

BAB II

TINJAUAN PUSTAKA

A. Pengertian Belajar

Banyak sekali pengertian belajar yang diungkapkan oleh para ahli. Hal ini tergantung dari aspek yang ditinjau. Jika kita tela'ah dari berbagai sumber, maka diperoleh pengertian yang tidaklah sama, ini tergantung dari sumber dan cara pandang tiap orang yang berbeda-beda. Namun perbedaan pengertian itu adalah wajar sehingga tidaklah perlu disikapi secara negatif.

Gagne berpandangan bahwa belajar merupakan kegiatan yang kompleks. Hasil belajar berupa kapabilitas. Setelah belajar orang memiliki keterampilan, pengetahuan, sikap, dan nilai. Timbulnya kapabilitas tersebut adalah dari stimulasi yang berasal dari lingkungan dan proses kognitif yang dilakukan oleh pebelajar. Dengan demikian, belajar adalah seperangkat proses kognitif yang mengubah sifat stimulasi lingkungan, melewati pengolahan informasi, menjadi kapabilitas baru.

Menurut Skinner belajar adalah suatu perilaku. Pada saat orang belajar, maka responnya menjadi lebih baik. Sebaliknya, bila ia tidak belajar maka responnya menurun¹. Slameto mendefinisikan belajar sebagai suatu proses usaha yang dilakukan seseorang untuk memperoleh suatu perubahan tingkah laku yang baru

¹ Dimiyati dan Mudjiono. 1999. *Belajar dan Pembelajaran*, Jakarta PT. Renika Cipta, 1999. h.

secara keseluruhan sebagai hasil pengalamannya sendiri dalam interaksi dengan lingkungan².

Usman dan Setiawati mendefinisikan belajar sebagai suatu proses perubahan tingkah laku atau kecakapan manusia yang bukan disebabkan oleh proses pertumbuhan yang bersifat fisiologis atau proses kematangan³.

Menurut Lyli E. Bourne, JR., Rruce R. Ekstrand yang dikutip oleh Mustaqim dalam bukunya Psikologi Pendidikan menyebutkan: "Learning as a relatively permanent change in behavior traceable to experience and practice".⁴

Sedang menurut H. Chalidjah Hasan dalam bukunya Dimensi-Dimensi Psikologi pendidikan menyatakan: "Belajar adalah suatu aktifitas mental/psikis, yang berlangsung dalam interaksi aktif dengan lingkungan yang menghasilkan perubahan-perubahan dalam pengetahuan-pengetahuan, keterampilan dan nilai sikap"⁵.

² Slameto. *Belajar dan Faktor-Faktor yang Mempengaruhinya*. Jakarta: PT. Renika Cipta, 2003, h. 2

³ Usman dan Setiawati. *Upaya Optimalisasi Kegiatan Belajar Mengajar*. Bandung: Remaja Rosdakarya, 2001, h. 5

⁴ Mustaqim, *Psikologi Pendidikan*, (Semarang: Fakultas Tarbiyah IAIN Wali Songo, 2001), h. 33

⁵ Chalidjah Hasan, *Dimensi-Dimensi Psikologi pendidikan*, (Surabaya: Al Ikhlas, 1994), h.84

Dan menurut Nochi Nasution dalam bukunya Psikologi pendidikan, menyatakan belajar:

1. Aktivitas yang menghasilkan perubahan pada diri individu yang belajar, baik yang aktual maupun potensial.
2. Perubahan itu pada dasarnya berupa didaptkannya kemampuan baru, yang berlaku dalam waktu yang relative lama⁶.

Perubahan itu terjadi karena usaha.

Dari penjelasan di atas dapat disimpulkan bahwa belajar adalah suatu proses untuk mencapai suatu kecakapan, kebiasaan, sikap dan pengertian suatu pengetahuan dalam usaha merubah diri menjadi semakin baik dan mampu.

1. Ciri-Ciri Belajar

Sebagai suatu proses pengaturan, kegiatan belajar-mengajar tidak terlepas dari ciri-ciri tertentu, sebagai berikut.

- a. Pelaku, yakni siswa yang bertindak belajar atau pebelajar.
- b. Tujuan, yakni memperoleh hasil belajar dan pengalaman hidup.
- c. Proses, yakni internal pada diri pebelajar.
- d. Tempat, sembarang tempat.
- e. Lama waktu, yakni sepanjang hayat.
- f. Syarat terjadi, yakni motivasi belajar yang kuat.

⁶ Nochi Nasution, *Psikologi pendidikan*, (Jakarta: Direktorat Jenderal Pembinaan Kelembagaan Agama Islam dan Universitas Terbuka, 1998),h. 3

- g. Ukuran keberhasilan, yakni dapat memecahkan masalah.
- h. Faedah, yakni bagi pembelajar mempertinggi martabat pribadi.
- i. Hasil, yakni hasil belajar sabagai dampak pengajaran dan pengiring⁷.

Hal tersebut di atas merupakan aspek-aspek yang terjadi dalam belajar. Kita dapat menyertai terjadinya pembelajaran dari ciri-ciri tersebut yang merupakan poin penerus dari proses pengaturan dan kegiatan belajar mengajar, mulai dari siswa sampai dengan hasil yang diinginkan.

