
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 1||

PENGARUH PEMBELAJARAN BERBASIS MASALAH TERHADAP

KEMAMPUAN BERFIKIR KRITIS SISWA PADA MATERI PECAHAN

SKRIPSI

Diajukan Untuk Memenuhi Sebagai Syarat Guna Memperoleh Gelar

Sarjana Pendidikan (S.Pd)

 Pada Program Studi Pendidikan Matematika

OLEH:

SEVIAN DEDY CAHYONO

NPM: 11.1.01.05.0189

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 2||

1.

Halaman persetujuan

lengkap TTD (scan)

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 3||

2.

Halam Pengesahan

Lengkap TTD dan

Stempel (Scan)

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 4||

PENGARUH PEMBELAJARAN BERBASIS MASALAH TERHADAP

KEMAMPUAN BERFIKIR KRITIS SISWA PADA MATERI PECAHAN

Sevian Dedy Cahyono

11.1.01.05.0189

 FKIP-MATEMATIKA

seviandedycahyono@gmail.com

Dr. Suryo Widodo, M.Pd. dan Bambang Agus Sulistyono, M.Si

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini di latar belakangi dari pembelajaran pada materi pecahan di SMP belum

optimal dan kenyataan bahwa pembelajaran matematika masih didominasi oleh aktivitas guru

yang menyebabkan peserta didik menjadi lemah berfikir kritisnya sehingga hasil belajar

matematika menjadi rendah. Pembelajaran yang didominasi oleh guru, juga menyebabkan

interaksi antara guru dan peserta didik menjadi berkurang yang berdampak pada kurangnya

kemampuan peserta didik dalam berfikir kritis.

Permasalahan penelitian ini adalah (1) Apakah ada pengaruh pembelajaran berbasis

masalah terhadap kemampuan berfikir kritis siswa pada materi pecahan? (2) Bagaimana

aktivitas belajar siswa setelah mendapatkan pembelajaran berbasis masalah pada materi

pecahan?

Penelitian ini merupakan penelitian pre-eksperimental design dengan pendekatan

kuantitatif. Hipotesis yang diajukan dalam penelitian ini adalah terdapat pengaruh metode

pembelajaran berbasis masalah terhadap kemampuan berfikir kritis siswa pada materi

pecahan. Metode pengumpulan data dalam penelitian ini adalah metode tes dan observasi.

Analisis data menggunakan uji-t, dan diperoleh t hitung sebesar 5,43 sedangkan t tabel dengan

taraf signifikan 5% dengan derajat kebebasan (dk) = 52 yaitu sebesar 1,684. Maka dapat

dikatakan bahwa t hitung > t tabel.

Kesimpulan hasil penelitian ini adalah (1) Terdapat pengaruh pembelajaran berbasis

masalah terhadap kemampuan berfikir kritis siswa pada materi pecahan. (2) Aktivitas belajar

siswa meningkat setelah mendapatkan pembelajaran berbasis masalah.

Kata Kunci : Metode pembelajaran berbasis masalah, Berfikir kritis, Aktivitas siswa

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

Setiap hari siswa melakukan

kegiatan berfikir baik di sekolah

maupun di rumah untuk menyelesaikan

suatu permasalahan yang di hadapinya.

Di sekolah siswa berfikir untuk

menyelesaikan masalah-masalah yang

diberikan oleh guru pada setiap

pelajaran, khususnya pelajaran

matematika. Karena matematika

sifatnya abstrak dan ditampilkan

dengan simbol-simbol sehingga siswa

sulit untuk memahami dan

menyelesaikan masalah yang

diberikan. Dalam menyelesaikan setiap

masalah yang diberikan siswa harus

berfikir secara sistematis dan logis

untuk mendapatkan sebuah jawaban

yang tepat. Permasalahannya adalah

ketika siswa menjumpai masalah atau

soal yang menuntut kemampuan

berfikir kritis, siswa cenderung malas

atau tidak mau mengerjakan soal

tersebut karena soal tersebut dianggap

terlalu sulit.

Sebagai seorang pengajar baik guru

ataupun calon guru harus berusaha

belajar dan bekerja keras agar apa yang

diharapkan pada kurikulum pendidikan

dapat tercapai khususnya untuk

meningkatkan kemampuan berfikir

kritis siswa. Namun pada kenyataannya

kemampuan berfikir kritis siswa masih

kurang, terutama pada pembelajaran

pecahan. Hal ini dikarenakan guru

kurang memberikan kesempatan pada

siswa untuk berfikir secara mandiri dan

memberikan pembelajaran dengan

ceramah dan bahkan hanya disuruh

mencatat saja dari buku.

