

BAB I

PENDAHULUAN

A. Latar Belakang Masalah dan Penegasan Judul

Peningkatan mutu pendidikan mutlak terus dilaksanakan, terutama untuk menunjang penguasaan ilmu pengetahuan dan teknologi demi mewujudkan suatu bangsa yang maju. Dalam Allah SWT berfirman Q.S. surah Ar-Ra'du ayat 11, yaitu:


Ayat tersebut memberi tuntunan kepada manusia agar selalu berusaha mengubah keadaan, dari situasi buruk menuju situasi yang baik atau dari kemunduran menuju kemajuan. Kemajuan itulah yang selalu dikehendaki oleh setiap bangsa termasuk Indonesia.

Di samping itu juga, kualitas pendidikan di Indonesia benar-benar mantap dan terwujud Pendidikan Nasional sebagaimana dijelaskan dalam Undang-Undang Nomor 20 Tahun 2003 tentang sistem Pendidikan Nasional yaitu :

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 bertanggung jawab.¹

¹ Departemen Pendidikan Nasional RI, *Undang-Undang No.20 Tahun 2003 Tentang Sistem Pendidikan Nasional Tahun 2003*, (Bandung: Citra Umbara, 2003), h.7.

Dari tujuan pendidikan nasional tersebut diselenggarakan pendidikan yang diharapkan mampu meningkatkan penguasaan dan pengembangan ilmu pengetahuan dan teknologi, karena kemajuan ilmu pengetahuan dan teknologi suatu bangsa tidak lepas dari kemajuan diberbagai bidang pendidikan.

Melalui pendidikan ini pula bangsa Indonesia dapat mensejajarkan diri dengan bangsa-bangsa maju di dunia. Sebab bangsa dan masyarakat yang maju sekarang ini diukur bukan dari kekayaan alam atau besarnya jumlah penduduk, tetapi ukuran sejauh mana masyarakatnya memiliki dan menguasai ilmu pengetahuan dan teknologi.

Perkembangan ilmu pengetahuan dan teknologi memungkinkan siapa saja dapat memperoleh informasi dengan melimpah, cepat dan mudah dari berbagai sumber dan tempat di dunia. Kemajuan ilmu pengetahuan dan teknologi tidak dapat dipisahkan dengan keberadaan matematika, karena kedudukan matematika sebagai dasar ilmu pengetahuan dan juga sebagai dasar logika penalaran dan penyelesaian kuantitatif yang diperlukan dalam bidang ilmu lain.

Matematika sebagai salah satu mata pelajaran yang diajarkan di MTs/SMP diharapkan dapat menata nalar siswa dan menjadi pembentukan sikap siswa serta menjadikan siswa terampil dalam menerapkan matematika pada bidang ilmu lain ataupun dalam kehidupan.

Pengajaran matematika di sekolah terutama bertujuan untuk mempersiapkan peserta didik menghadapi perubahan dunia yang dinamis dengan menekankan pada penalaran logis, rasional dan kritis, serta memberikan keterampilan kepada mereka untuk mampu menggunakan penalaran matematika

dalam memecahkan berbagai masalah sehari-hari termasuk pula bidang studi yang lain.

Tujuan pembelajaran matematika sebagaimana disebutkan dalam kurikulum 2004 standar kompetensi adalah:

1. Melatih cara berpikir dan menalar dalam menarik kesimpulan, seperti melalui kegiatan penyelidikan, eksplorasi, eksperimen, menunjukkan kesamaan, perbedaan, konsisten dan inkonsisten.
2. Mengembangkan aktifitas kreatif yang melibatkan imajinasi, intuisi dan penemuan dengan mengembangkan pemikiran divergen, orisinal, rasa ingin tahu, membuat prediksi dan dugaan serta mencoba-coba.
3. Mengembangkan kemampuan memecahkan masalah.
4. Mengembangkan kemampuan menyampaikan informasi atau mengkomunikasikan gagasan antara lain melalui pembicaraan lisan, catatan, grafik, peta, diagram dalam menjelaskan gagasan.²

Dalam pemecahan masalah menggunakan konsep KPK dan FPB ini siswa diajarkan terlebih dahulu mengenai kemampuan menentukan nilai KPK dan FPB dari dua bilangan cacah yang memerlukan keterampilan dalam melakukan operasi perkalian yang merupakan salah satu dasar dalam operasi hitung pada matematika. Lalu siswa diberikan suatu permasalahan dalam bentuk pemecahan masalah soal cerita kehidupan sehari-hari, sehingga siswa harus benar-benar menguasai operasi perkalian KPK dan FPB terlebih dahulu agar dapat diterapkan dalam pemecahan masalahnya.

Dari hasil observasi awal diketahui bahwa ada sebagian siswa yang menganggap kalau soal cerita matematika khususnya tentang KPK dan FPB itu sangat susah, hal ini disebabkan karena tingkat penguasaan atau kemampuan siswa yang berbeda-beda seperti kesulitan dalam mengidentifikasi atau

² Depag, *Kurikulum 2004 Standar Kompetensi Madrasah Tsanawiyah*, (Jakarta: Direktorat Jenderal Kelembagaan Agama Islam, Depag RI, 2005), h. 216.

membedakan masalah-masalah dalam kehidupan sehari-hari apakah termasuk konsep KPK dan FPB atau tidak yang lain disajikan dalam bentuk soal-soal cerita serta bagaimana pula kesulitan siswa dalam menyelesaikan masalah tersebut menggunakan konsep hitung KPK dan FPB.

Begitu pula sesuai hasil penelitian Taufiq Rahman yang berjudul: “Kemampuan menentukan Kelipatan Persekutuan Terkecil (KPK) dan Faktor Persekutuan Terbesar (FPB) oleh siswa kelas 1 Madrasah Tsanawiyah Negeri Tanjung pada tahun pelajaran 2004/2005” yang menyimpulkan bahwa siswa kelas 1 semester I MTsN Tanjung belum mampu (tuntas) dalam menentukan KPK dan FPB dengan cara memfaktorkan.³ Berkaitan uraian diatas, maka penulis tertarik meneruskan penelitian yaitu tidak hanya kemampuan penguasaan konsep KPK dan FPB tetapi juga pemecahan masalah dalam bentuk soal ceritanya.

Berdasarkan uraian di atas, maka untuk mengetahui bagaimana kemampuan siswa kelas VII SMP Negeri 1 Amuntai Utara dalam menerapkan konsep KPK dan FPB, perlu dilakukan penelitian dengan judul:

“Kemampuan Memecahkan Masalah Dengan Menggunakan Konsep KPK Dan FPB Siswa Kelas VII SMPN 1 Amuntai Utara Tahun Pelajaran 2008/2009”.

³ Taufiq Rahman, *Kemampuan menentukan Kelipatan Persekutuan Terkecil (KPK) dan Faktor Persekutuan Terbesar (FPB) oleh siswa kelas 1 Madrasah Tsanawiyah Negeri Tanjung pada tahun pelajaran 2004/2005, Skripsi*, (Banjarmasin: Perpustakaan IAIN, 2005), h.63. t.d.

B. Definisi Operasional

1. Definisi Kemampuan

Kemampuan mempunyai arti kesanggupan (sanggup) melakukan sesuatu, kecakapan, kekuatan⁴. Sedangkan menurut woodwort dan marquis kemampuan mempunyai tiga arti, yaitu:

- a) Achievement (prestasi), yaitu kemampuan aktual yang dapat diukur langsung dengan alat atau tes tertentu.
- b) Capacity (kecakapan), yaitu kemampuan potensial yang dapat diukur secara tidak langsung dengan melalui pengukuran terhadap kecakapan individu yang berkembang dengan perpaduan antara dasar dengan training yang intensif dan pengalaman.
- c) Aptitude (kualitas) adalah kualitas yang hanya dapat diungkapkan atau diukur dengan tes khusus yang sengaja dibuat untuk itu.⁵

