
45

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya MAN Insan Cendekia Tanah Laut

Madrasah Aliyah Negeri (MAN) Insan Cendekia yang didirikan oleh Porf.

Dr. Ing B.J. Habibie sejak semula dibentuk untuk memenuhi kebutuhan sumber

daya manusia yang memiliki kualifikasi tinggi dalam bidang ilmu pengetahuan dan

teknologi yang sejalan dengan keimanan dan ketakwaan kepada Allah SWT. Pada

tahun 2014, Kabupaten Tanah Laut merupakan salah satu lokasi yang dibangun

MAN Insan Cendekia. Lokasi MAN Insan Cendikia Tanah Laut dibangun dilahan

seluas 10 Ha yang merupakan tanah hibah dari pemerintah Kabupaten Tanah Laut

terletak di desa Ambungan Kecematan Pelaihari Kabupaten Tanah Laut Provinsi

Kalimantan Selatan.

MAN Insan Cendekia Tanah Laut diresmikan pada tanggal 23 Agustus

2015 bertepatan dengan 20 sywal 1436 H, momen tanggal tersebut diambil sebagai

hari lahir MAN Insan cendekia Tanah Laut karena pada waktu itu merupakan saat

8 MAN Insan Cendekia diresmikan Menteri Agama Republik Indonesia Bapak

Lukman Saifuddin d iajang Komperisi Sains Madrasah (KSM) Tingkat Nasional

di Pontianak Kalimantan Barat.

MAN Insan Cendekia secara sadar dibangun karena dorongan kebutuhan

ideal, yaitu menghasilkan lulusan pendidikan tingkat menengah berbasis ke-

Islaman yang kuat di bidang iman dan takwa (IMTAK), akhlak mulia, ilmu

46

pengetahuan dan teknologi (IPTEK), dan seni budaya, untuk menjawab tantangan

yang dihadapi masyarakat dewasa ini. Upaya menuju keseimbangan yang unggul,

perpaduan antara kecerdasan intelektual, emosional, spiritual, dan sosial adalah

cita-cita yang hendak dicapai dari program pendidikan MAN Insan Cendekia

dengan model berasrama (Boarding School) telah menunjukkan sejumlah

keberhasilan yang menakjubkan dapat bersaing dengan sekolah pada umumnya.

2. Visi dan Misi

MAN Insan Cendekia Tanah Laut mempunyai visi dan misi yaitu sebagai

berikut:

a. Visi

Visi MAN Insan Cendekia Tanah Laut adalah mewujudakan sumber daya

manusai yang berkualitas tinggi dalam bidang Keimanan dan Ketakwaaan

(IMTAK), meguasi Ilmu Pengetahuan dan Teknologi (IPTEK), mempunyai

wawasan keislaman dan kebangsaan yang baik, serta mampu

mengaktualisakikannya dalam kehidupan masyarakat.

b. Misi

1) Menyiapkan calon pemimpin masa depan yang menguasai ilmu

pengetahuan dan teknologi, mempunyai daya juang tinggi, kreatif,

inovatif, proaktif, dan mempunyai landasan iman dan takwa yang

kuat.

2) Menumbuhkembangkan minat, bakat, dan potensi peserta didik

untuk meraih prestasi pada tingkat nasional sampai international.

47

3) Meningkatkan pengetahuan dan kemampuan profesional pendidik

dan tenaga kependidikan sesuai perkembangan dunia pendidikan.

4) Menjadikan MAN Insan Cendekia sebagai lembaga pendidikan

yang mempunyai tata kelola yang baik dan mandiri..

5) Menjadikan MAN Insan Cendekia sebagai sekolah/ madrasah

model dalam pengembangan pembelajaran IPTEK dan IMTAK

bagi lembaga pendidikan lainnya.

3. Keadaan Struktur dan Dewan Guru

MAN Insan Cendekia Tanah Laut didukung oleh tenaga guru dan staff tata

usaha serta pembina asrama yang secara keseluruhan berjumlah 31 orang. Berikut

data guru dan staff usaha serta pembina asrama yang ada di MAN Insan Cendekia

Tanah Laut yaitu sebagai berikut:

Tabel VII Data Stuktur dan Guru MAN Insan Cendekia Tanah Laut

No Nama

Tugas

Mengajar

Bidang Studi

Jabatan

1 Hilal Najmi, S.Ag., M.Pd.I -
Kepala MAN

IC Tanah Laut

2
Rahmadi, S. Ag, M. Pd I

Aqidah Akhlak

Wakamad.

