

BAB I
PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan mempunyai peranan yang sangat penting di dalam menentukan perkembangan dan kemajuan suatu bangsa. Artinya kemajuan dan perkembangan suatu bangsa dapat dilihat dan diukur melalui tingkat perkembangan dan kemajuan pendidikan bangsa tersebut. Semakin maju pendidikan suatu bangsa maka akan semakin tinggi pula pangkat, derajat, dan kedudukan bangsa tersebut. Hal ini sejalan dengan firman Allah SWT dalam Al-Qur'an surah Al-Mujadalah ayat 11 yang berbunyi:

◆✕↩⤵⤴⤶⤷⤸⤹⤺⤻⤼⤽⤾⤿⥀⥁⥂⥃⥄⥅⥆⥇⥈⥉⥊⥋⥌⥍⥎⥏⥐⥑⥒⥓⥔⥕⥖⥗⥘⥙⥚⥛⥜⥝⥞⥟⥠⥡⥢⥣⥤⥥⥦⥧⥨⥩⥪⥫⥬⥭⥮⥯⥰⥱⥲⥳⥴⥵⥶⥷⥸⥹⥺⥻⥼⥽⥾⥿⦀⦁⦂⦃⦄⦅⦆⦇⦈⦉⦊⦋⦌⦍⦎⦏⦐⦑⦒⦓⦔⦕⦖⦗⦘⦙⦚⦛⦜⦝⦞⦟⦠⦡⦢⦣⦤⦥⦦⦧⦨⦩⦪⦫⦬⦭⦮⦯⦰⦱⦲⦳⦴⦵⦶⦷⦸⦹⦺⦻⦼⦽⦾⦿⧀⧁⧂⧃⧄⧅⧆⧇⧈⧉⧊⧋⧌⧍⧎⧏⧐⧑⧒⧓⧔⧕⧖⧗⧘⧙⧚⧛⧜⧝⧞⧟⧠⧡⧢⧣⧤⧥⧦⧧⧨⧩⧪⧫⧬⧭⧮⧯⧰⧱⧲⧳⧴⧵⧶⧷⧸⧹⧺⧻⧼⧽⧾⧿⨀⨁⨂⨃⨄⨅⨆