

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan pada hakikatnya 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, masyarakat, bangsa, dan Negara.¹

Dalam dunia pendidikan formal di Indonesia, terdapat dua jenjang pendidikan yaitu tahap pendidikan dasar yang meliputi jenjang sekolah dasar dan sekolah menengah pertama, dan tahap pendidikan menengah yang meliputi sekolah menengah atas dan kejuruan. Matematika menjadi mata pelajaran yang diberikan dalam setiap tahap tersebut. Matematika merupakan salah satu ilmu pengetahuan mengenai angka-angka dan perhitungannya. Dalam kamus Besar Bahasa Indonesia diartikan matematika adalah ilmu tentang bilangan, hubungan antara bilangan, dan prosedur operasional yang digunakan dalam penyelesaian masalah mengenai bilangan.² Matematika menurut Ismail dkk adalah ilmu yang membahas angka-angka dan perhitungannya, membahas masalah-masalah numerik, mengenai

¹Departemen Pendidikan Nasional RI, *Undang-Undang No 20 Tahun 2003 Tentang Sistem Pendidikan Nasional*, (Bandung: Citra Umbara, 2010), h. 2.

²Ali Hamzah dan Muhlisrarini, *Perencanaan dan Strategi Pembelajaran Matematika*, (Jakarta: PT Rajagrafindo Persada, 2014), h. 48.

kuantitas dan besaran, mempelajari hubungan pola, bentuk dan struktur, sarana berpikir, kumpulan sistem, struktur dan alat.³

Matematika memiliki peranan yang sangat penting dalam kehidupan manusia. Jika merujuk pada narasi al-Quran, terdapat pembahasan mengenai hitungan dan bilangan guna memecahkan permasalahan kehidupan, sebagaimana firman Allah Swt. dalam surah An-Nisaa ayat 11, sebagai berikut:

يُوصِيكُمُ اللَّهُ فِي أَوْلَادِكُمْ لِلذَّكَرِ مِثْلُ حَظِّ الْأُنثِيَّاتِ فَإِنْ كُنَّ نِسَاءً فَوْقَ اثْنَتَيْنِ فَلَهُنَّ ثُلُثَا مَا تَرَكَ وَإِنْ كَانَتْ وَاحِدَةً فَلَهَا النِّصْفُ وَلِأَبَوَيْهِ لِكُلِّ وَاحِدٍ مِّنْهُمَا السُّدُسُ مِمَّا تَرَكَ إِنْ كَانَ لَهُ وَلَدٌ فَإِنْ لَمْ يَكُنْ لَهُ وَلَدٌ وَوَرِثَهُ أَبَوَاهُ فَلِأُمِّهِ الثُّلُثُ فَإِنْ كَانَ لَهُ إِخْوَةٌ فَلِأُمِّهِ السُّدُسُ مِنْ بَعْدِ وَصِيَّةٍ يُوصِي بِهَا أَوْ دَيْنٍ ءِآبَاؤُكُمْ وَأَبْنَاؤُكُمْ لَا تَدْرُونَ أَيُّهُم أَقْرَبُ لَكُمْ نَفْعًا فَرِيضَةٌ مِنَ اللَّهِ إِنَّ اللَّهَ كَانَ عَلِيمًا حَكِيمًا

Ayat diatas berkaitan dengan pembagian harta warisan dan ini menunjukkan bahwa ilmu matematika sangat penting untuk dipelajari dan diterapkan dalam kehidupan sebagai alat bantu dalam menyelesaikan persoalan yang berkaitan dengan kehidupan sosial.

Salah satu tujuan dari pembelajaran matematika adalah agar siswa memiliki kemampuan pemecahan masalah yang meliputi kemampuan memahami masalah, merancang model matematika, menyelesaikan model dan menafsirkan solusi yang

³*Ibid.*, h. 49.

diperoleh. Tujuan tersebut menempatkan pemecahan masalah menjadi bagian yang penting dalam kurikulum matematika. Hal ini sejalan dengan tujuan pembelajaran matematika seperti yang diungkap dalam Permendiknas nomor 22 tahun 2006 agar peserta didik memiliki kemampuan sebagai berikut:

1. Memahami konsep matematika, menjelaskan keterkaitan antarkonsep dan mengaplikasikan konsep atau algoritma secara luwes, akurat, efisien, dan tepat dalam pemecahan masalah.
2. Menggunakan penalaran pada pola dan sifat, melakukan manipulasi matematika dalam membuat generalisasi, menyusun bukti, atau menjelaskan gagasan dan pernyataan matematika.
3. Memecahkan masalah yang meliputi kemampuan memahami masalah, merancang model matematika, menyelesaikan model dan menafsirkan solusi yang diperoleh.
4. Mengkomunikasikan gagasan dengan simbol, tabel, diagram, atau media lain untuk memperjelas keadaan atau masalah.
5. Memiliki sikap menghargai kegunaan matematika dalam kehidupan, yaitu rasa ingin tahu, perhatian, dan minat dalam mempelajari matematika serta sikap ulet dan percaya diri dalam pemecahan masalah.⁴

Menguasai matematika tidak hanya dilihat pada unitnya saja, akan tetapi ada yang lebih luas yaitu menguasai dan terampil menyelesaikan masalah dengan tahapan-tahapan tertentu. Penguasaan langkah-langkah penyelesaian masalah inilah akhirnya menjadi target berhasil atau tidaknya seorang guru mengajar matematika. Kalau substansial matematika berisi fakta, konsep, prinsip, *skill*, dan keterampilan serta *problem solving* maka *procedural* menyelesaikan soal itulah yang menjadi tujuan belajar matematika.⁵ Matematika sangat erat kaitannya dengan pemecahan masalah (*problem solving*). Dalam memecahkan masalah perlu

⁴Badan Standar Nasional Pendidikan, *Standar Isi untuk Satuan Pendidikan Dasar dan Menengah*, (Jakarta: Departemen Pendidikan Nasional, 2006), h. 14.

⁵Ali Hamzah dan Muhlisrarini, *Perencanaan dan Strategi Pembelajaran Matematika...*, h. 49.

memiliki pemahaman dan pengetahuan yang memadai, serta memiliki berbagai macam strategi yang dapat dipilih ketika menghadapi masalah yang berbeda. Kemampuan pemecahan masalah bagi siswa perlu diupayakan agar siswa mampu mencari solusi berbagai permasalahan, baik pada bidang matematika maupun masalah dalam kehidupan sehari-hari yang semakin kompleks. Kemampuan pemecahan masalah dalam matematika merupakan hal yang penting, namun pada kenyataannya kemampuan pemecahan masalah siswa masih rendah.

Rendahnya kemampuan pemecahan masalah siswa dibuktikan oleh hasil tes yang dilakukan oleh dua studi internasional, yaitu *Trends in International Mathematics and Science Study* (TIMSS) dan *Programme for International Student Assessment* (PISA). Laporan TIMSS tahun 2015 menunjukkan bahwa siswa Indonesia berada pada posisi 46 dari 51 negara dengan perolehan nilai 397 dalam bidang matematika. Hasil riset TIMSS menunjukkan siswa Indonesia berada pada ranking amat rendah dalam kemampuan (1) memahami informasi yang kompleks, (2) teori, analisis dan pemecahan masalah, (3) pemakaian alat, prosedur dan pemecahan masalah dan (4) melakukan investigasi. Adapun laporan PISA pada tahun 2015 terkait kemampuan pemecahan masalah, skor matematika siswa Indonesia menduduki urutan 69 dari 76 negara dengan rata-rata skor 386, sementara rata-rata skor Internasional adalah 490.⁶

Berdasarkan hasil penelitian yang dilakukan oleh Tomo, Edy Yusmin, dan Sri Riyanti menunjukkan bahwa kemampuan pemecahan masalah siswa termasuk

⁶Sarnapi, “*Peringkat Pendidikan Indonesia Masih Rendah*”, <http://www.pikiran-rakyat.com>, akses pada tanggal 30 April 2018.

dalam kategori sangat rendah dengan persentase skor sebesar 30%. Kurangnya kemampuan siswa dalam memahami masalah, merencanakan pemecahannya, menyelesaikan masalah sesuai rencana, dan memeriksa kembali prosedur dan hasil penyelesaiannya menyebabkan siswa mengalami permasalahan dalam memecahkan suatu permasalahan yang diberikan.⁷

Demikian pula berdasarkan pengalaman peneliti saat praktek pengalaman lapangan (PPL) di sekolah, terlihat jelas bahwa tingkat kemampuan pemecahan masalah siswa berbeda-beda dan belum sepenuhnya baik. Ketika siswa dihadapkan dengan permasalahan berbentuk soal cerita yang membutuhkan strategi dan pemikiran yang tidak sederhana, seringkali siswa hanya mengandalkan rumus sehingga mengalami kesulitan ketika menyelesaikan soal cerita tersebut. Hal ini menunjukkan bahwa kemampuan pemecahan masalah siswa juga masih rendah.