2. Definisi Pemecahan Masalah (Problem Solving)

Bell mengemukakan bahwa suatu situasi dikatakan masalah bagi seseorang jika ia menyadari keberadaan situasi itu, mengakui bahwa situasi itu memerlukan tindakan dan tidak dengan segera dapat menemukan pemecahannya. Masalah juga berarti suatu tugas yang apabila kita membacanya, melihatnya atau mendengarnya pada waktu tertentu dan kita tidak mampu untuk segera menyelesaikannya pada saat itu juga. Sedangkan Hudoyo lebih tertarik melihat masalah, dalam kaitannya dengan prosedur yang digunakan seseorang untuk menyelesaikannya berdasarkan kemampuan yang dimilikinya. Ditegaskan bahwa seseorang mungkin dapat menyelesaikan suatu masalah dengan prosedur rutin, namun orang lain dengan cara tidak rutin.

Menurut Polya mengartikan pemecahan masalah sebagai suatu usaha mencari jalan keluar dari suatu kesulitan guna mencapai tujuan yang tidak begitu mudah segera dapat dicapai. Pemecahan masalah dapat juga diartikan sebagai penemuan langkah-langkah untuk mengatasi kesenjangan yang ada, sedangkan

⁴ Depdikbud, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 1991), h. 623.

⁵ Sumadi Suryabrata *Psikologi Pendidikan*, (Jakarta: PT. Raja Grafindo Persada, 2004), h.161.

kegiatan pemecahan masalah itu sendiri merupakan kegiatan manusia dalam menerapkan konsep-konsep dan aturan-aturan yang diperoleh sebelumnya.⁶

3. Definisi Pemecahan Masalah Matematika

Berdasarkan pendapat Baroody dan Niskayuna, membagi pendekatan pemecahan masalah matematika menjadi tiga pengertian yang berbeda yaitu:

Pertama, *teaching via problem solving*. Pemecahan masalah matematika dalam hal ini difokuskan pada bagaimana mengajarkan isi atau materi matematika. Kedua, *teaching about problem solving*. Hal ini melibatkan strategi pembelajaran dengan pendekatan pemecahan masalah matematika secara umum. Ketiga, *teaching for problem solving*. Pendekatan ini dimaksudkan sebagai suatu cara tentang bagaimana memberi kesempatan yang seluas-luasnya kepada siswa untuk memecahkan masalah matematika yang dihadapi.⁷

Sesuai definisi-definisi di atas, maka yang dimaksud dengan kemampuan memecahkan masalah dengan menggunakan konsep KPK dan FPB yaitu kesanggupan siswa dalam menyelesaikan masalah atau mencari jalan keluar suatu masalah yang berhubungan dengan terapan materi kehidupan sehari-hari yang berbentuk soal cerita yang siswa sendiri telah memperoleh suatu konsep-konsep atau aturan-aturan yang diajarkan di kelas VII SMP terutama konsep KPK dan FPB.

C. Fokus Masalah

Kemampuan memecahkan masalah dengan menggunakan konsep KPK dan FPB terdapat pada pokok bahasan Bilangan Cacah pada kelas VII Sekolah Menengah Pertama yang berkaitan soal-soal cerita yang disajikan pada materi pembelajaran KPK dan FPB dalam terapan sehari-hari. Kemampuan siswa

⁶ Hamzah Upu, *Problem Posing dan Problem Solving dalam Pembelajaran Matematika*, (Bandung: Pustaka Ramadhan, 2003), h. 29-31.

⁷ *Ibid.*, h. 31.

menguasai topik ini sangat penting yaitu disamping digunakan untuk kepentingan matematika itu sendiri, juga untuk digunakan dalam kehidupan sehari-hari.

D. Perumusan Masalah

Adapun masalah yang diteliti dan menjadi pokok permasalahan dalam penelitian ini adalah: “Bagaimana kemampuan siswa kelas VII SMPN 1 Amuntai Utara dalam memecahkan masalah menggunakan konsep KPK dan FPB?.”