⨇⨈⨉⨊⨋⨌⨍⨎⨏⨐⨑⨒⨓⨔⨕⨖⨗⨘⨙⨚⨛⨜⨝⨞⨟⨠⨡⨢⨣⨤⨥⨦⨧⨨⨩⨪⨫⨬⨭⨮⨯⨰⨱⨲⨳⨴⨵⨶⨷⨸⨹⨺⨻⨼⨽⨾⨿⩀⩁⩂⩃⩄⩅⩆⩇⩈⩉⩊⩋⩌⩍⩎⩏⩐⩑⩒⩓⩔⩕⩖⩗⩘⩙⩚⩛⩜⩝⩞⩟⩠⩡⩢⩣⩤⩥⩦⩧⩨⩩⩪⩫⩬⩭⩮⩯⩰⩱⩲⩳⩴⩵⩶⩷⩸⩹⩺⩻⩼⩽⩾⩿⪀⪁⪂⪃⪄⪅⪆⪇⪈⪉⪊⪋⪌⪍⪎⪏⪐⪑⪒⪓⪔⪕⪖⪗⪘⪙⪚⪛⪜⪝⪞⪟⪠⪡⪢⪣⪤⪥⪦⪧⪨⪩⪪⪫⪬⪭⪮⪯⪰⪱⪲⪳⪴⪵⪶⪷⪸⪹⪺⪻⪼⪽⪾⪿⫀⫁⫂⫃⫄⫅⫆⫇⫈⫉⫊⫋⫌⫍⫎⫏⫐⫑⫒⫓⫔⫕⫖⫗⫘⫙⫚⫛⫝̸⫝⫞⫟⫠⫡⫢⫣⫤⫥⫦⫧⫨⫩⫪⫫⫬⫭⫮⫯⫰⫱⫲⫳⫴⫵⫶⫷⫸⫹⫺⫻⫼⫽⫾⫿⬀⬁⬂⬃⬄⬅⬆⬇⬈⬉⬊⬋⬌⬍⬎⬏⬐⬑⬒⬓⬔⬕⬖⬗⬘⬙⬚⬛⬜⬝⬞⬟⬠⬡⬢⬣⬤⬥⬦⬧⬨⬩⬪⬫⬬⬭⬮⬯⬰⬱⬲⬳⬴⬵⬶⬷⬸⬹⬺⬻⬼⬽⬾⬿⭀⭁⭂⭃⭄⭅⭆⭇⭈⭉⭊⭋⭌⭍⭎⭏⭐⭑⭒⭓⭔⭕⭖⭗⭘⭙⭚⭛⭜⭝⭞⭟⭠⭡⭢⭣⭤⭥⭦⭧⭨⭩⭪⭫⭬⭭⭮⭯⭰⭱⭲⭳⭴⭵⭶⭷⭸⭹⭺⭻⭼⭽⭾⭿⮀⮁⮂⮃⮄⮅⮆⮇⮈⮉⮊⮋⮌⮍⮎⮏⮐⮑⮒⮓⮔⮕⮖⮗⮘⮙⮚⮛⮜⮝⮞⮟⮠⮡⮢⮣⮤⮥⮦⮧⮨⮩⮪⮫⮬⮭⮮⮯⮰⮱⮲⮳⮴⮵⮶⮷⮸⮹⮺⮻⮼⮽⮾⮿⯀⯁⯂⯃⯄⯅⯆⯇⯈⯉⯊⯋⯌⯍⯎⯏⯐⯑⯒⯓⯔⯕⯖⯗⯘⯙⯚⯛⯜⯝⯞⯟⯠⯡⯢⯣⯤⯥⯦⯧⯨⯩⯪⯫⯬⯭⯮⯯⯰⯱⯲⯳⯴⯵⯶⯷⯸⯹⯺⯻⯼⯽⯾⯿ⰀⰁⰂⰃⰄⰅⰆⰇⰈⰉⰊⰋⰌⰍⰎⰏⰐⰑⰒⰓⰔⰕⰖⰗⰘⰙⰚⰛⰜⰝⰞⰟⰠⰡⰢⰣⰤⰥⰦⰧⰨⰩⰪⰫⰬⰭⰮⰯⰰⰱⰲⰳⰴⰵⰶⰷⰸⰹⰺⰻⰼⰽⰾⰿⱀⱁⱂⱃⱄⱅⱆⱇⱈⱉⱊⱋⱌⱍⱎⱏⱐⱑⱒⱓⱔⱕⱖⱗⱘⱙⱚⱛⱜⱝⱞⱟⱠⱡⱢⱣⱤⱥⱦⱧⱨⱩⱪⱫⱬⱭⱮⱯⱰⱱⱲⱳⱴⱵⱶⱷⱸⱹⱺⱻⱼⱽⱾⱿⲀⲁⲂⲃⲄⲅⲆⲇⲈⲉⲊⲋⲌⲍⲎⲏⲐⲑⲒⲓⲔⲕⲖⲗⲘⲙⲚⲛⲜⲝⲞⲟⲠⲡⲢⲣⲤⲥⲦⲧⲨⲩⲪⲫⲬⲭⲮⲯⲰⲱⲲⲳⲴⲵⲶⲷⲸⲹⲺⲻⲼⲽⲾⲿⳀⳁⳂⳃⳄⳅⳆⳇⳈⳉⳊⳋⳌⳍⳎⳏⳐⳑⳒⳓⳔⳕⳖⳗⳘⳙⳚⳛⳜⳝⳞⳟⳠⳡⳢⳣⳤ⳥⳦⳧⳨⳩⳪ⳫⳬⳭⳮ⳯⳰⳱Ⳳⳳ⳴⳵⳶⳷⳸⳹⳺⳻⳼⳽⳾⳿ⴀⴁⴂⴃⴄⴅⴆⴇⴈⴉⴊⴋⴌⴍⴎⴏⴐⴑⴒⴓⴔⴕⴖⴗⴘⴙⴚⴛⴜⴝⴞⴟⴠⴡⴢⴣⴤⴥ⴦ⴧ⴨⴩⴪⴫⴬ⴭ⴮⴯ⴰⴱⴲⴳⴴⴵⴶⴷⴸⴹⴺⴻⴼⴽⴾⴿⵀⵁⵂⵃⵄⵅⵆⵇⵈⵉⵊⵋⵌⵍⵎⵏⵐⵑⵒⵓⵔⵕⵖⵗⵘⵙⵚⵛⵜⵝⵞⵟⵠⵡⵢⵣⵤⵥⵦⵧ⵨⵩⵪⵫⵬⵭⵮ⵯ⵰⵱⵲⵳⵴⵵⵶⵷⵸⵹⵺⵻⵼⵽⵾⵿ⶀⶁⶂⶃⶄⶅⶆⶇⶈⶉⶊⶋⶌⶍⶎⶏⶐⶑⶒⶓⶔⶕⶖ⶗⶘⶙⶚⶛⶜⶝⶞⶟ⶠⶡⶢⶣⶤⶥⶦ⶧ⶨⶩⶪⶫⶬⶭⶮ⶯ⶰⶱⶲⶳⶴⶵⶶ⶷ⶸⶹⶺⶻⶼⶽⶾ⶿ⷀⷁⷂⷃⷄⷅⷆ⷇ⷈⷉⷊⷋⷌⷍⷎ⷏ⷐⷑⷒⷓⷔⷕⷖ⷗ⷘⷙⷚⷛⷜⷝⷞ⷟ⷠⷡⷢⷣⷤⷥⷦⷧⷨⷩⷪⷫⷬⷭⷮⷯⷰⷱⷲⷳⷴⷵⷶⷷⷸⷹⷺⷻⷼⷽⷾⷿ⸀⸁⸂⸃⸄⸅⸆⸇⸈⸉⸊⸋⸌⸍⸎⸏⸐⸑⸒⸓⸔⸕⸖⸗⸘⸙⸚⸛⸜⸝⸞⸟⸠⸡⸢⸣⸤⸥⸦⸧⸨⸩⸪⸫⸬⸭⸮ⸯ⸰⸱⸲⸳⸴⸵⸶⸷⸸⸹⸺⸻⸼⸽⸾⸿⹀⹁⹂⹃⹄⹅⹆⹇⹈⹉⹊⹋⹌⹍⹎⹏⹐⹑⹒⹓⹔⹕⹖⹗⹘⹙⹚⹛⹜⹝⹞⹟⹠⹡⹢⹣⹤⹥⹦⹧⹨⹩⹪⹫⹬⹭⹮⹯⹰⹱⹲⹳⹴⹵⹶⹷⹸⹹⹺⹻⹼⹽⹾⹿⺀⺁⺂⺃⺄⺅⺆⺇⺈⺉⺊⺋⺌⺍⺎⺏⺐⺑⺒⺓⺔⺕⺖⺗⺘⺙⺚⺛⺜⺝⺞⺟⺠⺡⺢⺣⺤⺥⺦⺧⺨⺩⺪⺫⺬⺭⺮⺯⺰⺱⺲⺳⺴⺵⺶⺷⺸⺹⺺⺻⺼⺽⺾⺿⻀⻁⻂⻃⻄⻅⻆⻇⻈⻉⻊⻋⻌⻍⻎⻏⻐⻑⻒⻓⻔⻕⻖⻗⻘⻙⻚⻛⻜⻝⻞⻟⻠⻡⻢⻣⻤⻥⻦⻧⻨⻩⻪⻫⻬⻭⻮⻰⻱⻲⻳⻴⻵⻶⻷⻸⻹⻺⻻⻼⻽⻾⻿⼀⼁⼂⼃⼄⼅⼆⼇⼈⼉⼊⼋⼌⼍⼎⼏⼐⼑⼒⼓⼔⼕⼖⼗⼘⼙⼚⼛⼜⼝⼞⼟⼠⼡⼢⼣⼤⼥⼦⼧⼨⼩⼪⼫⼬⼭⼮⼯⼰⼱⼲⼳⼴⼵⼶⼷⼸⼹⼺⼻⼼⼽⼾⼿⽀⽁⽂⽃⽄⽅⽆⽇⽈⽉⽊⽋⽌⽍⽎⽏⽐⽑⽒⽓⽔⽕⽖⽗⽘⽙⽚⽛⽜⽝⽞⽟⽠⽡⽢⽣⽤⽥⽦⽧⽨⽩⽪⽫⽬⽭⽮⽯⽰⽱⽲⽳⽴⽵⽶⽷⽸⽹⽺⽻⽼⽽⽾⽿⿀⿁⿂⿃⿄⿅⿆⿇⿈⿉⿊⿋⿌⿍⿎⿏⿐⿑⿒⿓⿔⿕⿖⿗⿘⿙⿚⿛⿜⿝⿞⿟⿠⿡⿢⿣⿤⿥⿦⿧⿨⿩⿪⿫⿬⿭⿮⿯⿰⿱⿲⿳⿴⿵⿶⿷⿸⿹⿺⿻⿼⿽⿾⿿