Keterampilan berpikir kritis

merupakan keterampilan yang sangat

esensial untuk kehidupan, pekerjaan,

dan berfungsi efektif dalam semua

aspek kehidupan lainnya. Hanya

berpikir kritislah yang memungkinkan

seseorang menganalisis pemikiran

sendiri untuk memastikan bahwa

mereka telah menentukan pilihan dan

menarik kesimpulan yang cerdas.

Seseorang yang tidak berpikir kritis

tidak dapat memutuskan untuk diri

mereka sendiri mengenai apa yang

harus dipikirkan, apa yang harus

dipercaya, atau bagaimana harus

bertindak.

Matematika merupakan kebutuhan

universal yang mendasari

perkembangan teknologi modern.

Matematika mempunyai peran penting

dalam berbagai disiplin ilmu dan

memajukan daya pikir manusia. Oleh

karena itu matematika merupakan

sarana untuk mengembangkan cara

berpikir logis, cermat, dan kreatif

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 6||

Untuk meningkatkan kemampuan

matematika siswa tidaklah mudah,

sebab berdasarkan pengalaman

mengajar yang diperoleh peneliti saat

praktek pengalaman lapangan (PPL),

dalam kegiatan belajar mengajar di

lingkungan sekolah sering dijumpai

beberapa masalah antara lain : (1)

Hampir tidak ada siswa yang

mempunyai inisiatif untuk bertanya

pada guru. (2) Sibuk menyalin apa

yang ditulis dan di ucapkan guru. (3)

Apabila ditanya guru tidak ada yang

mau menjawab tetapi mereka

menjawab secara bersamaan sehingga

suaranya tidak jelas. (4) Siswa

terkadang ribut sendiri waktu guru

menerangkan atau mengajar.

Salah satu alternatif metode

pembelajaran yang memungkinkan

dikembangkannya keterampilan

berpikir kritis siswa dalam

memecahkan masalah serta

memungkinkan siswa aktif dalam

kegiatan pembelajaran adalah metode

pembelajaran berbasis masalah

(problem based learning).

Pembelajaran berbasis masalah

merupakan salah satu pendekatan

pembelajaran yang digunakan untuk

merangsang berpikir tingkat tinggi

siswa dalam situasi yang berorientasi

pada masalah dunia nyata, termasuk di

dalamnya belajar bagaimana belajar

(Rusman, 2012: 232).

Peneliti memilih pokok bahasan

pecahan karena siswa selalu menemui

hal-hal yang berhubungan dengan

pecahan dalam kehidupan sehari-hari.

Hal itu searah dengan pembelajaran

berbasis masalah yang mengaitkan

fakta-fakta pada kehidupan sehari-hari

sehingga diharapkan mampu

meningkatkan kemampuan berfikir

kritis siswa. Berdasarkan uraian yang

telah dipaparkan di atas maka penulis

terdorong untuk melakukan penelitian

dengan Judul “Pengaruh Pembelajaran

Berbasis Masalah Terhadap

Kemampuan Berfikir Kritis Siswa Pada

materi Pecahan”.

II. METODE

Salah satu bagian penting dalam

kegiatan penelitian adalah cara yang

digunakan dalam penelitian atau

metode penelitian, dimana diperlukan

sebuah pendekatan yang akan

digunakan sebagai pedoman rangkaian

pelaksanaan dalam penelitian.

Berdasarkan pada jenis permasalahan

yang dibahas dalam penelitian ini,

maka peneliti menggunakan

pendekatan kuantitatif.

Penelitian kuantitatif mempunyai

banyak pengertian, diantaranya adalah

penelitian yang pada dasarnya

menggunakan pendekatan deduktif-

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 7||

induktif, artinya pendekatan yang

berangkat dari suatu kerangka teori,

gagasan para ahli, maupun pemahaman

peneliti berdasarkan pengalamannya,

kemudian dikembangkan menjadi

permasalahan beserta pemecahannya

yang diajukan untuk memperoleh

pembenaraan (Ahmad Tanzeh, 2009:

99). Penelitian kuantitatif adalah

penelitian yang berlandaskan pada

filsafat positivisme, digunakan untuk

meneliti pada populasi atau sampel

tertentu, teknik pengambilan sampel

pada umumnya dilakukan secara

random, pengumpulan data

menggunakan instrumen penelitian,

analisis data bersifat kuantitatif/

statistik dengan tujuan untuk menguji

hipotesis yang telah ditetapkan

(Sugiyono, 2011: 14).