Kemampuan pemecahan masalah dalam matematika dapat dipengaruhi oleh beberapa faktor. Faktor tersebut muncul karena setiap individu memiliki perbedaan. Dimensi-dimensi perbedaan individu antara lain adalah inteligensi, kemampuan berpikir logis, kreativitas, gaya kognitif, kepribadian, nilai, sikap, dan minat.

Selain berbeda dalam tingkat kecakapan berpikir logis, taraf kecerdasan, atau kemampuan berpikir kreatif, siswa juga dapat berbeda dalam cara memperoleh, menyimpan serta menerapkan pengetahuan. Mereka dapat berbeda dalam cara pendekatan terhadap situasi belajar, dalam cara mereka menerima, mengorganisasi dan menghubungkan pengalaman-pengalaman mereka, dalam cara

⁷Tomo, Edy Yusmin dan Sri Riyanti, "Kemampuan Pemecahan Masalah Siswa pada Materi Bangun Datar di SMP", dalam *Jurnal Pendidikan Matematika FKIP Untan*, 2014, h.10.

mereka berespons terhadap metode pengajaran tertentu. Setiap orang memiliki cara-cara sendiri yang disukainya dalam menyusun apa yang dilihat, diingat dan dipikirkannya. Perbedaan-perbedaan antar pribadi yang menetap dalam cara menyusun dan mengolah informasi serta pengalaman-pengalaman ini dikenal sebagai gaya kognitif.⁸

Kedudukan gaya kognitif dalam proses pembelajaran tidak dapat diabaikan. Hal ini sesuai dengan pandangan Reigeluth bahwa dalam variabel pengajaran, gaya kognitif merupakan salah satu karakteristik siswa yang masuk dalam variabel kondisi pembelajaran, di samping karakteristik siswa lainnya seperti motivasi, sikap, bakat, minat, kemampuan berpikir, dan lain-lain. Sebagai salah satu karakteristik siswa, kedudukan gaya kognitif dalam proses pembelajaran penting diperhatikan guru atau perancang pembelajaran sebab rancangan pembelajaran yang disusun dengan mempertimbangkan gaya kognitif berarti menyajikan materi pembelajaran yang sesuai dengan karakteristik dan potensi yang dimiliki siswa. Dengan rancangan seperti ini, suasana belajar akan tercipta dengan baik karena pembelajaran tidak terkesan mengintervensi hak siswa.⁹

Gaya kognitif merupakan karakteristik siswa yang cukup kuat pengaruhnya terhadap proses pembelajaran. Hal ini disebabkan karena dalam proses pembelajaran siswa berinteraksi dengan guru dan siswa lain, di samping itu siswa juga menerima banyak informasi dari sumber belajar. Gaya kognitif adalah

⁸Slameto, *Belajar dan Faktor-Faktor yang Mempengaruhinya*, (Jakarta: Rineka Cipta, 2010), h. 160.

⁹Hamzah B. Uno, *Orientasi Baru dalam Psikologi Pembelajaran*, (Jakarta: PT Bumi Aksara, 2010), h. 189.

jembatan antara kecerdasan dan kepribadian. Gaya kognitif merupakan salah satu karakteristik siswa yang mengacu pada cara siswa yang khas dalam belajar, baik yang berkaitan dalam menanggapi, memproses, menyimpan, berpikir, dan menggunakan informasi untuk menanggapi suatu tugas maupun kebiasaan yang berhubungan dengan berbagai jenis situasi lingkungan belajar.¹⁰

Witkin mengungkapkan bahwa gaya kognitif dikategorikan menjadi gaya kognitif *Field Dependent* (FD) dan *Field Independent* (FI).¹¹ Sedangkan Nasution membedakan gaya kognitif secara lebih spesifik dalam kaitannya dengan proses belajar mengajar, meliputi *Field dependent-Field independent*, *Impulsive-Refleksive*, *Presentif-Reseptif*, dan *Sistematis-Intuitif*.¹² Dalam penelitian ini gaya kognitif yang digunakan adalah gaya kognitif oleh Witkin yaitu *Field Dependent* (FD) dan *Field Independent* (FI). Gaya kognitif ini dipandang sebagai salah satu variabel penentu pada kemampuan siswa dalam memecahkan soal cerita. Karakteristik dari gaya kognitif yang berbeda-beda tersebut dapat mempengaruhi kemampuan pemecahan masalah matematika siswa.