Keasramaan

3 Siti Salma, S. Pd I, M. Pd
Bahasa Inggris

Wakamad

Humas

4 Annisaurrohmah, S. Pd Ekonomi
Wakamad

Akademik

5 KhairullahAmin,S.Pd, M.Pd BK
Wakamad

Kesiswaan

6 Muhammad Ideham, S. Ag SKI

Wakamad

Sarana dan

Prasarana

7 Raudhatul Jannah,S.Fis,Mfis Fisika
Kepala

Laboratorium

8 Akhmad Rofi’I, S. Ag, M. A Bahasa Arab Wali Kelas

9 Drs. Safuan Gestianto, S.Pd Sosiologi Wali Kelas

48

No Nama
Tugas Mengajar

Bidang Studi
Jabatan

10 Imam Tuharuddin,M. Pd I Fiqh
Koordinator

Ekstrakulikuler

11 Yulianti, S. Pd, M. Si Kimia Wali Kelas

12 Misnah, S. Pd I Seni Budaya Wali Kelas

13 Sugianto, S Pd, M. Kom PKN Wali Kelas

14 Noor Asiah, S. Pd Biologi -

15 Riza Pahlivvi, S. Pd Penjasorkes

Pembina

OSICTA, Wali

Kelas

16 Nahri Fauzan, S. Pd Biologi
Koordinator

KTI

17

Hermei Lissa, S. Pd , M. Si Matematika -

18
Sri Heldawati, M. Pd

Bahasa

Indonesia
Wali Kelas

19
Norbaiti, S. Pd

Bahasa

Indonesia

Kepala

Perpustakaan,

Koordinator

Humas

20
Noorma Yulia, S. Pd

Fisika

Koordinator

Inventaris

BMN

21
H. Fakhriannor, S.Pd.I.,M.Pd

Bahasa Arab Wali Kelas

22 Bastomi, S.Pd SKI Wali Kelas

23
Ruhama Mardhatillah, S.Pd

Bahasa Inggris

Koordinator

Lomba

Akademik

24

Muhammad Taufik Akbar,

M.Pd

Geogrfai

Koordinator

Lomba Non

Akademik,

Wali Kelas

25 Fitriani, S.Pd Kimia Wali Kelas

26
Haji Aisyah, S.Pd

Matematika -

27
M. Ridha Ilhami, S.Pd

Sejarah

Koordinator

PBM dan

Evaluasi,Wali

Kelas

28
Olimpiya Hairunnisa, S.Pd

Matematika -

29
Aulia Siswanty., S. Pd

Sejarah Wali Kelas

49

No Nama
Tugas Mengajar

Bidang Studi
Jabatan

30
M. Syarif., S. Th I

Quran Hadits

Guru Bina

Asrama

31 Nurul Hikmah., S. Th I Quran Hadits
Guru Bina

Asrama

4. Keadaan Siswa MAN Insan Cendekia Tanah Laut

Siswa MAN Insan Cendekia Tanah Laut untuk tahun pelajaran 2020/2021

berjumlah 258 siswa dengan jumlah kelas sebanyak 12 kelas yang terdiri antara

kelas jurusan MIA dan IIS. Berikut keadaan siswa MAN Insan Cendekia Tanah

Laut yaitu sebagai berikut:

Tabel VIII Keadaan Siswa MAN Insan Cendekia Tanah Laut

No Kelas Laki-laki Perempuan Jumlah

1. X MIA 1 10 10 20

2. X MIA 2 10 10 20

3. X MIA 3 10 10 20

4. X IIS 10 10 20

5. XI MIA 1 10 12 22

6. XI MIA 2 12 10 22

7. XI MIA 3 13 10 23

8. XI IIS 11 12 23

9. XII MIA 1 9 15 24

10. XII MIA 2 9 13 22

11. XII MIA 3 10 12 22

12. XII IIS 14 6 20

JUMLAH TOTAL 128 130 258

Sumber: Data Tata Usaha MAN Insan Cendekia Tanah Laut

B. Penyajian dan Analisis Data

Proses pelaksanaan penelitian dilaksanakan pada tanggal 25 November 2020

dengan memberikan tes kepada 20 siswa kelas X MAN Insan Cendekia Tanah Laut

yang berusia 15 tahun. Tes dilaksanakan secara online disajikan melalui Google

50

Formulir. Setelah tes selesai dilaksanakan peneliti memberikan kuisoner terbuka

melalui Google Formulir kepada guru dan dilanjutkan wawancara mendalam

melalui telpon kepada beberapa guru terpilih. Berikut penyajian data hasil

penelitian dan analisis hasil penelitian yaitu sebagai berikut:

1. Kemampuan Literasi Matematika Siswa Dalam Menyelesaikan Soal

Matematika Berdasarkan Level PISA

Tes diujikan dengan memberikan soal sebanyak 6 butir soal sesuai jumlah

Level PISA yaitu 6 Level. 6 butir soal tersebut terdiri atas level 1 pada nomor soal

5, level 2 pada nomor soal 1, level 3 pada nomor soal 4, level 4 pada nomor soal 3,

level 5 pada nomor soal 6, dan level 6 pada nomor soal 2.

a. Kategori Kemampuan Siswa Tinggi, Sedang, dan Rendah

Berikut adalah hasil penelitian yang dilakukan kepada dua puluh orang

siswa:

Tabel IX Kriteria Hasil Tes Siswa Kelas X MAN IC Tanah Laut

Skor Nilai Frekuensi Persentase Kategori

Nilai ≥ 23 6 30% Tinggi

 15 ≤ Nilai < 23 10 50% Sedang

Nilai < 15 4 20% Rendah

Jumlah 20 100%

Keterangan: Perhitungan lebih lengkap dapat dilihat pada Lampiran

Dari Tabel IX diatas terlihat bahwa secara umum kemampuan siswa dalam

menyelesaikan 6 butir soal matematika berdasarkan level PISA. Berdasarkan tabel

terlihat bahwa 6 siswa atau dalam persentase 30% yang termasuk dalam ketegori

tinggi, 10 siswa atau dalam persentase 50% yang termasuk dalam kategori sedang,

dan 4 siswa atau dalam persentase 20% yang termasuk dalam kategori rendah. Rata-

rata skor yang diperoleh siswa adalah 19 artinya kemampuan siswa kelas X MAN

51

Insan Cendekia Tanah Laut dalam menyelesaikan soal matematika berdasalan level

PISA termasuk dalam kategori sedang. Perhitungan rata-rata dapat dilihat pada

lampiran.

Penentuan tiga subjek terpilih untuk diwawancarai berdasarkan kriteria yang

telah ditentukan pada tabel berikut:

Tabel X Subjek Terpilih

NO Kode Skor Kategori

1 IC-1 24 Tinggi

14 IC-14 19 Sedang

19 IC-19 11 Rendah

1) Siswa Kategori Tinggi

Siswa IC-1 merupakan subjek yang termasuk dalam kategori tinggi, dimana

siswa dapat menyelesaikan semua permasalahan yang disajikan. Berikut

peyelesaian masalah siswa IC-1 untuk level 5 pada nomor soal 6:

 Gambar IV Hasil IC-1 Soal Nomor 6

Gambar IV merupakan salah satu jawaban siswa IC-1 dari seluruh soal yang

dapat diselesaikannya. Dapat dilihat hasil jawaban siswa diatas bahwa siswa dapat

menuliskan informasi yang diketahui pada soal kemudian siswa mampu

mengevaluasi kesesuaian solusi metematika dengan permasalahan dan memberikan

4

52

langkah penyelesaian yang tepat serta jawaban benar. Berdasarkan hasil tersebut,

berikut ini adalah kutipan dari wawancara dengan IC-1:

Peneliti : “Apakah kamu mengalami kesulitan saat mengerjakan

semua soal yang disajikan?”

IC-1 : “Tidak ada kesulitan dalam menjawab soal, namun saat

awal dikira susah tapi saat dikerjakan mudah aja.”

Peneliti : “Apakah kamu paham maksud soal pada nomor 6?”

IC-1 : “Paham ka.”

Peneliti : “Baik, kalau begitu bisa jelaskan bagaimana jawaban dan

cara menyelesaikan soal nomor 6?”

IC-1 : “Itu kak, saran walikota tidak memenuhi peraturan, karena

usulan walikota jaraknya hanya 177 m setelah dihitung

menggunakan rumus pythagoras, sedang seharusnya sesuai

peraturan jaraknya 200 m.”

Berdasarkan hasil wawancara peneliti dengan subjek IC-1, siswa tidak

mengalami kesulitan dalam mengerjakan semua soal yang disajikan. Siswa paham

dan mengerti maksud soal nomor 6 (level 5) dapat dilihat dari penyelesaian masalah

yang tepat pada lembar hasil tes siswa dan siswa mampu menjelaskan kembali cara

menyelesaikan permasalahan yang ada pada soal tersebut. Hasil wawancara dengan

subjek IC-1 dapat dilihat pada lampiran.

