
 1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah usaha orang dewasa secara sadar untuk membimbing dan

mengembangkan serta meningkatkan kemampuan dasar siswa baik dalam bentuk

formal maupun non formal.
1

Pendidikan merupakan salah satu rangkaian peristiwa yang kompleks.

Peristiwa tersebut merupakan kegiatan komunikasi antara manusia sehingga manusia

itu tumbuh sebagai pribadi yang utuh. Manusia berkembang melalui belajar.

Mengajar dan belajar merupakan proses kegiatan yang tidak dapat dipisahkan. Proses

kegiatan tersebut sangat dipengaruhi oleh faktor-faktor yang sangat menentukan

keberhasilan belajar peserta didik.
2

Dalam GBHN Tahun 1973 telah disebutkan bahwa pendidikan pada

hakekatnya adalah usaha untuk mengembangkan kepribadian dan kemampuan

didalam dan diluar sekolah dan berlangsung seumur hidup.
3

Pemecahan masalah pendidikan dengan kondisi dilapangan yang banyak

terjadi saat ini, sebenarnya telah dilakukan oleh pemerintah (Depdiknas) dengan

1
 M. Arifin, Hubungan Timbal Balik Pendidikan Agama di lingkungan sekolah dan keluarga, (

Jakarta : Bulan Bintang, 1976), h. 12.

2
 Japar, Mengatasi Kesulitan Belajar Siswa pada Pokok Bahasan Pemfaktoran Bentuk Kuadrat

dengan Metode Latihan, Baruga, Vol 1. No 3, 2006, h. 45.

3
 Fuad Ihsan, Dasar-dasar Kependidikan, (Jakarta : Rineka Cipta, 1997), h. 5.

 2

berbagai pembaharuan, antara lain dengan pelatihan dan peningkatan kompetensi

guru, pengadaan buku dan alat pelajaran, perbaikan sarana dan prasarana, serta

meningkatkan sistem manajemen sekolah, agar pendidikan selanjutnya berorientasi

lokal, berwawasan nasional dan global.
4

Dalam surah Alquran juga banyak penjelasan tentang betapa pentingnya kita

dalam menuntut ilmu pengetahuan, seperti yang dijelaskan dalam Alquran surah Ar-

Rad ayat 11, Allah SWT memotivasi kita untuk bersikap Progresif guna meraih

perubahan kearah kemajuan, yaitu:

       

 . ....

Seperti yang dinyatakan dalam ayat tersebut, dapat dikatakan pula bahwa

untuk merubah keadaan suatu bangsa maka harus ada usaha dari bangsa itu sendiri

untuk berubah. Pada saat ini kenyataan dari Negara kita banyak mengalami

permasalahan baik yang kecil sampai yang besar. Berbagai kesulitan yang dialami

bangsa ini dan juga tuntutan dari masyarakat untuk mendapatkan yang terbaik dalam

hal apapun. Untuk itu pemerintah melakukan berbagai perbaikan agar mendapatkan

yang terbaik, salah satunya melalui pendidikan. Dari ayat tersebut bisa diumpamakan

seperti siswa yang merasa kesulitan dalam mempelajari tirgonometri sudut rangkap,

ketika siswa mampu untuk berusaha lebih memahami pelajaran tersebut, mencari

dimana kesulitan yang dihadapinya. Maka secara tidak langsung siswa tersebut

berusaha untuk berubah, yang tadinya siswa tidak memahami karena usaha yang

4
 Zainal Aqib, Penelitian Tindakan Kelas, (Bandung: Yrama Widya, 2006), h. 124.

 3

dilakukannya kesulitan tersebut hilang. Pemahamannya semakin bagus terhadap

pelajaran trigonometri sudut rangkap tersebut.

Disamping itu, tujuan pendidikan Nasional yang tertuang dalam Undang-

Undang Republik Indonesia Nomor 20 tahun 2003 pasal 3 tentang Sistem Pendidikan

Nasional menjelaskan bahwa:

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 bertaqwa kepada Tuhan Yang Maha

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

warga Negara yang demokratis serta bertanggung jawab.
5

Untuk mewujudkan tujuan Pendidikan Nasional, diperlukan penyelenggaraan

pendidikan yang diharapkan mampu meningkatkan penguasaan dan pengembangan

ilmu pengetahuan dan teknologi. Laju perkembangan Iptek dewasa ini harus diiringi

dengan kesiapan sumber daya manusia yang memiliki kemampuan intelektual dan

moralitas yang tinggi. Sejalan dengan itu, kemajuan Iptek sangat ditunjang oleh

kemajuan di berbagai segi pendidikan.