Siswa dengan gaya kognitif FD menerima sesuatu secara global atau keseluruhan, cenderung memilih belajar dalam kelompok dan sesering mungkin berinteraksi dengan siswa lain atau guru, memerlukan ganjaran atau penguatan yang bersifat ekstrinsik. Sedangkan siswa yang memiliki gaya kognitif FI

¹⁰*Ibid.*, h. 186

¹¹Witkin, *The Role of Cognitive Style in Academic Performance and in Teacher-Student Relations*, (New Jersey: Educational Testing Services, 1973), h.2.

¹²Nasution S, *Berbagai Pendekatan dalam Proses Belajar & Mengajar*, (Jakarta: PT Bumi Aksara, 2005), h. 94.

memandang keadaan sekeliling lebih secara analitis, cenderung memilih belajar individual, menanggapi dengan baik, dan bebas (tidak bergantung pada orang lain).¹³

Berdasarkan penelitian yang dilakukan oleh Ngilawajan (2013) menunjukkan bahwa siswa dengan gaya kognitif FI memahami masalah lebih baik dibandingkan dengan siswa gaya kognitif FD.¹⁴ Penelitian yang dilakukan oleh Arifin (2015) menunjukkan bahwa siswa dengan gaya kognitif FI memiliki respon pemecahan masalah matematika yang lebih kompleks dibandingkan dengan siswa gaya kognitif FD yang cara pengerjaannya lebih umum.¹⁵

Uraian diatas menunjukkan adanya keterkaitan antara masing-masing tipe gaya kognitif terhadap kemampuan pemecahan masalah siswa sehingga siswa dengan tipe gaya kognitif yang berbeda akan memiliki kemampuan pemecahan masalah yang berbeda pula.

Pelajaran matematika yang dipelajari ditingkat sekolah menengah pertama mempunyai beberapa bagian, salah satu cabang matematika yang diajarkan disekolah yaitu aritmetika. Materi aritmetika sosial merupakan salah satu materi pokok yang diajarkan kepada siswa kelas VII SMP/MTs pada semester genap. Aritmetika sosial tidak hanya ditemukan disekolah saja, tetapi materi ini erat

¹³Slameto, *Belajar dan Faktor-Faktor yang Mempengaruhinya...*, h. 161.

¹⁴Ngilawajan, D. A., "Proses Berpikir Siswa SMA dalam Memecahkan Masalah Matematika Materi Turunan Ditinjau dari Gaya Kognitif *Field Independent* dan *Field Dependent*" dalam *Jurnal Ilmu Pendidikan*, Vol. 2 No. 1, 2013, h. 83.

¹⁵Arifin, "Profil Pemecahan Masalah Matematika Siswa Ditinjau dari Gaya Kognitif dan Efikasi Diri pada Siswa Kelas VIII Unggulan SMPN 1 Watampone", dalam *Jurnal Daya Matematis*, Vol. 3 No. 1, 2015, h. 29.

kaitannya dengan lingkungan masyarakat dan lebih khusus lagi dalam lingkungan siswa, sehingga penggunaan materi aritmetika sangat banyak ditemukan dalam masalah sehari-hari. Materi ini berkaitan dengan perekonomian atau perdagangan serta transaksi jual-beli seperti menghitung nilai suatu barang, harga penjualan, harga pembelian, untung dan rugi, persentase untung dan rugi, bunga tunggal, diskon, dan pajak serta bruto, tara dan neto. Selain itu, materi aritmetika sosial merupakan salah satu materi yang dapat memunculkan masalah dan bentuk soal aritmetika sosial selalu berupa soal cerita.

Berdasarkan uraian latar belakang masalah diatas, maka peneliti akan melakukan penelitian dengan judul “Kemampuan Pemecahan Masalah Berdasarkan Gaya Kognitif *Field Dependent* (FD) dan *Field Independent* (FI) pada Materi Aritmetika Sosial Siswa Kelas VII MTsN 2 Kota Banjarmasin Tahun Pelajaran 2017/2018”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang dikemukakan di atas, maka dapat dirumuskan permasalahan yang akan diteliti:

1. Bagaimana kemampuan pemecahan masalah siswa dengan gaya kognitif *field dependent* (FD) kelas VII MTsN 2 Kota Banjarmasin tahun pelajaran 2017/2018?
2. Bagaimana kemampuan pemecahan masalah siswa dengan gaya kognitif *field independent* (FI) kelas VII MTsN 2 Kota Banjarmasin tahun pelajaran 2017/2018?