Pada penggalan ayat di atas dijelaskan bahwa Allah akan mengangkat derajat orang-orang yang beriman dan berilmu pengetahuan beberapa derajat. Ilmu pengetahuan di sini tidak hanya ilmu pengetahuan agama saja, melainkan ilmu pengetahuan secara luas atau meliputi seluruh ilmu pengetahuan termasuk ilmu

matematika. Untuk memperoleh ilmu pengetahuan tersebut dilakukan melalui pendidikan.

Pendidikan adalah salah satu wadah kegiatan yang dapat digunakan untuk mengembangkan ilmu pengetahuan dan teknologi, serta sumber daya manusia yang berkualitas tinggi. Mutu pendidikan perlu ditingkatkan karena berimplikasi dalam meningkatkan mutu sumber daya manusia, bahkan lebih jauh lagi berimplikasi kepada majunya suatu bangsa. Salah satu upaya dalam melakukan kebijakan strategis dalam meningkatkan mutu pendidikan adalah melaksanakan evaluasi yang baik, terukur dan terencana.

Evaluasi merupakan salah satu rangkaian kegiatan dalam meningkatkan kualitas, kinerja atau produktifitas suatu lembaga dalam melaksanakan programnya. evaluasi merupakan suatu proses terus menerus sehingga di dalam proses kegiatannya dimungkinkan untuk merevisi apabila dirasakan adanya suatu kesalahan.¹ evaluasi dilakukan dalam rangka pengendalian mutu pendidikan secara nasional sebagai bentuk akuntabilitas penyelenggaraan pendidikan kepada pihak-pihak yang berkepentingan.² Salah satu evaluasi yang mempunyai peran besar dalam proses pendidikan adalah evaluasi hasil belajar. Dikatakan demikian karena evaluasi hasil belajar merupakan salah satu indikator untuk mengukur dan menentukan apakah suatu pendidikan berkualitas atau tidak, dan untuk mengetahui tingkat keberhasilan suatu proses pendidikan. Selain itu disebutkan pula bahwa evaluasi hasil belajar peserta didik dilakukan oleh pendidik untuk

¹ Daryanto, *Evaluasi pendidikan*, (Jakarta: PT Rineka Cipta), h. 3

² Departemen Pendidikan Nasional, *Undang-undang RI Nomor 20 tahun 2003 tentang SISDIKNAS (Sistem Pendidikan Nasional)*, (Bandung: Wacana Adhitya, 2009), h. 29

memantau proses, kemajuan, dan perbaikan hasil belajar peserta didik secara berkesinambungan.³

Pentingnya suatu evaluasi sejalan dengan ayat Al-Qur'an surah Al-Hasyr ayat 18 yang berbunyi:


Ayat di atas memerintahkan kepada kita agar selalu memperhatikan segala sesuatu yang akan kita perbuat. Kita harus meneliti baik-baik, memikirkan matang-matang setiap langkah yang akan kita ambil supaya kita tidak menyesal dengan apa yang kita perbuat karena salah dalam mengambil keputusan. Hal ini sejalan dengan tujuan evaluasi yaitu menarik kesimpulan atau mengambil keputusan yang tepat.

Manfaat dari sebuah evaluasi sangatlah besar, tidak hanya bagi kemajuan siswa saja, akan tetapi evaluasi bermanfaat besar bagi kemajuan guru, sekolah, dan lebih jauh lagi bermanfaat bagi kemajuan kemajuan suatu bangsa. Karena pentingnya makna dan manfaat evaluasi dalam proses pendidikan, maka sudah selayaknya para pendidik dalam melaksanakan evaluasi benar-benar memperhatikan kualitas soal-soal yang mereka buat, soal-soal yang dibuat harus sesuai dengan standar yang telah ditetapkan. Selama ini peneliti melihat keadaan

³ *Ibid.* h. 29

di lapangan banyak guru yang tidak mau ambil pusing dalam membuat soal, tinggal mengambil soal yang ada di buku paket atau buku LKS sehingga dalam satu malam satu paket soal ulangan atau ujian langsung jadi. Seharusnya di dalam membuat soal para pendidik jangan hanya sekedar mengambil dari bank soal yang telah ada lalu merubahnya sedikit-sedikit, karena soal-soal yang diambil tersebut belum tentu memenuhi standard, layak, dan berkualitas baik. Sehingga soal-soal yang layak dan berkualitas tadi dapat digunakan sebagai alat ukur yang baik pula dalam evaluasi hasil belajar siswa.

Dalam Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional, evaluasi diatur dalam bab XVI pasal 57, 58, dan 59. Penjabaran lebih lanjut tentang pelaksanaan evaluasi dinyatakan dalam Peraturan Pemerintah Nomor 19 Tahun 2005 tentang Standar Pendidikan Nasional. Pasal 63 ayat (1) menyebutkan bahwa penilaian pendidikan pada jenjang pendidikan dasar dan menengah terdiri atas:

1. Penilaian hasil belajar oleh pendidik
2. Penilaian hasil belajar oleh satuan pendidikan, dan
3. Penilaian hasil belajar oleh pemerintah.⁴

Penilaian hasil belajar oleh pendidik dan satuan pendidikan merupakan bentuk evaluasi internal, sedangkan penilaian hasil belajar oleh pemerintah merupakan evaluasi eksternal (umum). Penilaian hasil belajar oleh pendidik dan satuan pendidikan bertujuan untuk memantau proses dan kemajuan peserta didik dalam mencapai kompetensi yang ditentukan, sedangkan penilaian oleh

⁴*Ibid.* h. 97

pemerintah bertujuan untuk menilai pencapaian kompetensi lulusan secara nasional melalui ujian nasional.