2. Faktor-Faktor yang Mempengaruhi Belajar

Faktor–faktor yang mempengaruhi belajar banyak jenisnya, tetapi secara umum dapat digolongkan menjadi dua yaitu faktor intern dan faktor ekstern, yaitu :

- a. Faktor yang berasal dari siswa yang disebut faktor individu (intrensik) yang meliputi faktor kesehatan dan kesulitan dalam belajar, yaitu:

1) Kesehatan siswa

Keadaan fungsi-fungsi jasmani tertentu, seperti fungsi-fungsi panca indra, lebih-lebih mata dan telinga mempunyai pengaruh besar sekali dalam belajar.⁸ Sehingga keadaan fungsi-fungsi panca indra harus dalam kondisi kesehatan optimal.

Oleh karena itu, orang yang belajar membutuhkan kondisi kesehatan yang optimal, sehingga motivasi belajarnya selalu tinggi atau kuat, hal ini dapat dimaklumi

⁷ Dimiyati dan Mudjiono. 1999. *Belajar dan Pembelajaran*. Jakarta PT. Renika Cipta,1999, h.238

⁸ Mustaqim, *op.cit.*, h.71.

siswa yang sering sakit tentunya akan ketinggalan belajar yang tentunya akan mengurangi motivasi dalam belajar.

2) Minat siswa

Minat besar pengaruhnya terhadap belajar, karena bila bahan pelajaran yang dipelajari tidak sesuai dengan minat siswa, siswa tidak akan belajar dengan sebaik-baiknya, karena tidak ada daya tarik baginya. Bahan pelajaran yang menarik minat siswa, lebih mudah dipelajari dan disimpan, karena minat menambah kegiatan belajar.

Seorang siswa yang menaruh minat besar terhadap matematika akan memusatkan perhatiannya lebih banyak daripada siswa lainnya. Pemusatan perhatian yang intensif terhadap materi itulah yang memungkinkan siswa tadi untuk belajar lebih giat, dan akhirnya mencapai prestasi yang diinginkan.⁹

3) Bakat siswa

Bakat (*aptitude*) menurut Hilgard adalah "The Capacity to learn", dengan kata lain bakat adalah kemampuan untuk belajar. Kemampuan itu baru akan terealisasi menjadi kecakapan yang nyata sesudah belajar atau berlatih.¹⁰ Dalam perkembangan selanjutnya bakat kemudian diartikan sebagai kemampuan individu untuk melakukan tugas tertentu tanpa banyak bergantung pada upaya pendidikan dan latihan.¹¹

⁹ Muhibbin Syah, *Psikologi Pendidikan*, (Bandung: PT. Remaja Rosdakarya, 2005), Cet. Ke-11, h. 136

¹⁰ Slameto, *op.cit.*, h. 57

¹¹ Muhibbin Syah, *op.cit.*, h.135.

Jelaslah bahwa bakat mempengaruhi belajar, jika bahan pelajaran yang dipelajari siswa sesuai dengan bakatnya, maka hasil pelajarannya lebih baik karena ia senang belajar dan pastilah selanjutnya siswa lebih giat lagi dalam belajarnya itu.

4) Kesulitan dalam belajar

Disamping faktor kesehatan yang paling menentukan terhadap keberhasilan pembelajaran adalah faktor intelektual sebagaimana yang dikemukakan oleh Syaiful Bahri Djamarah dan Aswan Zain dalam bukunya *Strategi Belajar Mengajar*, yaitu:

Intelektual mereka juga dengan tingkat kecerdasan yang bervariasi. Biologis mereka dengan struktur atau keadaan tubuh yang tidak selalu sama. Karena itu, perbedaan anak pada aspek biologis, intelektual dan psikologis ini mempengaruhi kegiatan belajar mengajar.¹²

5) Harapan siswa

Harapan sebagai motivasi intrinsik perlu dididikkan. Didikan memiliki harapan harus dimulai sejak dini, merupakan wujud eksplorasi dan emansipasi diri siswa bisa dimulai dari hal yang sederhana misalnya ingin memperoleh nilai yang bagus.

Guru harus memelihara harapan-harapan anak-anak yang realistis dan memodifikasi harapan-harapan yang kurang atau tidak realistis. Untuk itu guru perlu memiliki pengetahuan yang cukup mengenai keberhasilan atau kegagalan akademis

¹² Syaiful Bahri Djamarah dan Aswan Zain, *Strategi Belajar Mengajar*, (Jakarta: Rineka Cipta, 1995), h. 128

setiap anak didik dimasa lalu. Dengan demikian, guru dapat membedakan antara harapan-harapan yang realistis, pesimistis, atau terlalu optimis.¹³

- b. Faktor yang berasal dari luar siswa disebut faktor sosial (ekstrensik) yang meliputi faktor guru, orang tua, sarana dan prasarana, waktu yang tersedia dan faktor lingkungan, yaitu:

1) Faktor guru

Menurut Sofyani dan Burhanuddin Abdullah dalam bukunya *Ilmu Pendidikan Islam* menyebutkan: "Guru adalah pendidik profesional yang secara formal bertanggung jawab terhadap tugas-tugas pendidikan di sekolah. Guru merupakan orang tua kedua bagi anak, yang menerima sebagian tanggung jawab pendidikan yang dipikul dipundak orang tua."¹⁴

Sesuai dengan jabatan guru adalah jabatan profesi, maka setiap guru harus mempunyai syarat profesi dan diantara syarat menjadi guru menurut H. Jamaluddin AB dan Noor Popoy dalam bukunya *Ilmu Pendidikan IB* menyebutkan:

- a) Berizasah sekolah guru.
- b) Sehat rohani dan jasmani.
- c) Taqwa kepada Tuhan Yang Maha Esa.
- d) Berbudi luhur dan bertanggung jawab.¹⁵

¹³ Drs. Syaiful Bahri Djamarah, *Psikologi Belajar*, (Jakarta: Rineka Cipta, 2002), Cet.ke-1, h. 135

¹⁴ Sofyani dan Burhanuddin Abdullah, *Ilmu Pendidikan Islam*, (Banjarmasin: Lambung Mangkurat university Press, 1995),. h. 37

¹⁵ Jamaluddin AB dan Noor Popoy, *Ilmu Pendidikan IB*, (Jakarta; Direktorat Jenderal Pembinaan Kelembagaan Agama Islam, 1986),h. 7

2) Latar belakang pendidikan guru

Tinggi rendahnya pendidikan dan pengalaman mengajar guru akan mempengaruhi pola berpikir guru dan cara membangkitkan motivasi belajar siswa, hal tersebut senada dengan pendapat Syaiful Bahri Djamarah dan Aswan Zain dalam bukunya *Strategi Belajar Mengajar* menyebutkan:

Latar belakang pendidikan dan pengalaman mengajar adalah dua aspek yang mempengaruhi kompetensi seorang guru dibidang pendidikan dan pengajaran. Guru pemula dengan latar belakang pendidikan keguruan lebih mudah menyesuaikan diri dengan lingkungan sekolah. Karena dia telah dibekali dengan seperangkat teori sebagai pendukung pengabdianya. Kalaupun ditemukan kesulitan hanya pada aspek-aspek tertentu. Hal itu adalah suatu hal yang wajar. Jangankan bagi guru pemula, bagi guru yang sudah berpengalamanpun tidak akan pernah dapat menghindarkan diri dari berbagai masalah di sekolah. Hanya yang membedakannya adalah tingkat kesulitan yang ditemukan guru semakin hari semakin berkurang pada aspek tertentu seiring dengan bertambahnya pengalaman sebagai guru.¹⁶

3) Keaktifan guru memberikan pembelajaran

Guru adalah motor penggerak pembelajaran, maka aktif tidaknya guru dalam mengajar akan menentukan motivasi siswa mengikuti pembelajaran dan keaktifan guru dalam memberikan pelajaran bukan hanya dalam jam belajar tapi juga diluar

¹⁶ Syaiful Bahri Djamarah dan Aswan Zain, *op.cit*, h. 127

jam pelajaran, sehingga hubungan antara guru dan siswa terjalin dengan baik yang pada akhirnya bisa membangkitkan minat dan motivasi belajar siswa.

Dalam memberikan pembelajaran, guru harus berfungsi sebagai perangsang, pengarah dan pendorong, sebagaimana yang dikemukakan oleh H. Muhammad Ali dalam bukunya *Guru Dalam Proses Belajar Mengajar* menyebutkan:

- a) Memberi perangsang atau motivasi agar mau melakukan kegiatan belajar.
- b) Mengarahkan seluruh kegiatan belajar kepada suatu tujuan tertentu.
- c) Memberi dorongan agar siswa mau melakukan seluruh kegiatan yang mampu dilakukan untuk mencapai tujuan.¹⁷

4) Metode yang digunakan

Dalam mengajar seorang guru harus bisa menggunakan metode yang bervariasi sesuai dengan tujuan yang ingin dicapai, sehingga siswa tidak bosan mengikuti pembelajaran dan jalan pembelajaran menjadi hidup dan siswa termotivasi untuk mengikuti pembelajaran tersebut, hal ini senada dengan pendapat yang dikemukakan oleh H. Muhammad Ali dalam bukunya *Guru Dalam Proses Belajar Mengajar* menyebutkan, yaitu:

Setiap metode mempunyai keunggulan dan kelemahan dibandingkan dengan yang lain. Tidak ada satupun metode yang dianggap ampuh untuk segala situasi. Suatu metode dapat dipandang ampuh untuk suatu situasi, namun tidak ampuh untuk

¹⁷ Muhammad Ali, *Guru Dalam Proses Belajar Mengajar*, (Bandung: Sinar Baru, 1987), h. 69

situai lain. Seringkali terjadi pengajaran dilakukan dengan berbagai macam metode secara variasi.¹⁸

Menurut H. Mansyur dalam bukunya Strategi Belajar Mengajar membagi metode mengajar sebanyak 10 macam dan dapat dibagi menjadi dua kelompok, yaitu:

a) Metode mengajar secara kelompok, antara lain :

- (1).Metode ceramah.
- (2).Metode tanya jawab.
- (3).Metode demonstrasi.
- (4).Metode sosiodrama.
- (5).Metode karyawisata.
- (6).Metode diskusi.
- (7).Metode kerja kelompok.

b) Metode mengajar secara individual, antara lain :

- (1).Metode latihan.
- (2).Metode pemberian tugas.
- (3).Metode eksperimen.

