
1

BAB I

PENDAHULUAN

A. Latar Belakang

Peningkatan mutu pendidikan terus dilaksanakan, terutama untuk menunjang

penguasaan ilmu pengetahuan dan teknologi demi mewujudkan suatu bangsa yang

maju. Dalam Al-qur‟an surah ar-Ra‟du ayat 11 Allah SWT berfirman:

لَهُ مُعَقِّبَاتٌ مِنْ بَ يِْْ يدََيْهِ وَمِنْ خَلْفِهِ يََْفَظوُنهَُ مِنْ أمَْرِ اللَّهِ إِنَّ اللَّهَ لا يُ غَي ِّرُ مَا بقَِوْمٍ حَتََّّ يُ غَي ِّرُوا مَا

 بِ نَْ فُِ ِ ْ وَإَِ ا أَ اَاَ اللَّهُ بقَِوْمٍ ُ ووءًا َ مَرَاَّ لَهُ وَمَا َ ُْ مِنْ اُونهِِ مِنْ وَااٍ

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.

Pendidikan di negara Indonesia tidak terlepas dari tujuan pendidikan nasional

seperti yang tercantum dalam Undang-undang No.20 tahun 2003 tentang sistem

Pendidikan Nasional :

 “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

2

Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga

negara yang demokratis serta bertanggung jawab”.
1

Pendidikan memberikan peranan penting dalam membentuk manusia yang

berkualitas dan berpotensi. Melalui pendidikan akan terjadi proses pendewasaan diri,

sehingga di dalam proses pengambilan keputusan terhadap suatu masalah yang

dihadapi selalu disertai dengan rasa tanggung jawab yang besar. Mengingat peran

pendidikan tersebut maka sudah seyogyanya aspek ini menjadi perhatian pemerintah

dalam rangka meningkatkan sumber daya masyarakat indonesia yang berkualitas.

Matematika sebagai salah satu mata pelajaran di sekolah dinilai cukup memegang

peranan penting dalam membentuk siswa menjadi berkualitas, karena matematika

merupakan suatu sarana berpikir untuk mengkaji sesuatu secara logis dan sistematis.

Karena itu, maka perlu adanya peningkatan mutu pendidikan matematika. Salah satu

hal yang harus diperhatikan adalah peningkatan prestasi belajar matematika siswa di

sekolah.

Latar belakang masalah kemajuan dan perkembangan ilmu pengetahuan dan

teknologi yang sangat pesat dewasa ini juga menempatkan posisi pendidikan sebagai

penentu bagi kemajuan ilmu pengetahuan dan teknologi (IPTEK) dimasa selanjutnya.

Sehingga kemajuan ilmu pengetahuan dan teknologi sekarang ini tidak terlepas dari

peranan pendidikan. Walaupun IPTEK telah berkembang dengan pesat, namun masih

banyak berbagai ilmu pengetahuan yang berkaitan dengan kemasyarakatan ataupun

1
 Departemen Pendidikan Nasional RI, Undang-undang no.20 Tahun 2003 Tentang Sistem

Pendidikan Nasional tahun 2003,(Bandung : Citra Umbara,2003),hal.12

3

mengenai pendidikan mengalami banyak kekurangan dan kelemahan, karena itu kita

memandang perlu penyempurnaan.

Berbagai yang dilakukan pemerintah untuk meningkatkan mutu pendidikan

antara lain melakukan pengembangan kurikulum, peningkatan mutu tenaga pengajar,

pengembangan proses belajar mengajar, menciptakan lingkungan belajar yang

kondusif serta memberikan pembekalan dan peningkatan terhadap pemahaman

IPTEK. Upaya tersebut dapat dicapai jika didasari penguasaan terhadap ilmu dasar,

salah satunya matematika. Karena perkembangan IPTEK tidak hanya menuntut

kemampuan menerapkan matematika tetapi juga membentuk kemampuan, penalaran

untuk menyelesaikan masalah yang timbul. Apalagi pelajaran matematika merupakan

salah satu pelajaran yang di UAN-kan. Dengan adanya UAN pelajaran matematika

dianggap sebagai tolak ukur keberhasilan siswa baik pada Sekolah Dasar, Sekolah

Menengah Pertama, maupun Sekolah Menengah Umum.

Sebagian besar siswa beranggapan bahwa pelajaran matematika merupakan

pelajaran yang sangat sulit dan rumit, fakta yang ada bahwa sedikit sekali siswa yang

menyukai matematika, seperti yang diungkapkan oleh Ruseffendi (2006: 5) bahwa

„....matematika (ilmu pasti) bagi anak-anak pada umumnya merupakan mata pelajaran

yang tidak disenangi, kalau bukan sebagian mata pelajaran yang dibenci.” Hal ini

mungkin disebabkan karena pembelajaran matematika itu kurang bermakna atau sulit

dipahami oleh siswa. Pernyataan tersebut sejalan dengan yang diungkapkan oleh

Wahyudin (Ardiansyah, 2005) bahwa hingga saat ini matematika merupakan mata

pelajaran yang dianggap sukar bagi sebagian siswa yang mempelajari matematika

4

dibandingkan dengan matapelajaran lain. Ini terlihat dari prestasi siswa yang kurang