Globalisasi telah mengubah hidup manusia sebagai individu, sebagai warga

masyarakat dan sebagai warga bangsa. Tidak seorang pun yang dapat menghindari

arus globalisasi. Tugas dan peran guru dari hari ke hari semakin berat. Guru sebagai

komponen utama dalam dunia pendidikan dituntut untuk mengimbangi bahkan

melampaui perkembangan ilmu pengetahuan dan teknologi yang berkembang dalam

masyarakat. Melalui sentuhan guru disekolah diharapkan mampu menghasilkan

5
 Departemen Pendidikan Nasional, Undang-Undang No. 20 Tahun 2003 Tentang Sistem

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

 4

peserta didik yang memiliki kompetensi tinggi dan sikap menghadapi tantangan

hidup dengan penuh keyakinan dan percaya diri tinggi.
6

Dalam proses belajar, termasuk dalam pembelajaran matematika banyak

faktor yang mempengaruhi. Pengaruh dari berbagai faktor ini tentunya juga

berdampak terhadap hasil belajar yang dicapai oleh siswa, apakah high-achievers

(berprestasi tinggi) atau under-achievers (berprestasi rendah).

Banyak orang yang memandang matematika sebagai bidang studi yang paling

sulit. Meskipun demikian, semua orang harus mempelajarinya karena merupakan

sarana untuk memecahkan masalah kehidupan sehari-hari. Seperti halnya bahasa,

membaca, dan menulis, kesulitan belajar matematika harus diatasi sedini mungkin.

Kalau tidak, siswa akan menghadapi banyak masalah karena hampir semua bidang

studi memerlukan matematika yang sesuai.
7

Matematika memiliki objek yang bersifat abstrak. Sifat abstrak inilah yang

menjadi kendala bagi peserta didik dalam belajar matematika. Selain itu, dalam

pembelajaran di kelas guru tidak mengaitkan dengan skema yang telah dimiliki oleh

peserta didik dan peserta didik kurang diberikan kesempatan untuk menemukan

kembali dan mengkonstruksi sendiri konsep-konsep matematika. Peserta didik hanya

menghafalkan puluhan rumus matematika kemudian soal secara prosedural tanpa

adanya penalaran dan pemahaman konsep yang kuat.

6
 Kunandar, Guru Profesional (Implementasi Kurikulum Tingkat Satuan Pendidikan(KTSP)

dan Sukses dalam Sertifikasi Guru), (Jakarta: Rajawali Pers, 2007), h. 36-37.

7
 Abdurrahman Mulyono, Pendidikan Bagi Anak Berkesulitan Belajar, (Jakarta: PT Rineka

Cipta, 2003), h. 251.

 5

Secara umum apabila peserta didik belajar matematika dengan cara

menghafal akan cepat lupa dan tidak dapat mengaplikasikan dalam kehidupan sehari-

hari. Ausebel mengemukakan bahwa belajar dikatakan bermakna bila informasi yang

akan dipelajari peserta didik sesuai dengan struktur kognitif yang dimilikinya,

sehingga peserta didik dapat mengaitkan informasi baru dengan struktur kognitif

yang dimilikinya. Maka dari itu supaya pembelajaran matematika dapat lebih

bermakna harus ditekankan pada keterkaitan konsep-konsep matematika dengan

pengalaman yang sudah dimiliki oleh peserta didik.
8

Salah satu cabang matematika adalah trigonometri. Trigonometri berasal dari

bahasa Yunani trigonon dan metron yang berarti segitiga dan ukuran. Dalam

trigonometri yang dipelajari diantaranya adalah cara menghitung ukuran dalam

segitiga, termasuk panjang sisi dan besar sudut.
9

Trigonometri merupakan salah satu pokok bahasan yang diajarkan di tingkat

SMA/MA kelas X, XI dan XII. Trigonometri yang diajarkan di kelas XI meliputi

rumus trigonometri jumlah dan selisih dua sudut, rumus trigonometri sudut rangkap,