5) Materi pembelajaran.

Materi pembelajaran yang dimaksud disini adalah materi yang sesuai dengan kurikulum berbasis kompetensi matematika, sehingga siswa bisa mengikutinya dengan baik dan akhirnya siswa termotivasi untuk mengikuti pembelajaran berikutnya, karena pelajaran yang diberikan sesuai dengan tingkatan siswa.

¹⁸ *Ibid*, h. 78

6) Sifat guru waktu memberikan pembelajaran.

Sifat guru waktu memberikan pembelajaran di sini adalah sifat-sifat yang harus dimiliki oleh seorang guru, diantaranya berpengaruh, peramah dan keteladanan, dengan sifat guru yang baik waktu memberikan pembelajaran, maka siswa bisa termotivasi untuk belajar lebih giat lagi.

7) Faktor orang tua.

a) Motivasi orang tua.

Sebagai orang tua hendaknya selalu mendorong anak-anaknya untuk lebih giat lagi, karena belajar merupakan tugas anak-anak. Sebagai orang tua harus memberikan dorongan dalam belajar, sehingga anak termotivasi untuk belajar lebih giat lagi.

Orang tua sebagai pemandu belajar siswa harus mampu membangkitkan motivasi belajar siswa sebagaimana yang dikemukakan oleh M Ngalim Purwanto dalam bukunya Psikologi Pendidikan menyebutkan :

Jika orang tua dapat memberikan motivasi yang baik pada anak-anak akan timbulah pada diri anak itu dorongan dan hasrat untuk belajar lebih baik. Anak dapat menyadari apa gunanya belajar dan apa tujuan yang hendak dicapai dengan pelajaran itu, jika diberi perangsang, diberi motivasi yang baik dan sesuai.¹⁹

b) Bimbingan orang tua

Disamping memberi dorongan kepada anak belajar yang tidak kalah pentingnya sebagai orang tua seharusnya bisa membimbingnya dalam belajar, hanya

¹⁹ M. Ngalim Purwanto, *op.cit*,h. 105

kadang-kadang orang tua tidak mampu membimbing, karena keterbatasan pengetahuan yang dimilikinya.

8) Faktor sarana dan prasarana.

Maksud fasilitas dan prasarana di sini adalah semua alat atau saran yang digunakan dalam belajar baik di madrasah maupun di rumah, dengan demikian fasilitas dan prasarana yang cukup bisa mendorong siswa untuk belajar lebih giat lagi, maka keberhasilan akan mudah dicapai oleh siswa, demikian sebaliknya tanpa fasilitas dan prasarana yang memadai membuat siswa malas untuk belajar.

Menurut H.M Hafi Anshari dalam bukunya pengantar ilmu pendidikan menyebutkan : sarana dan prasarana alat sebagai pelengkap ialah berwujud benda-benda yang nyata atau kongkrit yang dipentingkan di dalam pelaksanaan pendidikan, perlengkapan ini antara lain dapat berwujud buku teks, perpustakaan, alat-alat peraga.²⁰

9) Faktor lingkungan.

Menurut H.M Hafi Anshari dalam bukunya pengantar ilmu pendidikan menyebutkan :

Lingkungan adalah yang ada di sekitar anak, baik berupa benda-benda, peristiwa-peristiwa yang terjadi, maupun kondisi masyarakat, terutama yang dapat memberikan pengaruh yang kuat pada anak yaitu lingkungan dimana proses pendidikan berlangsung dan lingkungan dimana anak-anak bergaul sehari-hari.²¹

²⁰ M. Hafi Anshari, *Pengantar Ilmu Pendidikan*, (Jember : Usaha Nasional, 1983), h. 55

²¹ *Ibid*, h. 41

Faktor lingkungan merupakan salah satu faktor penting kedudukan di dalam proses pembelajaran, karena lingkungan sangat berpengaruh kepada anak didik untuk meningkatkan motivasi belajar dan menurut M.M Minil Kusmiyati dalam bukunya Pengantar Ilmu Pendidikan membagi lingkungan menjadi tiga macam yaitu :

- a) Lingkungan keluarga.
- b) Lingkungan sekolah.
- c) Lingkungan masyarakat.²²

Belajar merupakan suatu proses untuk mencapai suatu kecakapan, kebiasaan, sikap dan pengertian suatu pengetahuan dalam usaha merubah diri menjadi semakin baik dan mampu, untuk mengetahui hal tersebut tercapai atau tidaknya agar sesuai keinginan maka perlu diadakan evaluasi.

B. Penilaian Hasil Belajar

Penilaian merupakan proses sistematis untuk mengetahui tingkat keberhasilan dan efisiensi suatu pembelajaran, apakah telah berhasil dan efisien²³. Penilaian adalah “evaluasi” secara umum.