memuaskan.
2
 Karena anggapan ini siswa malas untuk mempelajarinya. Hal ini

berakibat pada hasil belajar siswa yang rendah. Seringkali terlupakan oleh guru

pentingnya pendekatan teknologis dalam pembelajaran yang dimaksudkan agar dapat

membantu proses pendidikan dalam pencapaian tujuan pendidikan,
3
 sehingga

pembelajaran berkesan dan bervariasi dan tidak lagi menggunakan metode ceramah

sebagai metode pembelajaran dalam pelajaran matematika, yang memberikan kesan

yang membosankan pada siswa dikarenakan siswa tidak terlibat langsung dalam

pembelajaran. Dalam pembelajaran di sekolah, matematika merupakan salah satu

mata pelajaran yang masih dianggap sulit dipahami oleh siswa. Kenyataan yang

terjadi adalah penguasaan siswa terhadap materi matematika masih tergolong rendah

jika dibanding dengan mata pelajaran lain.

Kondisi seperti ini terjadi pula pada kelas VII MTs Intisyarul Mabarat.

Berdasarkan hasil wawancara peneliti dengan guru matematika yang mengajar di

kelas VII, bahwa penguasaan materi matematika oleh siswa masih tergolong rendah.

Salah satu materi matematika yang penguasaan siswa rendah adalah pada pokok

bahasan masalah-masalah perbandingan, di mana pada materi tersebut masih banyak

siswa yang mengalami kesulitan. Hal ini dapat dilihat dari hasil rata-rata nilai ulangan

2
Arianto, “Pembelajaran Dimensi Tiga Untuk Meningkatkan Kemampuan Pemahaman

Konsep Matematika Siswa Sekolah Menengah Atas Melaui Pelatihan Gambar Tiga Dimensi”,

http://www.google.co.id/search?q=fakta+yang+membuat+orang+beranggapan+bahwa+matematika

+itu+sulit&ie=utf-8&oe=utf-8&aq=t&rls=org.mozilla:en-US:official&client=firefox-a.pdf, diakses

tanggal 5 Oktober 2011.
3
Yudhi Munadi. Media Pembelajaran (Sebuah Pendekatan Baru). (Ciputat, Gaung Persada

Press, 2008). h. 1

http://www.google.co.id/search?q=fakta+yang+membuat+orang+beranggapan+bahwa+matematika+itu+sulit&ie=utf-8&oe=utf-8&aq=t&rls=org.mozilla:en-US:official&client=firefox-a.pdf
http://www.google.co.id/search?q=fakta+yang+membuat+orang+beranggapan+bahwa+matematika+itu+sulit&ie=utf-8&oe=utf-8&aq=t&rls=org.mozilla:en-US:official&client=firefox-a.pdf

5

harian siswa yang tidak memenuhi standar kriteria ketuntasan minimum (KKM) yang

telah ditetapkan di sekolah tersebut, yaitu: 60.

Berdasarkan penelitian yang dilakukan oleh Siti Rochimah (FKIP UNLAM)

memperoleh hasil bahwa kemampuan siswa dalam menyelesaikan soal perbandingan

secara klasikal kurang dari 85%. Dan penelitian yang dilakukan oleh Askarudin

(FKIP UNLAM) memperoleh hasil bahwa 17,33% siswa melakukan kesalahan dalam

mengorganisasi data yang ada pada soal, 23,69% siswa melakukan kesalahan dalam

menterjemahkan dan memahami konsep soal, 11,38% siswa melakukan kesalahan

dalam melakukan operasi hitung. Dari latar belakang masalah di atas, maka peneliti

tertarik untuk mengadakan penelitian dengan judul:

“Analisis Kesalahan Dalam Menyelesaikan Masalah-Masalah Perbandingan Siswa

Kelas VII MTs Intisyarul Mabarat Amuntai.”

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka pertanyaan peneliti dari penelitian

ini adalah sebagai berikut:

1. Jenis kesalahan apa yang dilakukan siswa dalam menyelesaikan masalah-

masalah perbandingan, yaitu:

a. Jenis kesalahan pada konsep

b. Jenis kesalahan pada prosedur

c. Jenis kesalahan pada operasi

d. Jenis kesalahan penarikan kesimpulan

6

2. Apa penyebab kesalahan siswa dalam menyelesaikan masalah-masalah

perbandingan?

C. Definisi Operasional dan Ruang Lingkup Bahasan

1. Definisi Operasional

Agar tidak menimbulkan persepsi yang berbeda, maka peneliti perlu

mendefinisikan beberapa hal:

a. Kesalahan adalah suatu bentuk penyimpangan dari suatu kebenaran,

penyimpangan prosedur yang telah ditetapkan sebelumnya, atau

penyimpangan dari suatu yang diharapkan.

b. Analisis kesalahan yang peneliti maksudkan adalah suatu teknik untuk

mengidentifikasikan, mengklasifikasikan, dan menginterpretasikan secara

sistematis kesalahan-kesalahan yang dibuat siswa kelas VII MTs Intisyarul

Mabarat dalam menyelesaikan masalah-masalah perbandingan.

c. Masalah-masalah perbandingan yang peneliti maksudkan adalah salah

satu kompetensi dasar dalam pembelajaran matematika yang diberikan

untuk kelas VII MTs Intisyarul Mabarat.

d. Penyebab kesalahan yang dimaksud adalah penyebab kesalahan pada

siswa yang timbul secara internal yaitu yang bersumber dari diri siswa.