serta rumus trigonometri jumlah dan kali. Sebelum diajarkan tentang trigonometri

sudut rangkap, siswa terlebih dahulu diajarkan tentang trigonometri jumlah dan

selisih dua sudut. Dipembelajaran trigonometri jumlah dan selisih dua sudut, siswa

ternyata masih banyak yang kesulitan untuk menentukan nilai dari sinus, kosinus,

dan tangen yang belum diketahui. Ini karena siswa masih kesulitan dalam

8
 Dwi Purnomo, Pembentukan Konsep Melalui Pendidikan Matematika Realistik, (Paradigma

Tahun XIII, Nomor 25, Januari-Juni 2008), h. 239-240

9
 Sunardi dan Haryanta, Matematika untuk Kelas 1 SLTP, (Jakarta: Cempaka Putih, 1999), h.

40

 6

pembelajaran teorema pythagoras, dari adanya kesulitan siswa tersebut, sehingga

banyak siswa yang nilai perolehan hasil belajarnya tidak mencapai nilai KKM yang

ditentukan oleh sekolah. Oleh karena itu, kesulitan-kesulitan yang ada harus

diketahui agar membantu siswa untuk lebih memahami tentang pelajaran

trigonometri tersebut dan juga untuk memudahkan siswa mempelajari pelajaran

matematika selanjutnya.

Mengingat pentingnya ilmu matematika dalam kehidupan, Alquran telah

memberikan contoh aspek matematika diantaranya seperti dalam Alquran surah Al-

Isra ayat 12 berikut:

  

   

  

  

   

   

   

Ayat tersebut menunjukkan bahwa karunia yang diberikanNya mampu kita

ambil pembelajaran, seperti pembelajaran trigonometri sangat berhubungan dengan

ayat ini. Bagaimana cara kita untuk melakukan perhitungan jarak, derajat bulan dan

matahari dari bumi untuk menentukan waktu. Contohnya saja kita umat islam ketika

ingin menetapkan Hari Raya maka ada perhitungan bagaimana kita menentukan

jarak bulan dengan bumi. Secara tidak langsung digunakan pembelajaran

trigonometri pada proses penentuannya.

 7

Serta pada surat An-Anbiya ayat 33:

   

 

    



Pada ayat tersebut, Allah telah menciptakan malam dan siang, matahari dan

bulan. Matahari dan bulan beredar sesuai dengan orbit atau tempat peredarannya.

Matahari dan bulan mempunyai orbit yang berbeda, tidak saling mendahului dan

waktu yang diperlukan dalam beredar pada orbit masing-masing adalah berbeda satu

sama lain.

Pada kenyataannya kesulitan dalam pelajaran matematika menjadi biasa dan

sering diabaikan begitu saja, terutama kesulitan dalam mengerjakan soal-soal yang

diberikan. Padahal pelajaran matematika adalah pelajaran yang terus menerus

berkaitan pada setiap jenjangnya. Oleh karena itu, alangkah baiknya sebelum kita

ingin meneruskan pada pelajaran yang selanjutnya. Kita semestinya mengetahui

kesulitan apa yang ada, salah satunya kesulitan pada soal yang telah diberikan,

sehingga pada bab selanjutnya akan memudahkan siswa untuk memahami pelajaran

yang akan diberikan oleh guru,dan memudahkan siswa menyelesaikan soal yang

diberikan.

Selain itu berdasarkan hasil penelitian terdahulu yang berhubungan dengan

identifikasi kesulitan belajar matematika terlihat bahwa adanya kesulitan dalam

 8

memahami konsep, operasi dan prosedur dalam melakukan perhitungan. Hal ini

dapat dilihat pada matriks berikut:

Tabel 1.1. Matriks Hasil Penelitian Terdahulu Tentang Kesulitan Dalam Matematika

No Nama/Judul Skripsi Analisis/Hasil Penelitian

1. Noorlaila:

“Identifikasi Kesulitan dalam

Menyelesaikan Operasi

Bentuk Aljabar pada Siswa

Kelas VII SMP Negeri 23

Banjarmasin (Studi Kasus

Siswa Berkemampuan

Sedang)”.