Penilaian hasil belajar peserta didik pada jenjang Sekolah Menengah Atas (SMA) atau sederajat pada tahun pelajaran 2010/2011 berdasarkan Keputusan Menteri Pendidikan Nasional Republik Indonesia ditetapkan dalam bentuk Ujian nasional (UN). Tujuan Ujian nasional dimaksudkan untuk menilai pencapaian kompetensi lulusan secara nasional pada mata pelajaran Bahasa Indonesia, matematika, dan mata pelajaran yang menjadi ciri khas program pendidikan.

Pencapaian fungsi dan peran UN tersebut sangat ditentukan oleh tingkat kredibilitas UN sebagai suatu sistem ujian. Kredibilitas suatu sistem ujian salah satunya ditentukan oleh mutu alat ukur (tes) yang digunakan. Semakin kredibel suatu sistem ujian maka semakin tinggi kepercayaan masyarakat terhadap sistem ujian tersebut. Selain itu, keputusan yang diambil berdasarkan sistem ujian tersebut dapat dipertanggungjawabkan.

Pengadaan soal yang bermutu baik dan berkualitas tinggi tidak mudah. Seperti yang peneliti sebutkan di atas, dalam membuat soal yang baik dan berkualitas serta layak pakai apalagi untuk soal UN tidak cukup dikerjakan dalam waktu satu malam, tidak bisa hanya sekedar mengedit soal-soal yang ada di buku paket atau LKS saja, akan tetapi diperlukan tahapan-tahapan proses standarisasi soal dengan menggunakan kaidah-kaidah psikometris. Butir-butir soal yang telah melalui proses standarisasi biasanya disimpan dalam suatu sistem penyimpanan yang disebut bank soal. Tes yang baik harus valid dan reliabel, sehingga kesalahan alat pengukuran menjadi kecil atau bahkan hampir tidak ada sama

sekali. Butir-butir soal penyusun tes hendaknya secara teori baik, begitu pula secara keadaan di lapangan (empiris) karakteristik setiap butir soal sudah diketahui dan dinyatakan dengan baik.

Sebelum melaksanakan ujian nasional (UN) biasanya terlebih dahulu hampir setiap sekolah menengah atas (SMA) melaksanakan uji coba UN (*try out*). Try out merupakan bagian integral dari UN. Try out ini dianggap perlu dilaksanakan sebagai media latihan UN bagi siswa agar siswa tidak terkejut dan memiliki kesiapan yang matang sebelum melaksanakan UN. Selain itu try out ini juga untuk mengukur seberapa besar kemampuan sementara siswa dalam melaksanakan UN. Soal-soal try out dibuat sesuai standar kompetensi lulusan yang telah ditetapkan pemerintah.

Berdasarkan informasi yang penulis peroleh dari Dinas Pendidikan Kabupaten Hulu Sungai Selatan ketika penulis melaksanakan observasi awal tanggal 5 Januari 2011, diketahui bahwa di kabupaten Hulu Sungai Selatan try out ujian nasional 2011 dilaksanakan sebanyak tiga kali yaitu try out 1, try out 2, dan try out 3. Untuk soal try out 1 dibuat oleh Musyawarah Guru Mata Pelajaran (MGMP) Hulu Sungai Selatan, soal try out 2 dibuat Dinas Pendidikan tingkat provinsi yang disusun oleh perwakilan guru dari setiap Kabupaten/Kota, dan untuk soal try out 3 kembali lagi dibuat oleh Tim MGMP Hulu Sungai Selatan.

Kebijakan diadakannya try out 1 dan try out 3 ini pada awalnya didasari karena ketakutan dan kecemasan banyak pihak termasuk pihak siswa, orang tua, sekolah, dan Dinas Pendidikan serta Pemerintah Daerah setempat kalau sampai banyak siswa di Kabupaten HSS yang gagal dalam ujian nasional sehingga perlu