E. Alasan Memilih Judul

Adapun alasan memilih judul dalam penelitian ini adalah:

1. Kemampuan siswa dalam memecahkan masalah menggunakan konsep KPK dan FPB merupakan salah satu indikator bagi tercapainya kemampuan siswa VII pada kompetensi dasar yang sudah ditetapkan sekolah sehingga menjadi prasyarat kemampuan bagi penguasaan indikator yang lain.
2. Penulis sangat berminat terhadap memecahkan masalah kehidupan sehari-hari yang menggunakan konsep KPK dan FPB, karena dengan kemampuan ini siswa dapat menyelesaikan masalah kehidupan sehari-hari yang dianalisa ternyata mengindikasikan atau menandakan termasuk dalam konsep KPK dan FPB. Sehingga, siswa dapat menerapkan dalam proses penyelesaian yang sesuai dengan algoritma matematika yang telah ditetapkan yaitu operasi hitung KPK dan FPB terdahulu.
3. Penulis melanjutkan penelitian dari hasil penelitian Taufiq Rahman yang berjudul: “Kemampuan menentukan KPK dan FPB oleh siswa kelas I MTsN Tanjung”, dengan lokasi yang berbeda yaitu di SMPN 1 Amuntai Utara.

F. Tujuan Penelitian

Sesuai dengan permasalahan yang diteliti, maka tujuan penelitian ini adalah untuk mengetahui bagaimana kemampuan siswa kelas VII Sekolah Menengah Pertama Negeri 1 Amuntai Utara dalam memecahkan masalah menggunakan konsep KPK dan FPB.

G. Signifikansi Penelitian

Adapun manfaat yang diharapkan dari penelitian ini adalah:

1. Sebagai bahan informasi bagi siswa mengenai kemampuan mereka agar menjadi motivasi dalam meningkatkan kemampuan dalam bidang matematika terutama materi Bilangan Cacah dalam sub bahasan penerapan konsep KPK dan FPB dalam soal-soal cerita.
2. Sebagai bahan informasi, pertimbangan dan pokok pikiran bagi penyelenggara lembaga pendidikan terutama kepala sekolah dan guru-guru SMPN 1 Amuntai Utara agar terus mengembangkan program pengajaran matematika di sekolah dengan lebih baik lagi.
3. Sebagai bahan masukan dan informasi bagi guru matematika dalam upaya meningkatkan kualitas pengajaran matematika.
4. Sebagai bahan informasi bagi mahasiswa atau peneliti yang lain dalam melakukan penelitian yang berkaitan dengan hasil penelitian ini.
5. Memperkaya khazanah kepustakaan dan ilmu pengetahuan khususnya di IAIN Antasari Banjarmasin.

H. Sistematika Penulisan

Dalam penelitian ini penulis menggunakan sistematika penulisan sebagai berikut: Sistematika penulisan terdiri dari lima bab dan masing-masing bab terdiri dari sub-sub bab yaitu sebagai berikut:

Bab I adalah pendahuluan yang berisi latar belakang masalah dan penegasan judul, perumusan masalah, alasan memilih judul, tujuan penelitian, signifikansi penelitian dan sistematika penulisan.

Bab II adalah tinjauan teoritis yang berisi pengertian belajar, pengertian prestasi belajar, faktor-faktor yang mempengaruhi prestasi belajar, pengajaran matematika di SMP, tujuan pengajaran matematika di SMP, pengertian kemampuan, dan pemecahan masalah menggunakan konsep KPK dan FPB.

Bab III adalah metode penelitian yang berisi subyek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data, instrumen penelitian, teknik analisis data dan prosedur pelaksanaan penelitian.

Bab IV adalah laporan hasil penelitian yang berisi gambaran umum lokasi penelitian, hasil uji coba tes, hasil penelitian dan pembahasan.

Bab V adalah penutup yang berisi simpulan dan saran.