Evaluasi hasil belajar adalah keseluruhan kegiatan pengukuran (pengumpulan data dan informasi), pengolahan, penafsiran, dan pertimbangan untuk membuat suatu keputusan tentang tingkat hasil belajar yang dicapai oleh siswa setelah melakukan

²² M.M. Minil Kusmiati, *op.cit*, h. 37

²³ Depdiknas. Pedoman Khusus dan Penilaian Mata Pelajaran Matematika. Depdiknas, Jakarta,2003, h. 37

kegiatan belajar dalam upaya tujuan pembelajaran yang telah ditetapkan²⁴. Bahwa dalam sistem pendidikan Nasional rumusan tujuan pendidikan, baik tujuan kurikuler maupun tujuan instruksional, menggunakan klasifikasi hasil belajar dari Benyamin Bloom yang secara garis besar membaginya dalam tiga ranah, yaitu :

1. Ranah kognitif, berkenaan dengan hasil belajar intelektual yang terdiri dari enam aspek, yakni pengetahuan atau ingatan, pemahaman, aplikasi, analisis, sintesis, dan evaluasi.
2. Ranah afektif, berkenaan dengan sikap yang terdiri dari lima aspek, yakni penerimaan, jawaban atau reaksi, penilaian, organisasi, dan internalisasi.
3. Ranah psikomotoris, berkenaan dengan hasil belajar keterampilan dan kemampuan bertindak. Ada 6 aspek ranah psikomotoris, yakni :
 - a. gerakan refleks
 - b. keterampilan gerakan dasar
 - c. kemampuan perseptual
 - d. keharmonisan atau ketepatan
 - e. gerakan keterampilan kompleks
 - f. gerakan ekspresif dan interpretatif.

Ketiga ranah tersebut menjadi objek penilaian hasil belajar. Diantara ketiga ranah itu, ranah kognitiflah yang paling banyak dinilai oleh para guru disekolah karena berkaitan dengan kemampuan para siswa dalam menguasai bahan pengajaran²⁵.

²⁴ Hamalik, Dr. Oemar. *Kurikulum dan Pembelajaran*, Jakarta Bumi Aksara 2003, h. 375

²⁵ Sudjana, N. *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Remaja Rosda Karya, 1995, h. 72

C. Penilaian Berbasis Kompetensi

Tujuan penilaian dimaksudkan untuk mengidentifikasi pencapaian siswa terhadap kompetensi tertentu yang harus disesuaikan dengan standar kompetensi, kompetensi dasar, dan indikator.

Standar kompetensi mata pelajaran Matematika merupakan kompetensi yang harus dikuasai siswa yang dibakukan dalam kurikulum, standar kompetensi menunjukkan bahwa hasil belajar matematika dapat merupakan pengetahuan, sikap atau keterampilan motorik tertentu yang telah dapat dicapai siswa.

Kompetensi dasar matematika merupakan kompetensi minimal dalam mata pelajaran Matematika yang harus ditampilkan atau dapat dilakukan oleh siswa dalam aspek tertentu. Kompetensi dasar merupakan rincian lebih lanjut dari standar kompetensi. Indikator adalah karakteristik, ciri-ciri, perbuatan atau respon siswa berkaitan dengan kompetensi dasar²⁶.

Sistem penilaian dikembangkan dengan menjabarkan standar kompetensi menjadi kompetensi dasar, kompetensi dasar menjadi indikator dan selanjutnya indikator dikembangkan menjadi butir-butir soal. Butir soal yang ditetapkan mengacu pada indikator dan kaidah-kaidah penulisan soal.

Dalam makalah yang disajikan pada lokakarya KBK oleh Tumiran dikemukakan bahwa cara penilaian berdasarkan KBK adalah sebagai berikut :

²⁶ Depdiknas. *Pedoman Khusus dan Penilaian Mata Pelajaran Matematika*. Jakarta: Depdiknas, 2003, 55

1. Acuan kriteria
2. Penilaian mencakup tiga aspek, yaitu kognitif, psikomotor, dan afektif
3. Didasarkan pada materi esensial yang benar-benar relevan dengan kompetensi yang harus dicapai
4. Keberhasilan siswa diukur dan dilaporkan berdasarkan pencapaian kompetensi tertentu dan bukan didasarkan atas perbandingan dengan hasil belajar siswa yang lain, ujian menggunakan berbagai teknik dan metode penilaian portofolio²⁷.

1. Jenis-jenis Tagihan

Untuk menilai hasil pembelajaran diperlukan tagihan kepada siswa untuk mengetahui penguasaan materi yang telah dilakukan. Menurut Depdiknas jenis tagihan yang dapat dilakukan adalah :

a. Ulangan harian

Ulangan harian umumnya diberikan setelah selesainya satu materi pembelajaran tertentu. Soal yang diberikan sebaiknya berbentuk uraian objektif untuk mengukur pengetahuan, pemahaman dan kemampuan berpikir aplikatif.

b. Tugas Kelompok

Tugas kelompok dimaksudkan sebagai latihan bagi siswa dalam mengembangkan kompetensi kerja kelompok. Tugas biasanya berbentuk soal uraian dengan tingkat berpikir aplikatif.

