelajaran konvensional

(ceramah), siswa hanya mendengar dan mencatat juga guru hanya menggunakan

buku paket dan buku Lembar Kerja Siswa atau biasa disebut dengan LKS sebagai

penunjang dalam pembelajaran, tetapi tidak menggunakan media lain, sehingga

membuat siswa menjadi pasif, bosan dan jenuh saat pembelajaran matematika

berlangsung. Padahal untuk pembelajaran Matematika, siswa perlu pemahaman

yang konkret, salah satunya ialah dengan menggunakan media neraca bilangan

pada saat materi pembelajaran Matematika. Dengan digunakannya media neraca

bilangan dalam pembelajaran Matematika maka hasil belajar siswa akan

meningkat dengan cepat.

Berdasarkan penjelasan di atas, penulis tertarik untuk mengadakan

penelitian secara eksperimen melalui penelitian yang berjudul “Pengaruh

Penggunaan Media Neraca Bilangan dan Corong Berhitung Pada Materi

Penjumlahan dan Pengurangan Terhadap Hasil Belajar Siswa pada Mata

Pelajaran Matematika Kelas 1 di MI Sullamut Taufiq Banjarmasin”.

B. Definisi Operasional

Mengindari kesalahan penafsiran judul skripsi maka peneliti merasa

perlu menegaskan sebagai berikut:

4
 Daryanto, Panduan Proses Pembelajaran Kreatif dan Inovatif, (Jakarta: Publisher,

2009), h.1

6

1. Pengaruh adalah hubungan sebab akibat yang ditimbulkan dari

media neraca bilangan tersebut. Pengaruh yang dimaksud peneliti

adalah pengaruh hasil belajar siswa dengan menggunakan media

neraca bilangan

2. Penggunaan berarti daya yang ada atau timbul dari sesuatu (orang

atau benda) yang ikut membentuk watak, kepercayaan atau

perbuatan seseorang.
5
 Penggunaan yang dimaksud peneliti adalah

pemakaian media neraca bilangan dan corong berhitung yang

diterapkan dalam proses belajar mengajar terhadap hasil belajar

siswa.

3. Media adalah perantara atau pengantar pesan dari pengirim ke

penerima pesan.
6
 Media adalah sarana menyampaikan atau

mengantarkan pesan-pesan pembelajaran. Adanya media membuat

pembelajar (siswa) mampu memperoleh pengetahuan, keterampilan,

atau sikap.

4. Neraca Bilangan merupakan media matematika yang berbentuk

seperti timbangan yang didalamnya terdapat anak timbangan sebagai

pengontrol dan deretan angka sebagai bilangan yang ingin diukur.

5 Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia Edisi Ketiga,

(Jakarta: Balai Pustaka, 2005), hal. 849

6
M. Ramli, Media dan Teknologi Pembelajaran, (Banjarmasin: Copyperdana, 2008), hal.1.

7

5. Hasil belajar adalah kemampuan yang dimiliki siswa setelah siswa

menerima pengalaman belajar.
7
 Sedangkan menurut peneliti hasil

belajar dari matematika yaitu hasil dari kemampuan kognitif siswa

yang diperoleh setelah mengikuti pembelajaran yang dinyatakan

dalam bentuk angka.

6. Siswa adalah setiap orang yang menerima pengaruh dari seseorang

atau sekelompok orang yang menjalankan kegiatan pendidikan.
8

Siswa yang diteliti adalah siswa kelas I A dan kelas I B MI Sullamut

Taufiq Banjarmasin.

7. Pembelajaran matematika adalah serangkaian aktivitas yang

dilakukan oleh guru dan siswa secara sadar sebagai serangkain dari

penalaran atau logika mengenai bentuk, susunan, dan konsep-konsep

yang saling berhubungan dilakukan secara bersambung menuju

terjadinya perubahan berdasarkan latihan atau pengalaman.
9

Pembelajaran matematika yang dimaksud disini adalah pembelajaran

matematika yang ada dikelas I materi operasi penjumlahan dan

pengurangan.

