
INTENSITAS MEMPELAJARI BUKU PAKET DAN

MOTIVASI MENGERJAKAN LEMBAR KERJA SISWA (LKS)

PENGARUHNYA TERHADAP PRESTASI BELAJAR MATEMATIKA

PADA SISWA KELAS VII SMP NEGERI 1 PENAWANGAN GROBOGAN

TAHUN AJARAN 2008/2009

 SKRIPSI

Untuk Memenuhi Sebagian Persyaratan

Guna Mencapai Derajat Sarjana S-1

Pendidikan Matematika

Disusun Oleh:

IKA KARTIKASARI

A 410 040 096

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2009

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pembelajaran merupakan suatu proses yang rumit, karena

menyangkut tingkat kesadaran menyerap informasi dari guru. Selain itu juga

melibatkan berbagai kegiatan maupun tindakan yang harus dilakukan,

terutama bila diinginkan hasil belajar yang lebih baik. Salah satu pembelajaran

yang menekankan pada berbagai kegiatan dan tindakan adalah menggunakan

pendekatan tertentu. Pendekatan antara guru dengan siswa, pendekatan antara

siswa dengan siswa untuk belajar memecahkan suatu masalah, pendekatan

siswa dengan lingkungan sekolah sehingga siswa dapat menyerap informasi

dari guru. Ini pada dasarnya merupakan suatu upaya dalam pengembangan

keterlibatan dalam proses belajar yang dilakukan oleh peserta didik dan guru.

Pada kehidupan sehari-hari masih banyak guru yang belum

memanfaatkan media dan sarana belajar secara optimal dalam proses belajar

mengajar, seharusnya para guru dapat memanfaatkan media dan sarana belajar

mengajar dengan mengacu pada kaidah yang berlaku. Sebab pada dasarnya

keberhasilan belajar ditentukan oleh dua faktor, yaitu faktor internal dan faktor

eksternal. Faktor internal yaitu faktor yang berasal dari dalam diri siswa,

antara lain mencakup konsentrasi, minat, bakat, intelegensia, motivasi, cita-

cita dan lain sebagainya, termasuk intensitas peserta didik dalam mempelajari

materi yang berkaitan dengan mata pelajaran itu. Selanjutnya faktor eksternal,

1

2

yaitu faktor yang berasal dari luar diri siswa, baik yang bersifat non sosial

yang mencakup keadaan udara, suhu udara, cuaca, waktu, alat-alat yang

dipakai, dan sebagainya. Sedangkan faktor eksternal yang bersifat sosial

adalah faktor-faktor sesama manusia, baik yang hadir secara langsung maupun

secara tidak langsung yang dapat mempengaruhi keberhasilan belajar

seseorang. Dalam konteks ini termasuk intensitas peserta didik dalam

mengerjakan Lembar Kerja Siswa (LKS) dalam proses belajarnya.

Prestasi belajar berarti hasil yang telah dicapai individu melalui

usaha yang dialami secara langsung dan merupakan aktivitas yang bertujuan

untuk memperoleh ilmu pengetahuan, ketrampilan maupun kecakapan dalam

situasi tertentu. Prestasi belajar juga berarti hasil yang telah dicapai oleh

seseorang setelah melaksanakan serangkaian kegiatan belajar (Kamus Umum

Bahasa Indonesia).

Prestasi belajar secara nyata dapat dilihat dalam bentuk kuantitatif,

yaitu data prestasi belajar pada periode tertentu yang diperoleh dalam bentuk

raport, prestasi belajar siswa kenyataannya antara siswa yang satu dengan

yang lain tidaklah sama. Siswa yang belajarnya baik yaitu siswa yang

menggunakan waktu belajarnya maksimal, begitu pula dengan siswa yang

sebaliknya, maka akan cenderung untuk mendapatkan prestasi belajar yang

rendah.

Hal semacam itu tentu akan memberikan pengaruh bagi peserta

didik. Oleh karena itu, intensitas mempelajari buku paket serta mengerjakan

LKS akan mempengaruhi prestasi belajar siswa yang besangkutan. Seorang

3

siswa dapat belajar secara efisien jika ia dalam keadaan sadar dan

memperhatikan lingkungan secara wajar.

SMPN 1 Penawangan Grobogan terdiri dari anak-anak yang

memiliki intensitas mempelajari buku paket dan mengerjakan LKS yang

berbeda-beda. Ada siswa yang rajin, siswa yang agak rajin, siswa yang malas,

bahkan ada pula siswa yang malas sekali. Disamping itu masih banyak

bentuk-bentuk variasi perbedaan itu akan membentuk perbedaan terhadap

proses pendidikan dan prestasi belajar siswa.

Untuk mengetahui hubungan antara dua variabel yaitu mempelajari

buku paket, motivasi mengerjakan LKS dan Prestasi Belajar, maka penulis

mengadakan penelitian dalam judul : Intensitas Mempelajari Buku Paket Dan

Motivasi mengerjakan Lembar Kerja Siswa (LKS) Pengaruhnya Terhadap

Prestasi Belajar Matematika Pada Siswa Kelas VII SMPN 1 Penawangan

Tahun Ajaran 2008/2009.