²⁷ Tumiran *Implementasi KBK Dalam Pembelajaran MIPA*. Makalah Dalam Lokakarya KBK, Banjarmasin: Makalah Dalam Lokakarya KBK. 2005, h. 7

c. Kuis

Kuis merupakan tes yang membutuhkan waktu singkat yaitu berkisar 10-15 menit. Pertanyaan hanya merupakan hal yang prinsip saja dan bentuk jawaban merupakan isian singkat. Kuis biasanya dilakukan sebelum pelajaran dimulai untuk mengetahui penguasaan pelajaran yang lalu secara singkat atau setelah akhir ujian.

d. Ulangan Blok

Ulangan blok dilakukan setelah siswa menguasai 1-3 kompetensi dasar. Kompetensi yang diujikan disusun berdasarkan kisi-kisi soal. Bentuk soal dapat berbentuk uraian objektif atau campuran pilihan ganda dan uraian objektif. Soal tes ini menuntut tingkat berpikir yang berkaitan dengan aspek pengetahuan, pemahaman dan penerapan.

e. Pertanyaan lisan

Pertanyaan yang diberikan berupa pengetahuan atau pemahaman tentang konsep. Teknik bertanya dilakukan dengan memberikan pertanyaan kepada seluruh kelas, dan siswa diberikan kesempatan untuk memikirkan jawaban dan secara acak menunjuk salah satu siswa untuk menjawab. Jawaban salah satu siswa dilemparkan kepada siswa lain untuk memberikan pendapatnya tentang jawaban siswa pertama. Pada akhir kegiatan tes ini guru memberikan kesimpulan akan jawaban yang benar.

f. Tugas individu

Tugas ini dimaksudkan sebagai latihan bagi siswa untuk mengembangkan wawasan dan kompetensi berpikir. Tugas biasanya berbentuk soal uraian objektif dengan tingkat berpikir aplikatif. Tugas ini dapat juga berupa tugas portofolio²⁸.

2. Bentuk-Bentuk Instrumen

Ada beberapa bentuk instrumen yang biasa digunakan untuk mengumpulkan informasi dalam pelaksanaan penilaian terhadap kemajuan siswa dalam pembelajaran matematika. Bentuk instrumen tersebut dapat digolongkan menjadi dua kelompok besar yakni tes dan non tes.

a. Alat ukur Tes

Tes merupakan salah satu bentuk instrumen, terdiri dari sejumlah pertanyaan, atau butir-butir soal yang digunakan untuk memperoleh data atau informasi melalui jawaban peserta tes.

Ada dua tipe tes yakni:

1) Tes Objektif

Tes objektif adalah tes yang disediakan pilihan jawabannya. Bentuk-bentuk tes objektif adalah :

- a) Butir tes benar salah
- b) Butir tes pilihan ganda
- c) Butir tes menjodohkan
- d) Butir tes isian singkat dan jawaban pendek

²⁸ Depdiknas. *Pedoman Khusus dan Penilaian Mata Pelajaran Matematika*. Jakarta: Depdiknas, 2003, h. 89

2) Butir Tes Uraian

Tes uraian berupa soal-soal yang masing-masing mengandung permasalahan dan menuntut penguraian sebagai jawaban.²⁹

Berdasarkan Depdiknas ada 9 langkah dalam dalam menyusun tes yaitu :

1) Menetapkan spesifikasi tes

Spesifikasi tes adalah menentukan :

- a) Kompetensi yang akan diukur (kompetensi dasar),
- b) Menyusun kisi-kisi
- c) Menentukan bentuk dan jenis tes (ujian),

2) Menulis butir soal tes

3) Menelaah soal tes

4) Melakukan uji coba tes

5) Menganalisis butir soal

6) Memperbaiki soal tes

7) Merakit tes

8) Melaksanakan tes

9) Menganalisis hasil tes³⁰.

²⁹ Budianto. Materi Pelatihan Terintegrasi Matematika. Jakarta: Depdiknas, 2004, h. 23

³⁰ Depdiknas. *Pedoman Khusus dan Penilaian Mata Pelajaran Matematika*. Jakarta: Depdiknas, 2003, h. 95

b. Alat Ukur Non Tes

Menurut Budianto beberapa bentuk instrumen yang dapat diterapkan dalam pembelajaran matematika disekolah menengah antara lain :

1) Rating Scale (skala nilai)

Skala nilai adalah alat pengukuran non tes yang menggunakan suatu prosedur testruktur untuk memperoleh informasi tentang sesuatu yang diamati. Ada beberapa jenis rating scale yakni :

- a) Numerical rating scale, adanya pernyataan suatu karakteristik tertentu dari suatu yang diukur keberadaannya, diikuti oleh angka yang menunjukkan kualitas keberadaan itu, misalnya :

Untuk pernyataan positif :

- 5 : Sangat Setuju (SS)
- 4 : Setuju (S)
- 3 : Ragu-ragu (R)
- 2 : Tidak Setuju (TS)
- 1 : Sangat tidak setuju (STS)

atau :

- 5 : Sempurna
- 4 : Di atas rata-rata
- 3 : Rata-rata
- 2 : Di bawah Rata-rata
- 1 : Tidak memuaskan

atau :

5 : > 6 kali

4 : 4 - 6 kali

3 : 3 – 4 kali

2 : 1 – 2 kali

1 : Tidak pernah

- b) Graphic rating scale, memiliki persamaan dengan Numerical rating scale, tetapi bukan angka sebagai tanda penggambaran tingkah laku atau hasil tugas.