7
Nana Sudjana, Penilaian Hasil Proses Belajar Mengajar, (Bandung: PT. Rosdakarya,

2009), h. 22

8 Syaiful Bahri Djamarah, Guru dan Anak Didik dalam Interaksi Edukatif, (Jakarta:

Renika Cipta, 2010), h. 51

9
 Ponco Sudjatmiko, Matematika Kreatif Konsep dan Terapannya, (Tiga Serangkai, 2006).

H. 15

8

C. Identifikasi Masalah

Berdasarkan pada latar belakang masalah di atas, identifikasi

permasalahan-permasalahan yang dijumpai di lapangan, yaitu:

1. Mengingat pentingnya matematika dalam kehidupan sehari-hari.

2. Mengingat masih banyak siswa yang tidak suka bahkan takut dalam

belajar matematika.

3. Pembelajaran Matematika masih banyak menoton atau hanya ceramah.

Padahal, masih banyak media yang dapat dilakukan guru untuk

menarik minat anak dalam belajar. Salah satunya, dengan

menggunakan media neraca bilangan yang dapat membuat

pembelajaran menjadi menyenangkan.

D. Alasan Memilih Judul

Alasan yang mendasari penulis untuk mengadakan penelitian ini adalah:

1. Ketertarikan peneliti dengan media neraca bilangan yang mampu

menciptakan suasana pembelajaran menjadi menyenangkan karena

media ini menggabungkan antara belajar sambil bermain dan dapat

mendorong siswa untuk meningkatkan semangat kerja sama siswa.

2. Usaha untuk meningkatkan hasil belajar siswa pada mata pelajaran

Matematika dengan menggunakan media neraca bilangan.

3. Di sekolah ini belum pernah menggunakan media neraca bilangan dalam

pembelajaran Matematika maka penulis tertarik ingin menggunakan

media neraca bilangan dalam pembelajaran Matematika.

9

4. Menambah khazanah ilmu pengetahuan tentang penggunaan media

neraca bilangan dalam dunia pendidikan.

E. Rumusan Masalah

Berdasarkan deskripsi latar belakang masalah di atas, rumusan masalah

dalam penelitian ini adalah:

1. Bagaimana hasil belajar siswa dengan menggunakan media neraca

bilangan pada materi penjumlahan dan pengurangan pada mata pelajaran

Matematika kelas 1 di MI Sullamut Taufiq Banjarmasin?

2. Bagaimana hasil belajar siswa dengan menggunakan media corong

berhitung pada materi penjumlahan dan pengurangan pada mata

pelajaran Matematika kelas 1 di MI Sullamut Taufiq Banjarmasin?

3. Apakah terdapat pengaruh yang signifikan penggunaan media neraca

bilangan dan corong berhitung pada materi penjumlahan dan

pengurangan terhadap hasil belajar siswa pada mata pelajaran

Matematika kelas 1 di MI Sullamut Taufiq Banjarmasin?

F. Tujuan Penelitian

Sesuai dengan rumusan masalah diatas, maka penelitian ini bertujuan:

1. Mengetahui hasil belajar siswa dengan menggunakan media neraca

bilangan pada materi penjumlahan dan pengurangan pada mata pelajaran

Matematika kelas di MI Sullamut Taufiq Banjarmasin.

2. Mengetahui hasil belajar siswa dengan menggunakan media corong

berhitung pada materi penjumlahan dan pengurangan pada mata

pelajaran Matematika kelas di MI Sullamut Taufiq Banjarmasin.

10

3. Mengetahui apakah terdapat pengaruh yang signifikan penggunaan media

neraca bilangan dan corong berhitung pada materi penjumlahan dan

pengurangan terhadap hasil belajar siswa pada mata pelajaran

Matematika kelas 1 di MI Sullamut Taufiq Banjarmasin.

G. Hipotesis Penelitian

Hipotesis merupakan jawaban sementara terhadap rumusan masalah

penelitian, rumusan masalah penelitian telah dinyatakan dalam bentuk kalimat

pertanyaan.

Ha: Terdapat pengaruh yang signifikan pada materi penjumlahan dan pengurangan

menggunakan media neraca bilangan dan corong berhitung terhadap hasil

belajar siswa pada mata pelajaran Matematika kelas 1 di MI Sullamut Taufiq

Banjarmasin.