B. Identifikasi Masalah

Prestasi belajar siswa pada dasarnya dipengaruhi oleh banyak faktor

yang saling terkait, baik yang berasal dari dalam diri anak didik sendiri

maupun dari luar anak didik, keduanya secara bersamaan menentukan prestasi

belajar siswa. Dalam konteks ini tentu saja masih banyak lagi masalah-

masalah yang dapat ditemukan berkaitan dengan prestasi belajar siswa, salah

satunya yang terkait dengan penelitian ini adalah intensitas mempelajari buku

4

paket dan motivasi mengerjakan LKS yang terkait dengan prestasi belajar

Matematika.

Berdasarkan dari judul penelitian di atas, maka identifikasi

masalahnya dapat dirumuskan sebagai berikut :

1. Intensitas mempelajari buku paket pengaruhnya terhadap prestasi belajar

matematika.

2. Motivasi mengerjakan LKS pengaruhnya terhadap prestasi belajar

matematika.

3. Prestasi Belajar adalah hasil pengukuran serta penilaian tingkat

penguasaan pengetahuan dan ketrampilan yang diperoleh melalui proses

belajar yang dicapai oleh siswa yang mempelajari buku paket dan

mengerjakan LKS, berbeda dengan siswa yang tidak mempelajari buku

paket dan mengerjakan LKS.

Berdasarkan uraian latar belakang dan identifikasi masalah di atas,

maka penulis tertarik untuk mengadakan penelitian mengenai intensitas

mempelajari buku paket dan motivasi mengerjakan LKS pengaruhnya

terhadap prestasi belajar matematika pada siswa kelas VII SMPN 1

Penawangan tahun ajaran 2008/2009.

C. Pembatasan Masalah

Agar penelitian ini dapat terpusat dan terarah pada tujuan penelitian,

maka perlu pembatasan masalah yang tepat untuk memperoleh hasil yang

maksimal. Dalam penelitian ini penulis membatasi masalah sebagai berikut :

5

1. Obyek Penelitian

a. Intensitas mempelajari buku paket matematika siswa kelas VII SMPN

1 Penawangan tahun ajaran 2008/2009.

b. Motivasi mengerjakan LKS matematika siswa kelas VII SMPN 1

Penaawangan tahun ajaran 2008/2009.

c. Prestasi belajar matematika siswa dalam mata pelajaran Matematika.

d. Tempat penelitian SMPN 1 Penawangan Grobogan tahun ajaran

2008/2009.

2. Subyek Penelitian :

Subyek penelitian ini adalah siswa kelas VII semester gasal SMPN 1

Penawangan Grobogan tahun ajaran 2008/2009.

D. Perumusan Masalah

Perumusan masalah atau sering diistilahkan problematika merupakan

bagian penting yang harus ada dalam penelitian karya ilmiah. Oleh karena itu,

seorang peneliti sebelum melakukan penelitian harus mengetahui terlebih

dahulu permasalahannya. Dengan adanya permasalahan yang jelas, maka

proses pemecahannyapun akan terarah dan terfokus pada permasalahan

tersebut.

Sesuai dengan identifikasi masalah, maka dapat dirumuskan sebagai

berikut :

“Apakah Intensitas mempelajari buku paket dan motivasi mengerjakan

LKS berpengaruh positif terhadap prestasi belajar matematika?”

6

E. Tujuan Penelitian

Tujuan merupakan titik pijak untuk merealisasikan aktivitas yang

dilaksanakan, sehingga perlu dirumuskan secara jelas. Dalam penelitian ini

perlu adanya tujuan yang berfungsi sebagai acuan pokok terhadap masalah

yang diteliti, sehingga peneliti akan dapat bekerja secara terarah dalam

mencari data sampai pada langkah analisis untuk pemecahan masalahnya.

Agar penelitian berjalan dengan lancar sesuai dengan apa yang

diinginkan, maka tujuan penelitian itu adalah :

1. Untuk mengetahui intensitas mempelajari buku paket dan motivasi

mengerjakan LKS pada siswa kelas VII SMPN 1 Penawangan tahun ajaran

2008/2009.

2. Untuk mengetahui prestasi belajar matematika pada siswa kelas VII

SMPN 1 Penawangan tahun ajaran 2008/2009.

3. Untuk mengetahui apakah ada pengaruh positif yang berarti (signifikan)

dari intensitas mempelajari buku paket dan mengerjakan LKS terhadap

prestasi belajar matematika pada siswa kelas VII SMPN 1 Penawangan

tahun ajaran 2006/2007.

F. Manfaat Penelitian

Dalam penelitian ini ada dua manfaat, yaitu manfaat teoritis dan

manfaat praktis, antara lain :

7

1. Manfaat Teoritis

a. Sebagai suatu karya ilmiah, maka hasil penelitian ini diharapkan

mampu memberi masukan baik bagi Universitas Muhammadiyah

Surakarta pada khususnya, mampu bagi pendidik pada umumnya

tentang Intensitas mempelajari buku paket dan mengerjakan LKS

pengaruhnya terhadap prestasi belajar matematika pada siswa kelas

VII SMPN 1 Penawangan tahun ajaran 2008/2009.

b. Menambah pengetahuan, khususnya cara mengembangkan,

mempelajari buku paket dan mengerjakan LKS dalam membimbing

dan memahami buku paket.

2. Manfaat Praktis

a. Memberikan sumbangan pikiran bagi pihak yang berwenang dalam

memutuskan kebijaksanaan dalam masalah-masalah pendidikan.

b. Memberikan sumbangan informasi bagi anak didik mengenai

pentingnya mempelajari buku paket dari kelas yang didapat dari

sekolah tempat anak didik belajar.