2) Siswa Kategori Sedang

Siswa IC-14 merupakan subjek yang termasuk dalam kategori sedang,

dimana siswa dapat menyelesaikan lima soal atau lima permasalahan dari enam soal

yang disajikan. Berikut penyelesaian masalah siswa IC-14 untuk level 6 pada

nomor soal 2 dan level 4 pada nomor soal 3:

Gambar V Hasil IC-14 soal nomor 2

0

53

Gambar VI Hasil IC-14 soal nomor 3

Gambar diatas merupakan jawaban siswa IC-14. Dapat dilihat bahwa subjek

IC-14 tidak mampu menyelesaikan permasalahan yang ada pada soal nomor 2 (level

6), berbeda halnya dengan soal nomo 3 (level 4) siswa siswa dapat menuliskan

informasi yang diketahui pada soal kemudian siswa mampu menerapkan prosedur

matematika yang sesuai dilengkapi dengan langkah-langkah penyelesaian yang

tepat dan jawaban yang benar. Berdasarkan hasil tersebut, berikut ini adalah kutipan

wawancara dengan IC-14:

Peneliti : “Apakah kamu mengalami kesulitan saat mengerjakan

semua soal yang disajikan?”

IC-14 : “Yang pasti yang ga ada jawabannya, itu nomor 2 ka

karena soal nomor 2 sudah kehabisan ide untuk

mengerjakannya. Kalau untuk soal lain masih gampang aja

untuk mengerjakannya.”

Peneliti : “Apakah kamu paham maksud soal pada nomor 3?”

IC-14 : “Iya ka, paham, benar lah ka itu jawabannya 37 tahun.”

Peneliti : “Iya benar, kalau begitu bisa jelaskan bagaimana jawaban

dan cara menyelesaikan soal nomor 2?”

IC-14 : “Itu kak dimasukkan dulu diameter lumutnya kedalam

rumus habis tu dikerjakan sesuai jalannya rumus, baru

dapat hasil jawabannya 37 tahun.”

Berdasarkan hasil wawancara peneliti dengan subjek IC-14, bahwa siswa

mengalami kesulitan hanya pada soal nomor 2 (level 6) sedang untuk soal yang

lain siswa mampu mengerjakannya. Dapat dilihat dari hasil tes dan wawancara

bahwa untuk soal nomor 3 (level 4) siswa mampu memberikan jawaban dengan

4

54

benar serta mampu menjelaskan cara penyelesaian permasalahan pada soal tersebut.

Hasil wawancara dengan subjek IC-14 dapat dilihat pada lampiran.

3) Siswa Kategori Rendah

Siswa IC-19 merupakan subjek yang termasuk dalam kategori rendah,

dimana siswa dapat menyelesaikan satu soal dengan tepat dari enam soal yang

disajikan. Berikut penyelesaian masalah siswa IC-19 untuk level 3 pada nomor soal

4:

Gambar VII Hasil IC-19 soal nomor 4

Gambar diatas merupakan jawaban siswa IC-19. Dapat dilihat bahwa subjek

IC-19 tidak mampu menyelesaikan permasalahan yang ada pada soal nomor 4 (level

3), siswa hanya dapat menuliskan informasi yang diketahui pada soal kemudian

siswa tidak mampu menerapkan prosedur matematika dan tidak mampu

memberikan langkah-langkah penyelesaian yang tepat dan tidak memberikan

jawaban yang benar.

Berdasarkan hasil tersebut, berikut ini adalah kutipan dari wawancara

dengan IC-19:

Peneliti : “Apakah kamu mengalami kesulitan saat mengerjakan

semua soal yang disajikan?”

IC-19 : “Iya kak, kesulitan disemua soal apalagi soal nomor 2 dan

6. Karena memang saya sebenarnya agak lemah dalam hal

matematika.”

Peneliti : “Apakah kamu paham maksud soal pada nomor 4?”

IC-19 : “Engga paham ka.”

Peneliti : “Tapi, kamu memberikan jawaban pada soal nomor 4.

Kalau begitu bisa kamu jelaskan bagaimana jawaban dan

cara menyelesaikan soal nomor 4 itu?”

1

55

IC-19 : “Itu kak, ulun langsung jawab aja 166, karena ulun ga tau

cara mengerjakannya.”