3. Apakah terdapat perbedaan yang signifikan antara kemampuan pemecahan masalah siswa dengan gaya kognitif *field dependent* (FD) dan kemampuan pemecahan masalah siswa dengan gaya kognitif *field independent* (FI) pada materi aritmetika sosial siswa kelas VII MTsN 2 Kota Banjarmasin tahun pelajaran 2017/2018?

C. Tujuan Penelitian

Berdasarkan rumusan masalah yang dikemukakan di atas, maka penelitian ini bertujuan untuk mengetahui:

1. Kemampuan pemecahan masalah siswa dengan gaya kognitif *field dependent* (FD) kelas VII MTsN 2 Kota Banjarmasin tahun pelajaran 2017/2018.
2. Kemampuan pemecahan masalah siswa dengan gaya kognitif *field independent* (FI) kelas VII MTsN 2 Kota Banjarmasin tahun pelajaran 2017/2018.
3. Ada tidaknya perbedaan yang signifikan antara kemampuan pemecahan masalah siswa dengan gaya kognitif *field dependent* (FD) dan kemampuan pemecahan masalah siswa dengan gaya kognitif *field independent* (FI) pada materi aritmetika sosial siswa kelas VII MTsN 2 Kota Banjarmasin tahun pelajaran 2017/2018.

D. Signifikansi Penelitian

Adapun manfaat yang diharapkan dari penelitian ini adalah sebagai berikut:

1. Manfaat Teoritis

Manfaat penelitian ini secara teoritis sebagai pengembangan ilmu pengetahuan yaitu dapat memberikan masukan baru dan tambahan dalam pendidikan matematika, serta menjadi referensi untuk penelitian lanjutan.

2. Manfaat Praktis

Manfaat penelitian ini secara praktis adalah sebagai berikut:

a. Bagi Peserta Didik

- 1) Penelitian ini dapat digunakan untuk mengetahui jenis gaya kognitif siswa sehingga dapat mengoptimalkan kemampuan dalam memecahkan masalah.
- 2) Peserta didik dapat memahami pentingnya matematika dalam kehidupan sehari-hari, sehingga mendorong peserta didik mempelajari matematika.

b. Bagi guru

- 1) Memberikan informasi kepada guru mengenai jenis gaya kognitif siswa.
- 2) Sebagai bahan referensi atau masukan kepada guru untuk merancang pembelajaran maupun tugas sesuai dengan gaya kognitif siswa.

c. Bagi Sekolah

- 1) Penelitian ini diharapkan dapat memberi sumbangan dan bahan informasi kepada pihak sekolah sebagai bahan pertimbangan dan masukan dalam upaya perbaikan serta peningkatan kualitas pembelajaran sehingga kualitas pendidikan dapat meningkat.

d. Bagi peneliti

- 1) Sebagai masukan bagi peneliti untuk meningkatkan kemampuan dan pengetahuan dalam bidang pendidikan.
- 2) Diharapkan akan memiliki pengalaman yang dapat diterapkan dalam melaksanakan kegiatan belajar mengajar dan meningkatkan pengetahuan dan keterampilan dengan memperhatikan gaya kognitif siswa dalam pembelajaran.
- 3) Sebagai bahan kajian bagi penelitian yang relevan di masa mendatang.

E. Definisi Operasional dan Lingkup Pembahasan

1. Definisi Operasional

Untuk memperjelas pengertian judul di atas, peneliti memberikan definisi operasional sebagai berikut:

a. Kemampuan Pemecahan Masalah

Permasalahan matematika yang berkaitan dengan kehidupan sehari-hari dituangkan melalui soal berbentuk cerita. Soal cerita merupakan pemecahan masalah yang diberikan setelah siswa mengetahui konsep atau teori dari materi yang diajarkan. Sehingga kemampuan pemecahan masalah adalah kemampuan individu dalam menerapkan pengetahuan, keterampilan dan pemahamannya untuk menemukan solusi penyelesaian. Kemampuan pemecahan masalah dalam penelitian ini diukur dari hasil tes siswa dengan langkah-langkah pemecahan masalah

yaitu memahami masalah, merencanakan penyelesaian, melaksanakan rencana penyelesaian, dan memeriksa kembali hasil yang telah diperoleh.