Analisis soal: Berdasarkan langkah-

langkah pengerjaan soal.

Hasil: Kesulitan terbesar terletak pada

mengumpulkan suku-suku sejenis,

mengoperasikan variabel, menggunakan

hukum distributif perkalian, menyamakan

penyebut bentuk pecahan Aljabar, dan

menyederhanakan pecahan bentuk

Aljabar.
10

2. Raudatul Jannah:

“Identifikasi Kesulitan dalam

Menyelesaikan Pertidaksaman

Linear Satu Variabel pada

Siswa kelas VII MTsN

Amparaya Kecamatan Simpur

Kabupaten Hulu Sungai

Selatan”.

Analisis soal: Berdasarkan langkah-

langkah penyelesaian soal dengan bentuk

soal, yaitu:

1. Menentukan penyelesaikan PtLSV

2. Menentukan himpunan penyelesaian

PtLSV

3. Menggambar grafik penyelesaian

PtLSV.
11

3. Olya Fitriah:

“Kemampuan Menyelesaikan

Perbandingan Trigonometri

dari Suatu Segitiga pada

Siswa Kelas X MAN 2

Amuntai Kabupaten Hulu

Sungai Utara Tahun Pelajaran

Analisis soal: Berdasarkan aspek

kemampuan Siswa Kelas X belum mampu

dalam menyelesaikan perbandingan

trigonometri sinus, cosinus dan tangen

dari suatu segitiga siku-siku.

Hasil: Secara keseluruhan siswa kelas X

MAN 2 Amuntai masih belum mampu

10

Noorlaila, Identifikasi Kesulitan dalam Menyelesaikan Operasi bentuk Aljabar pada Siswa

Kelas VII SMP Negeri 23 Banjarmasin (Studi Kasus Siswa Berkemampuan Sedang),” Skripsi,

(Banjarmasin; Perpustakaan, 2008). h. 117. t.d

11
 Raudatul Jannah, Identifikasi Kesulitan dalam Menyelesaikan Pertidaksaman Linear Satu

Variabel pada Siswa Kelas VII MTsN Amparaya Kecamatan Simpur Kabupaten Hulu Sungai Selatan,

“Skripsi (Banjarmasin: Perpustakaan, 2009), h. 74. t.d

 9

2004/2005”. menyelesaikan perbandingan trigonometri

dari suatu segitiga, hal ini terlihat dari 147

orang siswa yang dijadikan sampel siswa

yang memperoleh nilai lebih baik atau

sama dengan 65 hanya 33, 34% dan tidak

memenuhi konsep belajar tuntas.
12

 Berdasarkan observasi awal yang dilakukan penulis dari keterangan guru dan

keterangan dari beberapa siswa saat obsevasi awal, menunjukkan bahwa siswa kelas

XI IPA SMA Negeri 4 Banjarmasin mempunyai kemampuan yang sama setelah

diberikan materi trigonometri. Keterangan ini dilihat dari hasil belajar siswa pada

mata pelajaran trigonometri tersebut. Namun dari hasil belajar yang didapat tersebut

masih banyak siswa yang belum mencapai nilai KKM yang ditetapkan disekolah,

banyaknya siswa yang belum tuntas tersebut menunjukkan siswa masih banyak yang

kesulitan dalam menyelesaikan soal trigonometri tersebut. Menurut informasi awal

dari guru matematika di SMA Negeri 4 Banjarmasin, berbagai kesulitan soal yang

temui dalam menyelesaikan trigonometri tersebut belum teridentifikasi lebih jauh.