Berdasarkan hasil wawancara peneliti dengan subjek IC-19, bahwa siswa

mengalami kesulitan hampir semua pada soal yang disajikan. Dapat dilihat dari

hasil tes dan wawancara bahwa untuk soal nomor 4 (level 3) siswa hanya mampu

menguraikan informasi yang ada pada soal, kemudian siswa tidak mampu

memberikan jawaban dengan benar serta tidak mampu menjelaskan cara

penyelesaian permasalahan pada soal tersebut. Hasil wawancara dengan subjek IC-

14 dapat dilihat pada lampiran.

b. Kriteria Berdasarkan 6 Level PISA

Hasil Kemampuan siswa dalam menyelesaikan soal matematika

berdasarkan level PISA dapat dilihat pada tabel berikut:

Tabel XI Hasil Tes Kemampuan Literasi Matematika Berdasarkan Level PISA

Level Skor Maks Total Skor Nilai Persentase

1 80 78 97,5 95%

2 80 77 96,25 95%

3 80 68 85 75%

4 80 68 85 60%

5 80 49 61,25 50%

6 80 48 60 35%

Keterangan : Perhitungan lebih lengkap dapat dilihat pada Lampiran

Berdasarkan Tabel XI dapat dijabarkan kemampuan literasi matematika

siswa dalam mennyelesaikan soal matematika berdasar level PISA, sebagai berikut:

1) Level 1

Level 1 pada penelitian ini terdapat pada nomor soal 5. Kemampuan siswa

pada Level 1 ialah siswa dapat menjawab pertanyaan yang melibatkan konteks yang

sudah dikenal di mana semua informasi yang relevan hadir dan pertanyaan-

56

pertanyaannya didefinisikan dengan jelas. Level 1 merupakan level dengan tingkat

penyelesaikan masalah paling rendah atau mudah pada studi PISA.

Pada penelitian ini dapat dilihat bahwa skor total yang diperoleh siswa yaitu

78 dari skor maksimal 80 dan nilai siswa yang diperoleh pada level 1 yaitu 97,5

dengan persentase 95% artinya hampir seluruh siswa kelas X MAN IC Tala dapat

menjawab atau menyelesaikan permasalahan yang ada pada level 1, sedang siswa

yang tidak mampu menyelesaikan permasalahan hanya 5%.

2) Level 2

Level 2 pada penelitian ini terdapat pada nomor soal 1. Kemampuan siswa

pada level 2 ialah siswa dapat menafsirkan dan mengenali situasi dalam konteks

yang tidak memerlukan lebih dari inferensi langsung. Level 2 merupakan level

dengan tingkat kesulitan lebih tinggi dibanding level 1.

Pada penelitian ini dapat dilihat bahwa skor total yang diperoleh siswa yaitu

77 dari skor maksimal 80 dan nilai yang diperoleh yaitu 96,25 dengan persentase

siswa yang dapat menjawab yaitu 95% artinya hampir seluruh siswa kelas X MAN

IC Tala dapat menjawab atau menyelesaikan permasalahan yang ada pada level 2

sedang siswa yang tidak mampu menyelesaikan permasalahan hanya 5%.

Persentase siswa yang dapat menyelesaikan permasalahan pada level 1 dan level 2,

dapat dikatakan bahwa siswa mampu dengan mudah menyelesaikan level 1 dan

Level 2.

3) Level 3

Level 3 pada penelitian ini terdapat pada nomor soal 4. Kemampuan siswa

pada level 3 ialah siswa dapat menjalankan prosedur dengan jelas termasuk yang

57

membutuhkan keputussan berurutan. Level 3 merupakan level dengan tingkat

kesulitan lebih tinggi dibanding level 1 dan leve 2.

Pada penelitian ini dapat dilihat bahwa skor yang diperoleh siswa yaitu 68

dari skor maskimal 80 dan nilai yang diperoleh yaitu 85 dengan persentase siswa

yang dapat menjawab yaitu 75% artinya hampir seluruh siswa mampu

menyelesaikan persmasalaham yang ada pada level 3 sedang siswa yang tiddak

mampu menyelesaikan permasalahan hanya 25%. Persentase siswa yang dapat

menyelesaikan permasalahan pada level 3 lebih rendah dibandingkan dengan level

1 dan level 2, sehingga dapat dikatakan bahwa siswa lebih sulit menyelesaikan

permsalahanpada level 3 dibanding dengan level 1 dan leve 2.

4) Level 4

Level 4 pada penelitian ini terdapat pada nomor soal 3. Kemampuan siswa

pada level 4 ialah siswa dapat memilih dan mengintegrasikan representasi yang

berbeda, termasuk simbolis, menghubungkan langsung dengan situasi dunia nyata

dan dapat memanfaatkan berbagai keterampilan yang terbatas serta dapat bernalar

dengan beberapa wawasan dalam konteks langsung. Level 4 merupakan level

dengan tingkat kesulitan lebih tinggi dibanding level 1, leve 2, dan level 3.