2) Check list (Daftar cek)

Daftar cek untuk menyatakan ada atau tidak adanya suatu unsur, komponen, karakteristik, atau kejadian dalam suatu peristiwa, tugas atau kesatuan yang kompleks.

3) Portofolio

Portofolio adalah kumpulan kinerja/ karya siswa yang memperlihatkan kemajuan atau perkembangan dalam kurun waktu tertentu dan penggunaannya dapat ditentukan dengan tujuan.

Portofolio dalam matematika misalnya memecahkan tugas tentang soal-soal tertentu , karangan, investigasi, proyek-proyek, dan laporan-laporan, dan itu dapat disajikan melalui berbagai media³¹.

³¹ Budianto. 2004. *Materi Pelatihan Terintegrasi Matematika*. Depdiknas, Jakarta, h. 27

Untuk menilai portofolio siswa, guru perlu menyusun aspek-aspek dan kriteria-kriteria yang relevan, dan dapat dibuat sesuai dengan kebutuhan dan jenis portofolio yang dibuat siswa, misalnya :

- a) Kesesuaian
- b) Kejelasan
- c) Informasi
- d) Tampilan
- e) Dokumentasi
- f) Refleksi ³²

3. Membuat Kisi-kisi

Kisi-kisi adalah suatu format berupa matriks yang memuat pedoman untuk menulis soal atau merakit soal menjadi suatu tes. Istilah lain untuk kisi-kisi adalah blue print, lay-out, atau table of sepecifition. Manfaat kisi-kisi adalah untuk menjamin sampel soal yang baik, dalam arti mencakup semua pokok bahasan secara proporsional. Sebuah kisi-kisi memuat jumlah butir yang harus dibuat untuk setiap bentuk soal, untuk setiap kompetensi/indikator (proses kognitif: mengingat, memahami, menggunakan, menganalisis, mengevaluasi, atau menciptakan; dan pengetahuan: faktual, konseptual, prosedural)³³.

³² Ratumanan, T.G. & Laurens, Theresia. Evaluasi Hasil Belajar Yang Relevan Dengan Kurikulum Berbasis Kompetensi. University Press,2003, h. 66

³³ Budianto. *Materi Pelatihan Terintegrasi Matematika*. Jakarta: Depdiknas, 2004, h. 30

Dalam menentukan soal tes, ada kriteria-kriteria yang harus diperhatikan, yaitu :

- a. Soal-soalnya harus berupa tema atau hal-hal yang pernah diterangkan dalam pelajaran (misalnya pengurangan, perbandingan, perhitungan luas dan seterusnya secara tertulis).
- b. Pada pemecahan soal seharusnya diterapkan pengetahuan dan cara kerja yang telah dipelajari (misalnya secara lisan tentang pembagian, pemecahan soal tentang benda nyata, pembulatan pecahan desimal, konstruksi segi tiga dan sebagainya).
- c. Hasil pemecahannya secara kuantitatif harus dapat dinilai menurut ketentuan bersama.

4. Instrumen untuk Mengungkap Aspek Kognitif

Berdasarkan Kurikulum Depdiknas 2004 bentuk tes kognitif yang sering digunakan adalah :

- a. Tes pilihan ganda

Tes pilihan ganda sulit menyusunnya tetapi mudah penskorannya, mudah digunakan dan objektif. Tes pilihan ganda terdiri dari stem (pokok soal) dan alternatif jawaban. Kaidah penulisan butir soal bentuk pilihan ganda :

- 1) Pokok soal (stem) yang merupakan permasalahan harus dirumuskan secara jelas.
- 2) Perumusan pokok soal dan alternative jawaban hendaknya merupakan pernyataan yang diperlukan saja.

- 3) Untuk setiap soal hanya ada satu jawaban atau yang benar atau paling benar.
- 4) Diusahakan agar tidak ada petunjuk untuk jawaban yang benar.
- 5) Diusahakan untuk mencegah penggunaan option terakhir yang berbunyi semua alternatif jawaban di atas benar atau semua pilihan jawaban di atas salah.
- 6) Diusahakan agar alternatif jawaban homogen, baik dari segi isi atau materi maupun panjang pendeknya kalimat.
- 7) Apabila alternatif jawaban berbentuk angka (bilangan), susunlah secara berurutan mulai angka terkecil di atas dan yang terbesar di bawah.
- 8) Di dalam pokok soal diusahakan tidak menggunakan ungkapan atau kata-kata yang bersifat tidak tentu, seperti kebanyakan, seringkali, kadang-kadang dan sejenisnya.
- 9) Diusahakan agar jawaban butir soal yang satu tidak tergantung dari jawaban soal yang lain.
- 10) Dalam merakit soal harus diusahakan agar jawaban yang benar (kunci jawaban) tidak terpola, tetapi letaknya tersebar dan ditentukan secara random.
- 11) Penulisan alternative jawaban diusahakan tersusun dari atas ke bawah, tidak ke samping.