persiapan yang matang yang salah satunya mengambil kebijakan melaksanakan try out di Kabupaten. Selain itu diadakannya try out ini juga berdasarkan keputusan rapat Kelompok Kerja Kepala Sekolah (K3S) Kabupaten Hulu Sungai Selatan. Para Kepala Sekolah bersepakat dalam rapat K3S bahwa try out dari Kabupaten perlu untuk dilaksanakan dengan alasan: (1) untuk mengetahui pencapaian kurikulum, (2) untuk mengetahui pencapaian Standar Kompetensi Lulusan (SKL), dan (3) untuk melatih siswa baik secara akademik maupun administratif. Memang untuk saat ini belum ada anggaran dari pemerintah setempat untuk pelaksanaan try out di Kabupaten secara serempak seperti halnya Ujian nasional, namun karena mengingat pentingnya diadakannya try out tersebut pihak sekolah bersepakat setuju untuk mengikuti pelaksanaan try out dengan mengeluarkan sejumlah uang untuk keperluan dalam pelaksanaan try out tersebut. Biasanya setiap sekolah meminta kepada siswa untuk membayar sejumlah uang sebagai biaya administratif dalam mengikuti pelaksanaan try out. Berdasarkan pengalaman pribadi dan observasi saya, sebagian besar bahkan hampir tidak ada siswa yang merasa keberatan untuk mengikuti try out. Hal ini menunjukkan antusiasme dan persepsi siswa terhadap try out masih positif.

Dari hasil observasi awal juga diketahui bahwa dalam pelaksanaannya, Bentuk tes try out 1 UN mata pelajaran matematika yang dibuat di HSS berupa tes tertulis (*paper and pencil test*). Butir soal try out 1 UN tersebut berjumlah 40 item soal dengan masing-masing lima option dan Butir soal try out tersebut belum pernah di uji cobakan di lapangan, sehingga ada kemungkinan kualitas tes yang belum diketahui secara pasti. Dengan dasar itulah butir perangkat tes try out 1 UN

Matematika SMA/MA Jurusan IPA Tahun Pelajaran 2010/2011 di Kota Kandangan belum diketahui kualitasnya dan hal ini merupakan salah satu ketimpangan yang potensial terjadi.

Kegiatan analisis butir-butir soal selama ini jarang dilakukan. Itulah sebabnya materi, konstruksi soal, bahasa, validitas, reliabilitas, dan analisis butir soal yang terdiri dari tingkat kesukaran, daya pembeda, dan distraktor soal buatan guru sering dikatakan rendah.⁵ Lebih tepatnya kualitasnya tidak diketahui secara pasti, termasuk soal try out 1 UN matematika yang dibuat oleh tim MGMP matematika SMA/MA di Kota Kandangan, sehingga belum dapat dipastikan apakah soal tersebut sudah memenuhi syarat-syarat tes yang baik atau belum.

Terkait dengan tidak dilakukannya uji validasi terhadap sebagian butir soal try out 1 UN matematika di Kota Kandangan, menyebabkan karakteristik dan kualitas tes belum diketahui. Faktor kualitas tes yang belum diketahui, akan berpengaruh terhadap kemampuan siswa dalam mengerjakan tes. Kelemahan ini akan berdampak pada sulitnya menentukan kemampuan siswa yang sebenarnya. Tidak bisa dikatakan apabila hasil yang diperoleh mayoritas rendah, itu berarti siswanya bodoh-bodoh. Atau sebaliknya apabila hasil yang diperoleh mayoritas bagus, itu berarti siswanya pandai-pandai. Dampak lainnya yang akan timbul adalah ketidaktepatan dalam pengambilan keputusan berkenaan dengan hasil belajar siswa dan pemetaan mutu pendidikan di SMA sederajat.⁶ Selain itu, bisa

⁵ Ani Purwanti dan dan Irni Wulandari, "Studi Kualitas UASBN Mata Pelajaran Matematika Wilayah Jakarta Timur Tahun Ajaran 2007/2008", www.lpmpdki.web.id/pdf/ani%20-%20irni.pdf/2008/op.html/top.

⁶ Nur Khoiriyah, "Kualitas tes UASBN Mata Pelajaran Matematika SD/MI di Kabupaten Jombang Tahun 2009", Skripsi, (Yogyakarta Perpustakaan IAIN Sunan Ampel, 2010), h. 5, t.d.

saja nantinya hasil try out 1 jauh berbeda dengan hasil UN, misalnya siswa yang semula mendapatkan nilai tinggi saat try out 1 ketika UN nilainya justru rendah, atau sebaliknya yang semula saat try out rendah ketika UN nilainya justru tinggi. Keadaan ini mungkin saja terjadi akibat penyusunan soal try out yang tidak diuji validasi terlebih dahulu sehingga fungsi try out sebagai bayangan dari UN justru jauh berbeda dengan UN yang sesungguhnya.