Mengambil dari pengertian diatas

peneliti menyimpulkan bahwa

pendekatan kuantitatif adalah

penelitian yang pada dasarnya

menggunakan pendekatan deduktif-

induktif, artinya pendekatan yang

berangkat dari suatu perangkat teori,

gagasan para ahli, maupun pemahaman

peneliti berdasarkan pengalamannya,

kemudian dikembangkan menjadi

permasalahan beserta pemecahan yang

diajukan untuk memperoleh

pembenaran (verifikasi) dalam bentuk

dukungan data empiris di lapangan

III. HASIL DAN KESIMPULAN

Berikut adalah data hasil ujian

pretes dan postes pada kelas

eksperimen atau kelas VII-H, diketahui

bahwa nilai pretes kemampuan berfikir

kritis yang tertinggi adalah 91

sedangkan dan nilai terendahnya

adalah 30. Sedangkan nilai tertinggi

pada postes adalah 100 dan nilai

terendahnya adalah 35. Nilai rata-rata

pretes adalah 54,55 dan nilai rata-rata

postes adalah 74,62. Nilai rata-rata

tersebut diperoleh dari jumlah

keseluruhan data pretes atau postes

dibagi dengan keseluruhan jumlah

siswa yaitu sebanyak 27 siswa.

Sedangkan selisih rata-rata nilai pretes

dan postes adalah 20,07. Berikut

adalah gambaran umum mengenai data

statistik nilai pretes dan postes kelas

eksperimen pada tabel 3.4 di bawah ini

:

Tabel (4.1) Gambaran umum mengenai

data statistik nilai pretes postes kelas

eksperimen.

No

Data

Statistik

Pretes Postes

1. Skor tertinggi 91 100

2. Skor terendah 30 35

3.

Rata-rata

(Mean)

54,55 74,62

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 8||

No

Data

Statistik

Pretes Postes

4. Median 54,25 80,85

5. Modus 37,75 91,7

6. Varians 254,40 378,84

7.

Standar

deviasi

15,95 19,46

Untuk mengetahui besarnya

persentase tingkat ketercapaian

atau keberhasilan dari kemampuan

berfikir kritis yang dicapai siswa

dari hasil pretes dan postes dapat

dilihat pada tabel berikut ini :

Tabel (4.2) Data pretes postes

ketercapaian kemampuan berfikir

kritis kelas eksperimen

Kemampuan Berfikir

Kritis

Presentase

ketercapaian

(%)

Pretes Postes

1. Memberikan

penjelasan sederhana.

2.Membangun

keterampilan dasar.

3. menyimpulkan.

4.Membuat

penjelasan lebih

lanjut.

5. Strategi dan taktik.

51,85% 77,22%

Berdasarkan tabel 4.2 di atas,

rata-rata persentase tercapainya

kemampuan berfikir kritis siswa

dari hasil pretes adalah 51,85%

sedangkan rata-rata ketercapaian

kemampuan berfikir kritis siswa

dari hasil postes adalah 77,22%.

Dari data tersebut menunjukkan

bahwa

IV. DAFTAR PUSTAKA

Ahmad, Husein. Pengaruh Metode

Pembelajaran Berbasis Masalah

Terhadap Berpikir Kritis Siswa

Dalam Materi Bangun Ruang Sisi

Datar Pada Kelas Viii Smp Negeri 2

Sumbergempol, (online), tersedia:

http://repo.iain-tulungagung.ac.id,

diunduh pada 13 februari 2015.

Arikunto, Suharsimi Prosedur penelitian

suatu pendekatan praktek,

Jakarta:Rineka Cipta, 2009.