b. Gaya kognitif

Gaya kognitif merupakan salah satu karakteristik siswa yang mengacu pada cara siswa yang khas dalam belajar, baik yang berkaitan dalam menanggapi, memproses, menyimpan, berpikir, dan menggunakan informasi untuk menanggapi suatu tugas maupun kebiasaan yang berhubungan dengan berbagai jenis situasi lingkungan belajar. Cara yang khas tersebut bersifat konsisten.

c. *Field Dependent* (FD)

Field Dependent (FD) cenderung bekerja dengan motivasi eksternal, yaitu mencari bimbingan dan petunjuk dari orang lain. Adapun karakteristik individu yang bergaya kognitif *field dependent* (FD) yaitu:

- 1) Menerima sesuatu secara global atau keseluruhan
- 2) Mengalami kesulitan untuk memisahkan diri dari keadaan sekitar atau lebih dipengaruhi oleh latar belakang keadaan sekitar
- 3) Memiliki kecenderungan kerja lebih baik dalam kelompok
- 4) Memiliki daya ingat yang baik untuk informasi sosial
- 5) Serta dalam orientasi sosial mereka cenderung untuk lebih perseptif dan peka

d. *Field Independent* (FI)

Field Independent (FI) memandang persoalan secara analitis, mampu menganalisis dan bebas (tidak bergantung pada orang lain). Adapun karakteristik individu yang bergaya kognitif *field independent* (FI) yaitu:

- 1) Memandang keadaan sekeliling lebih secara analitis
- 2) Cenderung menyatakan suatu gambaran lepas dari latar belakang gambaran tersebut
- 3) Mampu membedakan objek-objek dari konteks sekitarnya dengan lebih mudah
- 4) Mampu dengan mudah menghadapi tugas-tugas yang memerlukan perbedaan-perbedaan dan analisis
- 5) Cenderung memilih belajar individual, menanggapi dengan baik, dan bebas (tidak bergantung pada orang lain)

e. Materi Aritmetika Sosial

Aritmetika Sosial merupakan salah satu materi pada mata pelajaran matematika kelas VII SMP/MTs pada semester genap. Aritmetika Sosial adalah materi yang berkaitan dekat dengan kehidupan sehari-hari, seperti menghitung nilai suatu barang, harga penjualan, harga pembelian, untung dan rugi, persentase untung dan rugi, bunga tunggal, diskon, dan pajak serta bruto, tara dan neto.

2. Lingkup Pembahasan

Untuk menghindari meluasnya permasalahan dalam penelitian ini, maka dalam penelitian ini permasalahan dibatasi sebagai berikut:

- a. Siswa yang akan diteliti adalah siswa kelas VII MTsN 2 Kota Banjarmasin.
- b. Penelitian dilakukan untuk mendeskripsikan kemampuan pemecahan masalah siswa dengan gaya kognitif *field dependent* (FD) dan kemampuan pemecahan masalah siswa dengan gaya kognitif *field independent* (FI).
- c. Penelitian dilakukan untuk mengetahui ada tidaknya perbedaan yang signifikan antara kemampuan pemecahan masalah siswa dengan gaya kognitif *field dependent* (FD) dan kemampuan pemecahan masalah siswa dengan gaya kognitif *field independent* (FI).
- d. Kemampuan pemecahan masalah yang akan diteliti pada materi Aritmetika Sosial.

F. Alasan Memilih Judul

Adapun alasan yang mendasari penulis sehingga tertarik untuk melakukan penelitian ini adalah sebagai berikut:

1. Mengingat bahwa matematika sangat erat kaitannya dengan kemampuan pemecahan masalah.
2. Mengingat bahwa kedudukan gaya kognitif dalam proses pembelajaran penting diperhatikan guru atau perancang pembelajaran untuk merancang pembelajaran maupun tugas sesuai dengan gaya kognitif siswa.

3. Penulis ingin mengetahui sejauh mana kemampuan pemecahan masalah siswa dengan gaya kognitif *field dependent* (FD) dan *Field Independent* (FI) pada siswa kelas VII MTsN 2 Kota Banjarmasin dengan harapan ini dapat memotivasi siswa dalam belajar khususnya dalam belajar matematika sehingga siswa dapat memecahkan masalah dengan baik.
4. Sepengetahuan penulis belum ada yang pernah meneliti masalah ini di lokasi yang sama.