Pada penelitian ini dapat dilihat bahwa skor yang diperoleh siswa yaitu 68

dari skor maskimal 80 dan nilai yang diperoleh yaitu 85 dengan persentase siswa

yang dapat menjawab yaitu 60% artinya hampir seluruh siswa mampu

menyelesaikan persmasalaham yang ada pada level 4 sedang siswa yang tiddak

mampu menyelesaikan permasalahan hanya 40%. Persentase siswa yang dapat

menyelesaikan permasalahan pada level 4 lebih rendah dibandingkan dengan level

58

Level 1, level 2, dan level 3 sehingga dapat dikatakan bahwa siswa lebih sulit

menyelesaikan permsalahan pada level 4 dibanding dengan level 1, level 2, dan

level 3.

5) Level 5

Level 5 pada penelitian ini terdapat pada nomor soal 6. Kemampuan siswa

pada level 5 ialah siswa dapat mengembangkan dan menyelesaikan masalah dengan

model untuk situasi yang kompleks, mengidentifikasi kendala dan menentukan

asumsi serta dapat memilih, membandingkan, dan mengevaluasi strategi

penyelesaian masalah yang tepat untuk menangani masalah rumit yang terkait

dengan model. Level 5 merupakan level dengan tingkat kesulitan lebih tinggi

dibanding level 1, leve 2, level 3, dan level 4.

Pada penelitian ini dapat dilihat bahwa skor yang diperoleh siswa yaitu 49

dari skor maskimal 80 dan nilai yang diperoleh yaitu 61,25 dengan persentase siswa

yang dapat menjawab yaitu 50% artinya setengah dari seluruh siswa mampu

menyelesaikan permasalaham yang ada pada level 5 dan 50% tidak mampu

menyelesaikan permasalahan yang ada pada level 5. Persentase siswa yang dapat

menyelesaikan permasalahan pada level 5 lebih rendah dibandingkan dengan level

Level 1, level 2, level 3, dan level 4 sehingga dapat dikatakan bahwa siswa lebih

sulit menyelesaikan permsalahan pada level 5 dibanding dengan level 1, level 2,

level 3, dan level 4.

6) Level 6

Level 6 pada penelitian ini terdapat pada nomor soal 2. Kemampuan siswa

pada level 6 ialah siswa dapat membuat konsep, menggeneralisasi dan

59

memanfaatkan informasi berdasarkan investigasi dan pemodelan situasi masalah

yang kompleks, serta dapat menggunakan pengetahuan mereka dalam konteks yang

relatif tidak standar. Level 6 merupakan level dengan tingkat kesulitan paling tinggi

dalam studi PISA.

Pada penelitian ini dapat dilihat bahwa skor yang diperoleh siswa yaitu 48

dari skor maskimal 80 dan nilai yang diperoleh yaitu 60 dengan persentase siswa

yang dapat menjawab yaitu 35% artinya tidak semua siswa mampu menyelesaikan

permasalaham yang ada pada level 6 sedang persetase siswa yang tidak mampu

menjawab ialah 65% lebih tinggi dibandingkan dengan siswa yg mampu menjawab.

Persentase siswa yang dapat menyelesaikan permasalahan pada level 6 lebih rendah

dibandingkan dengan 5 level PISA lainnya, sehingga dapat dikatakan bahwa siswa

lebih sulit menyelesaikan permsalahan pada level 6 dibanding dengan 5 level PISA

lainnya.

Berdasarkan penelitian yang dilakukan dapat diketahui yaitu level 1 nilai

yang diperoleh 97,5 dengan persentase 95%, level 2 nilai yang diperoleh 96,25

dengan persentase 95%, level 3 nilai yang diperoleh 85 dengan persentase 75%,

level 4 nilai yang diperoleh 85 dengan persentase 60%, level 5 nilai yang diperoleh

61,25 dengan persentase 50%, dan level 6 niali yang diperoleh 60 dengan persentase

35%. Menurut OECD menjabarkan tingkat kemampuan literasi matematika dalam

PISA yang dibedakan menjadi enam tingkatan, dimana tingkat pencapaian terendah

yaitu pada level satu dan level tertinggi pada level enam. Dengan demikian dapat

dikatakan kemampuan siswa kelas X MAN Insan Cendekia Tanah Laut dalam

menyelesaikan soal matematika berdasar Level PISA yaitu semakin tinggi level

60

maka nilai dan persentase kemampuan siswa dalam menyelesaikan soal matematika

berdasar level PISA semakin rendah.