Asiatun, Dkk. Pengaruh Penerapan Model

Pembelajaran Berbasis Masalah

Berorientasi Biodiversitas Terhadap

Aktivitas Dan Prestasi Belajar IPA,

(online), tersedia : http: // download.

portalgaruda. org/article.php? article

= 259057 & val = 7030 & title =

Pengaruh % 20 Penerapan % 20

Model % 20 Pembelajaran % 20

Berbasis % 20 Masalah % 20

berorientasi % 20 Biodiversitas % 20

terhadap % 20 Aktivitas % 20 % 20

http://repo.iain-tulungagung.ac.id/
http://download.portalgaruda.org/article.php?article=259057&val=7030&title=Pengaruh%20Penerapan%20Model%20Pembelajaran%20Berbasis%20Masalah%20berorientasi%20Biodiversitas%20terhadap%20Aktivitas%20%20dan%20Prestasi%20Belajar%20IPA
http://download.portalgaruda.org/article.php?article=259057&val=7030&title=Pengaruh%20Penerapan%20Model%20Pembelajaran%20Berbasis%20Masalah%20berorientasi%20Biodiversitas%20terhadap%20Aktivitas%20%20dan%20Prestasi%20Belajar%20IPA
http://download.portalgaruda.org/article.php?article=259057&val=7030&title=Pengaruh%20Penerapan%20Model%20Pembelajaran%20Berbasis%20Masalah%20berorientasi%20Biodiversitas%20terhadap%20Aktivitas%20%20dan%20Prestasi%20Belajar%20IPA
http://download.portalgaruda.org/article.php?article=259057&val=7030&title=Pengaruh%20Penerapan%20Model%20Pembelajaran%20Berbasis%20Masalah%20berorientasi%20Biodiversitas%20terhadap%20Aktivitas%20%20dan%20Prestasi%20Belajar%20IPA
http://download.portalgaruda.org/article.php?article=259057&val=7030&title=Pengaruh%20Penerapan%20Model%20Pembelajaran%20Berbasis%20Masalah%20berorientasi%20Biodiversitas%20terhadap%20Aktivitas%20%20dan%20Prestasi%20Belajar%20IPA
http://download.portalgaruda.org/article.php?article=259057&val=7030&title=Pengaruh%20Penerapan%20Model%20Pembelajaran%20Berbasis%20Masalah%20berorientasi%20Biodiversitas%20terhadap%20Aktivitas%20%20dan%20Prestasi%20Belajar%20IPA
http://download.portalgaruda.org/article.php?article=259057&val=7030&title=Pengaruh%20Penerapan%20Model%20Pembelajaran%20Berbasis%20Masalah%20berorientasi%20Biodiversitas%20terhadap%20Aktivitas%20%20dan%20Prestasi%20Belajar%20IPA
http://download.portalgaruda.org/article.php?article=259057&val=7030&title=Pengaruh%20Penerapan%20Model%20Pembelajaran%20Berbasis%20Masalah%20berorientasi%20Biodiversitas%20terhadap%20Aktivitas%20%20dan%20Prestasi%20Belajar%20IPA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 9||

dan % 20 Prestasi % 20 Belajar % 20

IPA, diunduh 22 Agustus 2015

Budiningsih, C. Asri. 2012. Belajar dan

Pembelajaran. Jakarta: PT Rineka

Cipta.

Desmita. 2005. Psikologi Perkembangan,

Bandung; Rosda Karya.

Djamarah.2008.Psikologi

Belajar.Jakarta:Rineka Cipta

Fisher, Alec. 2009. Berpikir Kritis: Sebuah

Pengantar, Jakarta : Erlangga

Heltin karlita Octasila. Penerapan Model

Pembelajaran Discovery Learning

dalam meningkatkan keterampilan

berpikir kritis pada mata pelajaran

ekonomi, (online), tersedia: https : //

www. academia. edu /8745794/

Kata_Pengantar , diunduh 21

Agustus 2015.

Hobri. 2009. Model-Model Pembelajaran

Inovatif. Jember: CSS.

Ismail, dkk. 2004. Kapita Selekta

Pembelajaran Matematika. Jakarta:

Universitas Terbuka.

Kunandar. 2010. Guru Profesional

Implementasi Kurikulum Tingkat

Satuan

Pendidikan Dan Sukses Dalam Sertifikasi

Guru. PT. Raja Grafindo Persada,

jakarta.

Manik, Rosida.2009. Penunjang

Matematika Untuk SMP dan MTs

kelas 7. Jakarta: Pusat perbukuan,

Departemen Pendidikan Indonesia.

Margono, S. 2010. Metode Penelitian

Pendidikan, Jakarta: Rineka Cipta.