Salah satu cara mengantisipasi keadaan yang tidak normal seperti di atas adalah dengan jalan melakukan sebuah analisis terhadap tes hasil belajar dalam try out 1 UN matematika SMA/MA yang dijadikan sebagai alat pengukur kemampuan dan penguasaan siswa terhadap materi-materi yang diujikan, terutama matematika serta sebagai alat pengukur tingkat kesiapan siswa SMA/MA dalam menghadapi UN matematika. Apabila penganalisaan terhadap item soal dilakukan secara cermat, maka dapat diketahui apakah butir-butir soal tersebut sudah dapat menjalankan fungsinya sebagai alat pengukur hasil belajar yang memadai atau belum.

Identifikasi terhadap setiap butir item tes hasil belajar itu dilakukan dengan harapan akan menghasilkan berbagai informasi yang berharga, yang pada dasarnya akan merupakan umpan balik (*feed back*) guna melakukan perbaikan, pembenahan, dan penyempurnaan terhadap butir-butir item yang telah dikeluarkan dalam tes hasil belajar. Sehingga pada masa-masa yang akan datang tes hasil belajar yang disusun atau dirancang oleh tester (guru, dosen, dan lain-lain) itu betul-betul dapat menjalankan fungsinya sebagai alat pengukur hasil belajar yang memiliki kualitas yang tinggi.⁷

Matematika merupakan mata pelajaran yang mempunyai peranan penting dalam upaya mewujudkan tujuan sebuah pendidikan. Matematika merupakan

⁷ Anas Sudiyono, *Pengantar Evaluasi Pendidikan*, (Jakarta: PT RajaGrafindo Persada, 2003), h.370

sumber dari ilmu-ilmu lain, banyak ilmu-ilmu lain yang penemuan dan perkembangannya bergantung dari matematika. Buktinya, di dalam ilmu fisika ada matematikanya, di dalam ilmu kesehatan juga ada, begitu pula untuk ilmu-ilmu seperti bahasa, sejarah, agama, ekonomi dan lain-lain tidak bisa dipisahkan dengan ilmu matematika sepenuhnya.

Soal matematika mempunyai karakter tersendiri yang khas dan berbeda dari soal-soal mata pelajaran yang lain. Soal matematika sampai sekarang masih dianggap oleh banyak kalangan siswa sebagai soal yang menakutkan dikarenakan kebanyakan mereka kesulitan memecahkannya yang kemungkinan salah satu faktornya adalah karena kekurangpahaman mereka terhadap isi dan maksud soal tersebut. Bentuk, jenis, dan tampilan soal matematika kadang turut mempengaruhi kemampuan dan motivasi siswa dalam mengerjakan atau memecahkan soal tersebut, sehingga sangatlah perlu diperhatikan pengujian validasi terhadap soal tersebut saat pembuatannya karena soal matematika untuk try out UN bukanlah hal yang biasa-biasa saja bagi siswa.

Oleh karena itu, penulis tertarik untuk mengadakan penelitian ilmiah dengan judul: “Analisis Butir Soal Try Out 1 UN Matematika SMA/MA Jurusan IPA Tahun Pelajaran 2010/2011 Di Kota Kandangan.” Hal ini penting dilakukan mengingat try out dan UN sendiri merupakan sistem ujian akhir yang bersifat *high stake* (memiliki tingkat kepentingan yang tinggi), sehingga kesalahan dalam pengukuran, khususnya kesalahan alat ukur (tes) yang digunakan harus dibuat sekecil mungkin agar keputusan yang diambil berkenaan dengan hasil tes tidak bias dan merugikan kredibilitas try out dan UN sendiri.

B. Rumusan Masalah

Sehubungan latar belakang masalah di atas, dapatlah dirumuskan permasalahan yang akan diteliti dan menjadi pokok permasalahan dalam penelitian ini yaitu:

1. Bagaimana kualitas butir soal try out 1 UN Matematika SMA/MA jurusan IPA tahun pelajaran 2010/2011 di Kota Kandangan.
2. Seberapa besar efektivitas item-item soal try out 1 UN Matematika SMA/MA jurusan IPA tahun pelajaran 2010/2011 di Kota Kandangan jika ditinjau dari:
 - a. Validitas
 - b. Reliabilitas
 - c. Tingkat kesukaran
 - d. Daya pembeda
 - e. Efektivitas pengecoh

C. Definisi Operasional dan Ruang Lingkup Pembahasan

1. Definisi Operasional

Untuk menghindari terjadinya salah penafsiran atau pengertian terhadap judul di atas, maka peneliti memberikan definisi operasional judul agar mudah dimengerti dan dipahami sebagai berikut.

- a. Analisis adalah suatu kajian atau telaah terhadap suatu objek untuk mengetahui keadaan yang sesungguhnya atau sebenarnya. Dalam hal ini objek yang akan dianalisis berupa butir-butir soal.
- b. Try out ujian nasional merupakan bagian yang tak terpisahkan dari ujian nasional itu sendiri. Ia merupakan bayangan dari ujian nasional. Dilaksanakannya try out sebagai latihan ujian nasional bagi siswa yang akan melaksanakan ujian nasional. Biasanya dilaksanakan berdasarkan kebijakan pemerintah setempat sampai beberapa tahap. Try out yang menjadi objek kajian di sini adalah try out 1 atau try out tahap pertama di Kota Kandangan.