2. Upaya Dalam Meningkatkan Kemampuan Literasi Matematika

a. Upaya Guru Matematika

Kemampuan literasi matematika merupakan kemampuan yang harus

dimiliki siswa, dengan kemampuan tersebut siswa dapat merumuskan,

mengggunakan, dan menginterpretasikan matematika dalam berbagai konteks.

Oleh karena itu, sebagai guru yang berada disekolah berkewajiban untuk

mengupayakan siswa memiliki kemampuan literasi matematika.

1) Memberikan Kesan Positif Matematika Terhadap Siswa

Upaya yang dapat dilakukan dalam meningkatkan kemampuan literasi

matematika ialah dapat dimulai dengan membangun persepsi positif terhadap

matematika, karena tidak dapat dipungkiri bahwa kesan matematika merupakan

salah satu pelajaran yang sulit bahkan banyak dihindari siswa. Hasil wawancara

dengan guru matematika menyatakan bahwa untuk kesan psoitif terhadap

matematika ialah dengan memberikan wawasan kepada siswa bahwa matematika

bukan hanya ilmu teori tetapi juga banyak diterapkan dalam kehidupan sehari-hari

serta bisa juga kita berikan pesan pesan kepada siswa yg berkaitan dengan ilmu

agama yang sedikit banyaknya akan memberikan kesan yang baik untuk siswa,

upaya tersebut dilakukan saat pembelajaran tatap muka atau sebelum pandemi

Covid-19 muncul dan akhirnya pembelajaran dilakukan via daring. Hasil

wawancara dengan siswa bahwa guru jarang memberikan kesan positif matematiika

61

saat pembelajaran karena terbatas interaksi saat pembelajaran daring. Hasil

wawancara lengkap dapat dilihat pada lampiran.

Dapat disimpulkan bahwa upaya memberikan kesan positif matematika

terhadap siswa kelas X MAN IC belum sepenuhnya dapat dijalankan karena situasi

saat ini dimana pembelajaran terbatas dilakukan dengan daring.

2) Menggunakan Metode Pembelajaran Yang Dapat Mendorong

Pemikiran Kreatif dan Kritis

Metode pembelajaran merupakan bagian terpentig dari pembelajaran

matematika. Oleh karena itu, untuk dapat meningkatkan kemampuan literasi

matematika siswa maka diperlukan metode yang dapat mendorong pemikiran

kreatif dan kritis, sehingga siswa dapat mengasosiakan dan memecahkan masalah

matematika, pelajaran lainnya atau masalah yang berhubungan dengan kehidupan

nyata. Guru harus melakukan pendekatan yang lebih interaktif untuk mengajar

matematika, dimana siswa terlibat dalam membahas masalah. Diskusi harus

berfokus pada identifikasi matematika yang dibutuhkan untuk memecahkan

masalah, dan mengkomunikasikan penalaran siwa.

Hasil wawancara dengan guru matematika untuk upaya menggunakan

metode pembelajaran yang dapat mendorong pemikiran kreatif dan kritis dilakukan

dengan menggunakan metode yang sering digunakan ialah diskusi dan tanya jawab,

namun metode ini tetap sulit dijalankan karena pembelajaran terbatas interaksi

antara guru dan siswa melalui daring sehingga kemudian lebih banyak memberikan

soal-soal cerita yang beragam disetiap pokok bahasan yang memungkinkan agar

siswa dapat melatih kemampuan analisis dan penalaran serta dapat membuat siswa

62

lebih banyak membaca. Hasil wawancara dengan siswa bahwa guru jarang sekali

menggunakan metode saat pembelajaran daring, guru hanya sering memberikan

penjelasan kemudian soal-soal cerita dan meminta siswa menganalisis untuk

mencari jawabannya. Hasil wawancara lengkap dapat dilihat pada lampiran.

Dapat disimpulkan bahwa upaya menggunakan metode pembelajaran yang

dapat mendorong pemikiran kreatif dan kritis belum mampu sepenuhnya dijalankan

karena pembalajaran daring tidak maksimal interaksinya, guru hanya mampu

menggunakan metode diskusi dan tanya jawab serta memberikan soal cerita agar

siswa terlatih menganalisis dan menalar.