G. Anggapan Dasar dan Hipotesis

1. Anggapan Dasar

Matematika sangat erat kaitannya dengan pemecahan masalah (*problem solving*). Dalam memecahkan masalah perlu memiliki pemahaman dan pengetahuan yang memadai, serta memiliki berbagai macam strategi yang dapat dipilih ketika menghadapi masalah yang berbeda. Kemampuan pemecahan masalah dalam matematika dapat dipengaruhi oleh beberapa faktor. Faktor tersebut muncul karena setiap individu memiliki perbedaan. Selain berbeda dalam tingkat kecakapan berpikir logis, taraf kecerdasan, atau kemampuan berpikir kreatif, siswa juga dapat berbeda dalam cara memperoleh, menyimpan serta menerapkan pengetahuan. Mereka dapat berbeda dalam cara pendekatan terhadap situasi belajar, dalam cara mereka menerima, mengorganisasi dan menghubungkan pengalaman-pengalaman mereka, dalam cara mereka berespon terhadap metode pengajaran tertentu. Setiap orang memiliki cara-cara sendiri yang disukainya dalam menyusun apa yang dilihat,

diingat dan dipikirkannya. Perbedaan-perbedaan antar pribadi yang menetap dalam cara menyusun dan mengolah informasi serta pengalaman-pengalaman ini dikenal sebagai gaya kognitif.¹⁶

Witkin mengungkapkan bahwa gaya kognitif dikategorikan menjadi gaya kognitif *Field Dependent* (FD) dan *Field Independent* (FI).¹⁷ Gaya kognitif ini dipandang sebagai salah satu variabel penentu pada kemampuan siswa dalam memecahkan soal cerita. Karakteristik dari gaya kognitif yang berbeda-beda tersebut dapat mempengaruhi kemampuan pemecahan masalah sehingga siswa dengan tipe gaya kognitif yang berbeda akan memiliki kemampuan pemecahan masalah yang berbeda pula.

2. Hipotesis

Adapun hipotesis yang digunakan dalam penelitian ini, yaitu:

H₀ : Tidak terdapat perbedaan yang signifikan antara kemampuan pemecahan masalah siswa dengan gaya kognitif *field dependent* (FD) dan kemampuan pemecahan masalah siswa dengan gaya kognitif *field independent* (FI) siswa kelas VII MTsN 2 Kota Banjarmasin tahun pelajaran 2017/2018.

H_a : Terdapat perbedaan yang signifikan antara kemampuan pemecahan masalah siswa dengan gaya kognitif *field dependent* (FD) dan kemampuan pemecahan masalah siswa

¹⁶Slameto, *Belajar dan Faktor-Faktor yang Mempengaruhinya*, (Jakarta: Rineka Cipta, 2010), h. 160.

¹⁷Witkin, *The Role of Cognitive Style in Academic Performance and in Teacher-Student Relations*, (New Jersey: Educational Testing Services, 1973), h.2.

dengan gaya kognitif *field independent* (FI) siswa kelas VII MTsN 2 Kota Banjarmasin tahun pelajaran 2017/2018.

H. Sistematika Penulisan

Sebagai gambaran dari penelitian ini, maka penulis membuat sistematika penulisan sebagai berikut:

Bab I Pendahuluan, terdiri dari latar belakang masalah, rumusan masalah, tujuan penelitian, manfaat penelitian, definisi operasional, lingkup pembahasan, alasan memilih judul, dan sistematika penulisan.

Bab II Landasan Teori, yang berisi penjelasan tentang belajar matematika, faktor-faktor yang mempengaruhi belajar matematika, kemampuan pemecahan masalah, gaya kognitif, gaya kognitif *field dependent* (FD) dan *field independent* (FI), serta materi aritmetika sosial.

Bab III Metode Penelitian, yang berisi jenis dan pendekatan penelitian, metode penelitian, populasi dan sampel penelitian, data dan sumber data, teknik pengumpulan data, pengembangan instrumen penelitian, teknik analisis data, dan prosedur penelitian.

Bab IV Laporan Hasil Penelitian, yang berisi deskripsi data hasil penelitian, analisis data, dan pembahasan hasil penelitian.

Bab V Penutup, yang berisi simpulan dan saran serta dilengkapi dengan daftar pustaka dan lampiran-lampiran.