
1 

 

BAB I 

PENDAHULUAN 

 

A. Latar Belakang Masalah 

Matematika merupakan suatu ilmu yang timbul karena adanya 

kebutuhan manusia dalam kehidupan sehari-hari untuk mempelajari alam 

terutama dalam memperhitungkan sesuatu. Adanya matematika tersebut dapat 

membantu manusia dalam memecahkan berbagai macam permasalahan, baik 

masalah sosial, ekonomi, maupun alam.  

Menurut Cockroft (dalam Hamzah B. Uno, dkk. 2009: 108) 

mengemukakan bahwa matematika diajarkan karena matematika sangat 

dibutuhkan dan berguna dalam kehidupan sehari-hari, bagi sains, 

perdagangan dan industri, dan karena matematika itu menyediakan suatu 

daya, alat komunikasi yang singkat dan tidak ambigius serta berfungsi 

sebagai alat untuk mendeskripsikan dan memprediksi.  

Matematika sebagai ilmu dasar telah mengalami perkembangan yang 

begitu cepat. Hal ini dapat dilihat dalam permasalahan yang dihadapi sehari-

hari. Sebagian besar masalah yang kita hadapi tidak terlepas dari ilmu 

matematika. Oleh karena itu matematika sangat diperlukan oleh siswa untuk 

menghadapi perkembangan zaman yang ada. Dengan menguasai ilmu 

matematika, siswa akan lebih mudah untuk mempelajari ke tingkat yang lebih 

tinggi sehingga siswa tidak akan tertinggal. 


2 

 

Selain itu, matematika juga diperlukan untuk memahami dan 

mempelajari mata pelajaran yang lain. Akan tetapi dalam kenyataannya 

banyak siswa yang merasa takut, enggan, dan kurang tertarik dengan 

pelajaran matematika. Kebanyakan siswa mempunyai anggapan bahwa 

matematika merupakan ilmu yang sulit untuk dipelajari, oleh karena itu 

perasaan enggan dan takut telah tertanam pada diri mereka sebelum mencoba 

untuk memecahkan masalah yang berhubungan dengan matematika.  

Metode pembelajaran yang dipilih dan digunakan oleh guru merupakan 

penentu dalam proses belajar mengajar. Apabila metode yang digunakan 

tersebut sesuai dengan materi yang akan diajarkan, maka pembelajaran akan 

menjadi menarik dan dapat memotivasi siswa untuk membangkitkan minat 

terhadap pelajaran tersebut. Namun sebaliknya, apabila suatu metode yang 

digunakan tersebut kurang sesuai dengan materi yang diajarkan, maka proses 

belajar mengajar tidak akan menarik dan membuat siswa bosan sehingga 

minat terhadap pelajaran tersebut menjadi rendah.  

Berdasarkan pengamatan yang dilakukan pada proses pembelajaran 

siswa kelas IV di SD Negeri Pakah 1 terutama dalam mata pelajaran 

Matematika, terlihat adanya beberapa permasalahan yang menjadi penyebab 

rendahnya hasil belajar siswa. Permasalahan tersebut antara lain penggunaan 

metode lama oleh guru dalam mengajar sehingga siswa kurang aktif dalam 

mengikuti pembelajaran, guru kurang melakukan bimbingan kepada siswa 

dalam menyelesaikan suatu persoalan, serta rendahnya kemampuan siswa 

dalam memecahkan masalah Matematika.   


3 

 

Dalam kenyataan yang ada, metode yang digunakan dalam 

pembelajaran matematika masih banyak menggunakan metode lama dan 

sedikit yang menggunakan metode yang bervariasi. Tentunya hal ini juga 

menjadi salah satu penyebab rendahnya hasil belajar matematika siswa di 

sekolah. Dengan menggunakan metode lama, siswa kurang dapat 

mengoptimalkan kemampuan mereka dalam memecahkan masalah 

matematika sehari-hari. Hal ini dapat berakibat siswa akan kesulitan dalam 

menghadapi masalah sehari-hari yang berhubungan dengan matematika dan 

mengikuti perkembangan zaman yang semakin maju.  

Untuk mengatasi keresahan tersebut, maka peneliti mengambil langkah 

dalam mengatasi kesulitan siswa melalui penerapan metode pemecahan 

masalah sistematis. Melalui metode ini siswa akan dilatih untuk memecahkan 

masalah-masalah matematika yang berhubungan dengan kehidupan sehari-

hari secara sistematis yaitu melalui beberapa tahap pemecahan masalah. 

Dengan metode tersebut, siswa diajarkan untuk memecahkan masalahnya 

secara mandiri dengan bimbingan dari guru. Siswa juga dapat berdiskusi 

dengan teman-teman sekelasnya. Dalam pelaksanaan melalui metode ini 

siswa dibiasakan percaya pada diri sendiri untuk mengatasi masalah yang 

sedang dihadapinya.  

Berdasarkan uraian latar belakang yang telah dijabarkan di atas, maka 

peneliti terdorong untuk melakukan penelitian dengan judul “Penggunaan 

Metode Pemecahan Masalah Sistematis (Systematic Approach to Problem 


4 

 

Solving) untuk Meningkatkan Hasil Belajar Matematika Pada Siswa Kelas IV 

SD Negeri Pakah 01 Ngawi Tahun Ajaran 2011/ 2012”. 

 

B. Pembatasan Masalah  

Berdasarkan uraian latar belakang di atas, maka ruang lingkup masalah 

dalam penelitian ini dibatasi pada penggunaan metode pemecahan masalah 

sistematis (Systematic Approach to Problem Solving) untuk meningkatkan 

hasil belajar siswa pada mata pelajaran Matematika.  

 

C. Perumusan Masalah  

Berdasarkan latar belakang yang telah dikemukakan di atas, maka dapat 

dirumuskan suatu permasalahan sebagai berikut : 

”Apakah penggunaan metode pemecahan masalah sistematis (Systematic 

Approach to Problem Solving) dapat meningkatkan hasil belajar siswa kelas 

IV SD Negeri Pakah 01 dalam pembelajaran Matematika?” 

 

D. Tujuan Penelitian  

Adapun tujuan dari penelitian ini adalah : 

Untuk meningkatkan hasil belajar siswa kelas IV SD Negeri Pakah 01 dalam 

pembelajaran Matematika dengan metode pemecahan masalah sistematis 

(Systematic Approach to Problem Solving).   

 

 


5 

 

E. Manfaat Penelitian  

Manfaat yang diharapkan dari penelitian ini adalah : 

1. Bagi Guru : 

Hasil penelitian ini dapat menjadi bahan acuan dalam menyusun rencana 

dan melaksanakan pembelajaran menggunakan metode yang sesuai.  

2. Bagi Siswa : 

Hasil penelitian ini dapat dijadikan sebagai bahan pembelajaran yang 

dapat digunakan untuk meningkatkan pengetahuan dan pemahaman 

terhadap mata pelajaran Matematika.  