Dari uraian diatas, maka peneliti merasa tertarik dan ingin mengetahui

identifikasi yang jelas mengenai kesulitan soal yang diberikan lewat analisis soal

yang akan dipaparkan dalam bentuk penelitian ilmiah dengan judul penelitian “

Identifikasi Kesulitan Menyelesaikan Soal-Soal Trigonometri Pada Siswa Kelas

XI SMA Negeri 4 Banjarmasin tahun Pelajaran 2011/2012”

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang dikemukakan di atas, maka dapat

dirumuskan permasalahan yang akan diteliti, yaitu dimana letak kesulitan yang

12

 Olya Fitriah, Kemampuan Menyelesaikan Perbandingan Trigonometri dari Suatu Segitiga

pada Siswa Kelas X MAN 2 Amuntai Kabupaten Hulu Sungai Utara Tahun Pelajaran 2004/2005,

Skripsi (Banjarmasin: Perpustakaan, 2005), h. 92. t.d

 10

dihadapi siswa kelas XI dalam menyelesaikan soal Trigonometri di SMA Negeri 4

Banjarmasin Tahun pelajaran 2011/2012?

C. Definisi Operasional dan Lingkup Pembahasan

1. Definisi Operasional

Adapun untuk memperjelas pengertian judul di atas, agar terlepas dari

kekeliruan pemahamannya. Maka penulis memberikan definisi operasional

sebagai berikut:

a. Identifikasi

Identifikasi berasal dari bahasa Inggris Identification yang artinya

pengenalan.
13

 Senada dalam kamus Besar Bahasa Indonesia, Identifikasi

merupakan “penetapan atau penentuan identitas (orang, benda dan

sebagainya)”.
14

 Adapun yang dimaksud identifikasi dalam penelitian ini adalah

penetapan atau penentuan letak kesulitan soal trigonometri yang diujikan peneliti

terhadap siswa.

b. Kesulitan

13

 Laila Saniyah, Kamus Saku Praktis Inggris Indonesia, (Surabaya : Mitra Pelajar, 2009), h.

99.

14

 Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka,

2001), h. 417.

 11

Kesulitan memiliki arti “kesukaran atau kesusahan”.
15

Kesulitan yang

dimaksud dalam penelitian ini adalah ketidakberhasilan siswa menyelesaikan

dengan benar soal trigonometri yang diujikan peneliti.

c. Trigonometri

Trigonometri adalah suatu ilmu tentang segitiga, dalam pembelajaran

trigonometri SMA/MAN sederajat dikhususkan tentang rumus-rumus

trigonometri. Terdapat beberapa rumus dalam pembahasan kelas XI SMA salah

satunya adalah rumus trigonometri sudut ganda atau sudut rangkap.

Misalkan 𝛼 adalah sebuah sudut tunggal, maka dua kali sudut 𝛼 (ditulis:

2𝛼) disebut juga sebagai sudut ganda atau sudut rangkap. Trigonometri sudut

ganda, yaitu sin 2𝛼, cos 2𝛼, dan tan 2𝛼 mengikuti kaidah-kaidah tertentu yang

dirangkum dalam rumus-rumus trigonometri sudut ganda.

 Rumus untuk sin 2𝛼

Sin 2α = 2 sin α cos 𝛼

 Rumus untuk cos 2𝛼

Cos 2𝛼 = cos
2 𝛼 – sin

2
 𝛼

Bentuk lain untuk rumus cos 2𝛼 adalah

Cos 2𝛼 = 2 cos
2 𝛼 – 1

Atau

Cos 2𝛼 = 1 – 2 sin
2
 𝛼

 Rumus untuk tan 2𝛼

tan 2𝛼 =
2 tan 𝛼

1−𝑡𝑎𝑛 2𝛼
 16

15

 Ibid. 866.

 12

2. Lingkup Pembahasan

Selanjutnya agar pembahasan dalam penelitian ini tidak meluas, maka

bahasan dalam penelitian ini dibatasi sebagai berikut.

a. Siswa yang diteliti adalah siswa kelas XI jurusan IPA SMA Negeri 4

Banjarmasin tahun pelajaran 2011/2012.

b. Penelitian dilakukan pada materi trigonometri pada pembahasan operasi

rumus trigonometri sudut rangkap.

D. Alasan Memilih Judul

Adapun alasan memilih judul ini adalah:

1. Materi trigonometri akan sangat berguna untuk materi-materi berikutnya.

2. Mata pelajaran matematika juga memiliki manfaat bagi ilmu pengetahuan

lainnya misalnya saja dalam ilmu-ilmu eksak lainnya, ilmu-ilmu sosial,

bahkan dalam ilmu agama.