2. Ruang Lingkup Pembahasan

Adapun ruang lingkup pembahasan skripsi ini adalah menganalisis soal try out 1 UN Matematika SMA/MA jurusan IPA tahun pelajaran 2010/2011 di Kota Kandangan. Soal tersebut berbentuk soal pilihan ganda.

D. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah untuk mengetahui:

1. Kualitas butir soal try out 1 UN Matematika SMA/MA jurusan IPA tahun pelajaran 2010/2011 di Kota Kandangan.
2. Efektivitas item-item soal try out 1 UN Matematika SMA/MA jurusan IPA tahun pelajaran 2010/2011 di Kota Kandangan jika ditinjau dari segi validitas, reliabilitas, tingkat kesukaran, daya pembeda, dan efektivitas pengecohnya.

E. Manfaat Penelitian

Dari hasil penelitian ini diharapkan:

1. Dapat bermanfaat bagi pembuat soal try out 1 UN matematika (tim MGMP Matematika Kota Kandangan) agar dapat lebih baik dan berkualitas lagi dalam penyusunan soal di tahun-tahun mendatang.
2. Bagi Dinas Pendidikan Kota Kandangan, hasil penelitian ini dapat dijadikan landasan dalam mengambil kebijakan terkait penyusunan soal untuk try out UN tahun depan.
3. Bagi peneliti lain, hasil penelitian ini dapat dijadikan sebagai informasi awal dan referensi apabila nantinya berminat melakukan penelitian yang serupa.
4. Bagi perpustakaan, hasil penelitian ini dapat bermanfaat dalam menambah sumber ilmu dan referensi serta koleksi perpustakaan.

F. Alasan Memilih Judul

Adapun alasan peneliti memilih judul penelitian di atas adalah:

1. Mengingat betapa pentingnya mata pelajaran matematika dalam rangka mengembangkan kemampuan intelektual, berfikir logis, dan kecerdasan siswa.

2. Mengingat bahwa melalui analisis untuk mengetahui kualitas soal dapat memperoleh informasi diagnostik akan kekurangan-kekurangan yang ada di dalam soal, selanjutnya belajar dari kekurangan dapat dijadikan sebagai perbaikan terhadap soal-soal untuk tahun depan.
3. Sepengetahuan peneliti, penelitian mengenai kualitas suatu soal melalui analisis butir soal jarang dilakukan dan tidak ada yang meneliti hal tersebut pada tempat yang sama.

G. Anggapan Dasar Penelitian

Anggapan dasar dalam penelitian ini adalah sebagai berikut:

1. Siswa mengerjakan tes soal try out UN matematika dengan jujur dan sungguh-sungguh tanpa adanya kecurangan-kecurangan di dalamnya sehingga hasil yang diperoleh mencerminkan kemampuan siswa yang sesungguhnya.
2. Selama tes try out UN berlangsung, siswa tidak diperbolehkan menggunakan alat bantu hitung (kecuali ada petunjuk pengecualian), bekerja sama, dan hal lainnya yang berbau kecurangan.
3. Dalam pelaksanaannya dilakukan pengawasan yang ketat.

H. Sistematika Penulisan

Adapun sistematika penulisan dalam penelitian ini adalah sebagai berikut:

BAB 1 Pendahuluan, berisi latar belakang masalah, rumusan masalah, definisi operasional, ruang lingkup pembahsan, tujuan penelitian, manfaat penelitian, alasan memilih judul, anggapan dasar penelitian, dan sistematika penulisan.

BAB II Tinjauan Pustaka, berisi tentang evaluasi dalam bidang pengajaran (pengertian, fungsi, prinsip-prinsip, syarat-syarat, kegunaan, dan tahapan pelaksanaan evaluasi pengajaran), tes (pengertian tes, tes dalam pembelajaran matematika, bentuk-bentuk tes, dan penulisan soal tes yang baik), kualitas tes (validitas, reliabilitas, tingkat kesukaran, daya pembeda, dan distraktor), dan analisis butir soal (pengertian dan manfaat).

BAB III Metodologi Penelitian, berisi tentang jenis penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data, teknik analisis data, dan prosedur penelitian.

BAB IV Laporan hasil penelitian, berisi tentang hasil penelitian, analisis pembahasan dan tindak lanjut.

BAB V Penutup, berisi tentang simpulan dan saran-saran.