Ho: Tidak terdapat pengaruh yang signifikan pada materi penjumlahan dan

pengurangan menggunakan media neraca bilangan dan corong berhitung

terhadap hasil belajar siswa pada mata pelajaran Matematika kelas 1 di MI

Sullamut Taufiq Banjarmasin.

H. Signifikansi Penelitian

Hasil penelitian ini diharapkan dapat memberikan manfaat kepada semua

pihak yang terkait, secara khusus manfaat penelitian ini yaitu:

1. Bagi Siswa, dengan adanya penelitian ini akan membantu siswa dalam

proses pembelajaran, sehingga memudahkan siswa menyerap materi yang

disampaikan.

11

2. Bagi Guru, dapat dijadikan sebagai bahan masukan dan alternatif dalam

melakukan kegiatan pembelajaran yang dilaksanakan bagi siswa dalam

proses belajar mengajar di sekolah.

3. Bagi Sekolah, dapat memberikan masukan dalam mengefektifkan proses

belajar mengajar dalam pelaksanaan pendidikan dan penelitian ini dapat

memberikan sumbangan yang bermanfaat dalam rangka perbaikan

pembelajaran dan mutu sekolah.

I. Tinjauan Pustaka

Penelitian yang berkaitan dengan media timbangan bilangan terhadap

hasil belajar siswa pada mata pelajaran Matematika di MI Sullamut Taufiq

Banjarmasin yaitu sebagai berikut:

Sumardi (Fakultas Keguruan dan Ilmu Pendidikan Universitas Sebelas

Maret Surakarta) dalam skripsi yang berjudul “Penggunaan Media Timbangan

Bilangan Dalam Meningkatan Hasil Belajar Matematika Operasi Perkalian dan

Pembagian Pada Siswa Kelas II SD. Hasil penelitiannya menunjukkan bahwa

pembelajaran Matematika dengan media timbangan bilangan dapat membantu

meningkatkan hasil belajar siswa kelas II SD dan ada perbedaan yang signifikan

antara pembelajaran Matematika dengan media timbangan bilangan dan tanpa

menggunakan media timbangan.

Dilihat dari hasil penelitian yang dilakukan oleh Sumardi diatas, dapat

diketahui bahwa penggunaan media timbangan bilangan dalam pembelajaran

Matematika dapat meningkatkan hasil belajar siswa kelas II SD dan ada

perbedaan yang signifakan antara pembelajaran Matematika dengan media

12

timbangan bilangan. Antara penelitian yang dilakukan oleh Sumardi dengan

penelitian yang dilakukan oleh penulis terdapat persamaan dan perbedaan.

Persamaannya adalah keduanya sama-sama meneliti media. Perbedaannya adalah

Sumardi meneliti tentang penggunaan media timbangan bilangan dalam

meningkatkan hasil belajar Matematika operasi perkalian dan pembagian,

sedangkan penulis meneliti tentang pengaruh penggunaan media neraca bilangan

pada materi penjumlahan dan pengurangan terhadap hasil belajar siswa pada mata

pelajaran Matematika di MI Sullamut Taufiq Banjarmasin. Pada penelitian

tersebut terdapat media pembanding yaitu corong berhitung.

J. Sistematika Penulisan

Dalam penulisan skripsi ini terbagi kepada beberapa bab, yaitu sebagai

berikut:

Bab I merupakan pendahuluan, yang berisikan latar belakang masalah,

definisi operasional, identifikasi masalah, alasan memilih judul, rumusan masalah,

tujuan penelitian, hipotesis penelitian, signifikansi penelitian, tinjauan pustaka,

dan sistematika penulisan.

Bab II merupakan landasan teoritis, yang berisikan tentang pengaruh

penggunaan media neraca bilangan pada materi penjumlahan dan pengurangan

terhadap hasil belajar siswa pada mata pelajaran Matematika.

Bab III berisi uraian tentang metode penelitian, yang terdiri dari

pendekatan dan metode penelitian, desain penelitian, populasi dan sampel, lokasi

penelitian, data dan sumber data, teknik dan instrumen pengumpulan data,

prosedur pengumpulan data serta teknik pengolahan data dan analisis data.

13

Bab IV berisikan laporan hasil penelitian, yang terdiri dari gambaran

umum lokasi penelitian, hasil penelitian dan pembahasan.

Bab V merupakan penutup, yang berisikan simpulan dan saran.