3. Mata pelajaran matematika, khususnya trigonometri memiliki manfaat lain

misalnya sebagai alat bantu praktis astronomi dan navigasi.

4. Sepengetahuan penulis belum ada yang meneliti masalah ini dilokasi yang

sama.

E. Tujuan Penelitian

16

 Sartono Wirodikromo, Matematika untuk SMA Kelas XI Program Ilmu Alam, (Jakarta:

Erlangga, 2006), h. 82 – 88.

 13

Penelitian ini bertujuan untuk mengetahui letak kesulitan yang dihadapi siswa

kelas XI dalam menyelesaikan soal trigonometri di SMA Negeri 4 Banjarmasin

tahun pelajaran 2011/2012.

F. Kegunaan (Signifikansi) Penelitian

Adapun manfaat yang diharapkan bisa diambil dari penelitian ini adalah:

1. Sebagai bahan informasi bagi lembaga pendidikan, khususnya pihak sekolah

SMA Negeri 4 Banjarmasin

2. Sebagai bahan informasi bagi sekolah dalam rangka meningkatkan inovasi

sistem pengajaran, akselerasi mutu dan kualitas pendidikan sehingga dapat

meningkatkan hasil belajar siswa.

3. Sebagai bahan acuan bagi siswa untuk meningkatkan hasil belajar

matematika khususnya pada materi trigonometri.

4. Sumbangan karya ilmiah bagi guru mata pelajaran matematika khususnya dan

guru-guru mata pelajaran yang lain pada umumnya.

5. Sebagai pengalaman langsung bagi peneliti mengetahui kesulitan terhadap

soal yang diujikan peneliti.

 14

6. Sebagai bahan informasi dan wawasan pengetahuan bagi mahasiswa atau

peneliti lain dalam melakukan penelitian yang berkaitan dengan penelitian

ini.

7. Memperkaya khazanah dan ilmu pengetahuan khususnya di IAIN Antasari

Banjarmasin.

G. Anggapan Dasar dan Hipotesis

1. Anggapan Dasar

 Dalam penelitian ini, peneliti mengasumsikan bahwa :

a. Guru mata pelajaran matematika telah menyampaikan materi sesuai dengan

kurikulum yang berlaku.

b. Siswa telah mendapatkan informasi yang sama tentang operasi trigonometri

sudut rangkap.

c. Siswa mempunyai kemampuan dalam menyelesaikan permasalahan

matematika sesuai dengan materi yang telah diberikan oleh guru,

d. Tingkat persentasi yang diperoleh dari hasil tes adalah suatu petunjuk yang

tepat untuk menentukan letak kesulitan soal yang telah diujikan peneliti

kepada siswa.

 15

H. Sistematika Penulisan

Dalam penelitian ini, penulis menggunakan sistematika penelitian yang terdiri

dari lima bab dan masing-masing bab terdiri dari beberapa subbab yakni sebagai

berikut:

Bab I Pendahuluan berisi latar belakang masalah, rumusan masalah, definisi

operasional dan lingkup pembahasan, alasan memilih judul, tujuan penelitian,

kegunaan (signifikansi) penelitian, anggapan dasar dan hipotesis, dan sistematika

penulisan.

Bab II Kesulitan belajar dan faktor-faktor yang mempengaruhi terdiri dari

pengertian belajar dan faktor-faktor yang mempengaruhi belajar, kesulitan belajar

dan faktor-faktor penyebab kesulitan belajar, kesulitan belajar matematika dan

faktor-faktor penyebab kesulitan belajar matematika, tujuan pengajaran matematika

di SMA, kurikulum matematika SMA Kelas XI semester satu, alat mengidentifikasi

kesulitan belajar matematika dan trigonometri.

Bab III Metode penelitian berisi jenis dan pendekatan, desain (metode)

penelitian, Subjek dan objek penelitian, data dan sumber data, teknik pengumpulan

data, desain pengukuran, desain pengukuran, dan teknik analisis data.

Bab IV Pada pembahasan ini berisikan gambaran umum lokasi penelitian,

deskripsi data dan analisis data.

Bab V Penutup berisi simpulan dan saran.