2. Lingkup Pembahasan.

Selanjutnya agar pembahasan dalam penelitian ini tidak meluas, maka

bahasan dalam penelitian ini dibatasi sebagai berikut:

7

1. Siswa yang diteliti adalah siswa kelas VII MTs Intisyarul Mabarat Amuntai

tahun pelajaran 2011/2012.

2. Penelitian dilakukan pada pokok bahasan materi perbandingan. Mengenai

kesalahan konsep, kesalahan prosedur, kesalahan operasi, dan kesalahan

penarikan kesimpulan.

D. Tujuan Penelitian

Dari rumusan masalah di atas, dapat disimpulkan bahwa tujuan penelitian

adalah untuk mendeskripsikan:

1. Jenis kesalahan yang dilakukan siswa dalam menyelesaikan masalah-masalah

perbandingan.

2. Penyebab kesalahan siswa dalam menyelesaikan masalah-masalah

perbandingan.

E. Kegunaan Penelitian

Dengan adanya penelitian ini diharapkan mampu memberikan kegunaan

antara lain:

1. Bagi Siswa

Sebagai masukan bagi siswa, sehingga dapat meningkatkan motivasi belajar

matematika khususnya pada pokok bahasan masalah-masalah perbandingan.

2. Bagi Guru:

Dijadikan masukan atau tolak ukur para guru matematika di sekolah agar

dapat meningkatkan atau mencari alternatif lain pada proses pembelajaran

8

yang digunakan selama ini, sehingga dapat mengurangi kesalahan dalam

menyelesaikan soal matematika khususnya pada pokok bahasan masalah-

masalah perbandingan.

3. Bagi peneliti lain:

Sebagai informasi awal bagi peneliti lain yang berminat meneliti hal yang

sama atau melanjutkan penelitian ini dengan cakupan yang lebih luas, baik

tentang masalah yang diteliti maupun tentang subyek penelitian.

4. Bagi peneliti:

Sebagai media belajar bagi peneliti untuk menyatakan serta menyusun buah

pikiran secara tertulis dan sistematis dalam bentuk karya ilmiah.

F. Sistematika Pembahasan

Untuk lebih memudahkan pembahasan pada judul skripsi ini peneliti

mengatur secara sistematis. Dan untuk menghindari kerancuan pembahasan, maka

peneliti membuat sistematika pembahasan sebagai berikut:

Bab I merupakan bab pendahuluan yang memuat latar belakang masalah,

pertanyaan penelitian, tujuan penelitian, kegunaan penelitian, definisi operasional,

dan sistematika pembahasan.

Bab II merupakan bab kajian teori yang terdiri dari yang pertama, mengenai

pembelajaran matematika. Kedua, mengenai kesulitan belajar pada siswa. Ketiga,

mengenai kesalahan siswa dalam menyelesaikan soal cerita. Keempat, mengenai jenis

kesalahan siswa. Kelima, mengenai penyebab kesalahan siswa dalam menyelesaikan

soal cerita. Keenam, mengenai kajian tentang analisis kesalahan. Ketujuh, mengenai

9

tujuan analisis kesalahan. Kedelapan, mengenai metodologi dan langkah-langkah

menganalisis kesalahan. Kesembilan, mengenai definisi perbandingan yang meliputi:

pengertian perbandingan, gambar berskala dan bentuk-bentuk perbandingan yang

meliputi: perbandingan senilai (seharga) dan perbandingan berbalik nilai (berbalik

harga).

Bab III merupakan bab yang memuat tentang metodologi penelitian yang

terdiri dari yang pertama, jenis penelitian. Kedua, subyek penelitian. Ketiga, teknik

pengumpulan data yang meliputi: instrumen penelitian, observasi, tes tulis, studi hasil

kerja siswa, wawancara, dan trianggulasi. Keempat, teknik analisis data yang

meliputi: mereduksi data, penyajian data dan penarikan kesimpulan. Kelima, prosedur

penelitian. Keenam, rancangan penelitian.

Bab IV merupakan bab Penyajian Data dan Analisis yang memuat tentang

deskripsi lokasi penelitian, deskripsi dan analisis data yang terdiri dari deskripsi dan

analisis data untuk subyek pertama (A), deskripsi dan analisis data untuk subyek

kedua (B), deskripsi dan analisis data untuk subyek ketiga (C). deskripsi dan analisis

data untuk subyek keempat (D). deskripsi dan analisis data untuk subyek kelima (E)

dan temuan penelitian.

Bab V merupakan bab yang memuat tentang penutup yang terdiri dari

kesimpulan dan saran.