Nana Sudjana.2005.Penilaian Hasil Proses

Belajar Mengajar.Bandung:

PT.Remaja Rosdikarya

Pratiwi, Wida Gian.2012. Model

Pembelajaran Problem Based

Learning Berpengaruh Terhadap

Hasil Belajar Materi Pecahan Mata

Pelajaran Matematika Siswa Kelas

IV SD Saraswati Tabanan. (On

Line), tersedia : http : // ejournal.

undiksha. Ac .id /index .php /

JJPGSD/search / titles ? searh Page

= 6, Diunduh 13 februari 2015.

Rusman. 2012. Metode – Metode

Pembelajaran Mengembangkan

Profesionalisme Guru. Jakarta: PT

Raja Grafindo Persada.

Sanjaya, Wina. 2008. Strategi

Pembelajaran Berorientasi Standar

Proses Pendidikan. Jakarta: Kencana

Permata Media Grop.

Salamah, Umi.2011. Pengaruh

Pembelajaran yang Berbasis

Masalah Terhadap Kreatifitas

Matematika Materi Pokok Segi

Empat Siswa Kelas VII Madrasah

Tsanawiyah Negeri Tulungagung 2

Tahun Ajaran 2011/2012.

Tulungagung. (online) tersedia:

http://repo.iain-

https://www.academia.edu/8745794/Kata_Pengantar
https://www.academia.edu/8745794/Kata_Pengantar
https://www.academia.edu/8745794/Kata_Pengantar
http://ejournal.undiksha.ac.id/index.php/JJPGSD/search/titles?searhPage=6
http://ejournal.undiksha.ac.id/index.php/JJPGSD/search/titles?searhPage=6
http://ejournal.undiksha.ac.id/index.php/JJPGSD/search/titles?searhPage=6
http://ejournal.undiksha.ac.id/index.php/JJPGSD/search/titles?searhPage=6
http://repo.iain-tulungagung.ac.id/1102/

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Sevian Dedy Cahyono| 11.1.01.05.0189
FKIP - MATEMATIKA

simki.unpkediri.ac.id
|| 10||

tulungagung.ac.id/1102/, diunduh

pada 13 februari 2015

Selviana, Yunita.2012. Penerapan

Problem Based Learning (PBL)

Untuk Meningkatkan Hasil Belajar

Siswa Di Kelas VII- A SMP Katolik

Frateran Celaket 21 Malang. http : //

library. Um. ac .id /ptk / index. php?

Mod = detail & id = 61590, diunduh

pada 13 februari 2015

Soedjadi, R. 2000. Kiat Pendidikan

Matematika di Indonesia. Jakarta :

Direktorat Jendral Pendidikan Tinggi

Depdiknas.

Sugiyono. 2011. Metode Penelitian

Kuantitatif, Kualitatif dan R&D.

Bandung: Alfa Beta.

Sukardi. (2005). Metodologi Penelitian

Pendidikan Kompetensi dan

Praktiknya. Jakarta: Bumi Aksara.

Sukroni. 2014. Pengaruh Model Problem

Based Learning Terhadap

Keterampilan Berfikir Kritis Siswa

SDN 1 Sajira Pada Mata Pelajaran

Ipa Konsep Ekosistem, (online),

tersedia: repository. Uin jkt. ac. id /

dspace / bitstream / 123456789 /.../

SUKRONI-FITK.pdf, diunduh pada

22 agustus 2015.

Suwarama, Dina Mayadiana. 2009. Suatu

Alternatif Pembelajaran untuk

Meningkatkan Kemampuan Berpikir

Kritis Matematika. Jakarta:

Cakrawala Maha Karya.

Trianto, M.Pd. 2011. Mendesain model

pembelajaran inovativ – progresif.

Jakarta: Perdana Group.

Tanzeh, Ahmad. 2011. Metodologi

Penelitian Praktis. Yogyakarta:

Teras.

Usman, dan Akbar. 2011. Pengantar

Statistika. Jakarta: PT Bumi Aksara.

Yumiati. 2013. Penerapan Model

Pembelajaran Berbasis Masalah

Dalam Meningkatkan Kemampuan

Pemecahan Masalah Matematis

Siswa SMPN 9 Pamulang, (online),

tersedia: http://publikasi.Stkip

siliwangi.ac.id/files/2014/01/Prosidi

ng-31-Agustus-2013.pdf, diunduh 13

februari 2015.

http://library.um.ac.id/ptk/index.php?mod=detail&id=61590.diunduh
http://library.um.ac.id/ptk/index.php?mod=detail&id=61590.diunduh
http://library.um.ac.id/ptk/index.php?mod=detail&id=61590.diunduh