3) Membiasakan Memberikan Soal Level Bertingkat

Soal atau tes matematika sangat penting dalam peningkatan kemampuan

literasi matematika siswa, karena soal matematika digunakan untuk mengetahui

tingkat kemampuan siswa. Guru harus mengusahakan memberikan soal dengan

level bertingkat tidak terbatas pada soal-soal rutin agar kemampuan literasi

matematika siswa dapat meningkat. Hasil wawancara dengan guru matematika

bahwa tekait membiasakan memberikan soal level bertingkat dijalankan dengan

memberikan soal dengan tingkat kesulitan tinggi saat akhir pembelajaran, bagi

siswa yang bisa menjawab maka mendapat poin tambahan untuk nilai mereka. Hasil

wawancara dengan siswa bahwa guru sering memberikan soal bertingkat saat

setelah selesai pembelajaran. Hasil wawancara lengkap dapat dilihat pada

lampiran.

Dapat disimpulkan bahwa upaya membiasakan memberikan soal level

bertingkat telah diupayakan oleh guru, guna meningkatkan kemampuan literasi

63

matematika yaitu dengan memberikan soal level bertingkat saat akhir

pembelajaran.

4) Meningkatkan Kemampuan Literasi Guru

Guru sebagai orang yang sangat berperan penting dalam meningkatkan

kemampuan literasi matematika siswa. Oleh karena itu, guru juga dituntut untuk

meningkatkan kapasitas diri dalam kemampuan literasi matematika. Hasil

wawancara dengan guru matematika bahwa belum ada program khusus yang

disediakan sekolah untuk menaingkatkan kemampuan literasi matematika guru

khususnya, untuk mengikuti webinar atau seminar-seminar pendidikan itu

tergantung inisiatif dari masing-masing personal guru.

Berdasarkan hasil wawancara dapat disimpulkan bahwa upaya

meningkatkan kemampuan literasi guru ialah secara individual artinya tergantung

guru masing-masing dalam meningkatkan kemampuan baik itu dengan mengikuti

seminar dan lain sebagainya.

b. Upaya Sekolah

Sekolah sangat berperan penting sebagai penyedia program, fasiliitas, sarana

dan prasarana dalam menunjang kemampuan litrasi matematika siswa hal ini sesuai

dengan program kemendikbud yaitu Gerakan Literasi Sekolah (GLS). Dimana,

bentuk gerkan literasi antara lain ; pembiasan membaca buku selain buku pelajaran

yang dilakukan 15 menit sebelum pembelajaran, membuat pojok baca, membuat

pohon literasi, dan sebagainya.

Tabel XII Hasil Angket Terbuka Untuk Selain Guru Matematika

NO Pertanyaan Jawaban Responden

64

1 Apa upaya yang

dilakukan

sekolah untuk

meningkatkan

kemampuan

literasi

matematika

siswa ?

Dari jawaban guru MAN IC Tanah Laut dapat diketahui

bahwa mengfungsikan perpustakaan sebagai penunjang

kemampuan literasi matematika siswa dengan

menciptakan budaya membaca, menyediakan buku-

buku dari bidang studi matematika. Selain itu, sekolah

juga mendorong siswa melakukan riset bidang

matematika dengan mewajibkan siswa membuat karya

tulis ilmiah

2 Apa ada

program khusus

dalam

peningkatan

kemampuan

literasi

matematika

siswa ?

Dari jawaban Guru MAN IC Tanah Laut dapat diketahui

bahwa program khusus yang dilakukan MAN IC Tanah

Laut untuk menunjang kemampuan literasi matematika

siswa ialah dengan mengadakan bimbingan belajar

intensif dan mengikutkan siswa dalam berbagai lomba

sains matematika contohnya Kompetisi Sains Madarsah

(KSM) yang diselenggarkan oleh KEMENAG, dimana

soal atau tes yang diberikan pada kompetisi ini banyak

berkaitan dengan kemampuan literasi matematika yg

memerlukan analisis dan penalaran.

Keterangan: Hasil angket lebih lengkap dapat dilihat pada lampiran

Berdasarkan hasil angket terbuka yang dilakukan peneliti dapat diketahui

bahwa upaya yang dilakukan sekolah sejalan dengan program Kemendikbud yaitu

Geralan Literasi Sekolah (GLS). Upaya dan program khusus yang dilakukan MAN

IC Tanah Laut yaitu sebagai berikut:

(1) Menciptakan budaya membaca dengan menyediakan buku-buku dari bidang

studi matematika.

(2) Mendorong siswa untuk melakukan riset bidang matematika dengan

mewajibkan pembuatan karya tulis ilmiah (KTI).

(3) Mengadakan bimbingan belajar intensif.

(4) Mengikutsertakan siswa dalam berbagai lomba sains matematika.