b. Jawaban singkat

Tes jawaban singkat adalah tes yang menghendaki satu jawaban tertentu dengan cara mengisi titik-titik yang telah disediakan. Oleh karena itu soal harus jelas dan benar-benar mengarah hanya kesatu jawaban. Kaidah butir soal untuk jawaban singkat :

- 1) Pernyataan hendaknya dibuat sederhana mungkin namun mudah dipahami.
- 2) Jawaban yang dikehendaki hendaknya jawaban tunggal (untuk tiap nomor) dan tidak memerlukan uraian yang panjang.
- 3) Tempat yang harus diisi sebaiknya ditempatkan pada akhir kalimat agar tidak menimbulkan salah pengertian³⁴.

c. Tes menjodohkan

Tes menjodohkan adalah tes yang memasangkan dua pernyataan yang memiliki hubungan logika tertentu. Kaidah penulisan butir soal bentuk menjodohkan:

- 1) Banyaknya kemungkinan jawaban harus lebih banyak dari pada pokok masalah (soal).
- 2) Alternatif jawaban harus homogen, seperti dalam bentuk pilihan ganda.

³⁴ Erman Suherman, dkk., Evaluasi Proses dan Hasil Belajar Matematika, Jakarta: Universitas Terbuka, 2001, h. 57

d. Tes benar-salah (True-False)

Tes ini terdiri dari satu pernyataan dan siswa diminta untuk menilai pernyataan tersebut benar atau salah. Kaidah penulisan butir soal benar-salah:

- 1) Tiap butir soal hendaknya menyatakan satu ide dan hanya mengandung satu pengertian.
- 2) Hindari menggunakan cuplikan langsung dari buku teks.
- 3) Hindari penggunaan kata-kata petunjuk yang tidak relevan seperti: tidak pernah, selalu, semua, sering atau kadang-kadang³⁵.

e. Tes uraian objektif

Tes uraian objektif digunakan untuk mengukur kompetensi yang bersifat hirarkhis dan berurutan. Tiap tahap atau jenjang kompetensi diberi nilai, sehingga skor total mencerminkan keutuhan kompetensi siswa. Tes ini berbentuk pertanyaan yang menuntut siswa untuk menjawab pertanyaan secara terurai dengan harapan dapat mengungkap fakta-fakta yang mengendap dalam struktur kognitif siswa untuk dimunculkan sesuai dengan apa yang sedang dipikirkannya.

f. Tes bentuk uraian non objektif

Bentuk tes ini adalah soal bentuk uraian yang menuntut kompetensi siswa untuk menyampaikan, memilih, menyusun, dan memadukan pendapat atau pikirannya atau pandangan pribadi yang dimilikinya dengan menggunakan kata-kata

³⁵ Depdiknas Proyek Perluasan dan Peningkatan Mutu SLTP, Materi Guru Mata Pelajaran Matematika: Pembelajaran Evaluasi Pengajaran Matematika, (Kantor Wilayah Provinsi Kalimantan Selatan), 41

sendiri. Kunci jawaban bersifat relatif karena ada kemungkinan jawaban siswa dapat bervariasi.

5. Instrumen untuk Mengungkap Aspek Psikomotor

Instrumen untuk tes psikomotor dapat berupa tes tertulis (*paper and pencil test*), tes identifikasi, tes simulasi, tes contoh kerja (*work sample*). Daftar cek mudah digunakan untuk menilai tes psikomotorik di mana guru/pengamat tinggal memberi tanda cek (\checkmark) pada kompetensi yang muncul³⁶

6. Instrumen untuk Mengungkap Aspek Afektif

Ranah afektif berhubungan dengan minat, motivasi, sikap, penghargaan (apresiasi), kepercayaan diri, dan nilai-nilai. Ada 2 komponen yang penting untuk diukur dalam aspek afektif untuk pelajaran matematika adalah sikap dan minat siswa terhadap pelajaran Matematika, karena keduanya ini sangat mempengaruhi hasil belajar.³⁷

Langkah pembuatan instrumen sikap dan minat adalah sebagai berikut :

- a. Pilih ranah afektif yang akan dinilai, misalnya sikap atau minat.
- b. Tentukan indikator minat, misalnya : kehadiran dikelas, banyaknya bertanya, tepat waktu mengumpulkan tugas, dan catatan buku rapi.
- c. Pilih tipe skala yang digunakan, misalnya skala likert
- d. Telaah instrumen oleh sejawat

³⁶ Depdiknas. Pedoman Khusus dan Penilaian Mata Pelajaran Matematika. Jakarta Depdiknas, 2003, h. 36

³⁷ Ibid, h.

- e. Perbaiki instrumen
- f. Siapkan inventori laporan diri
- g. Tentukan skor inventori
- h. Buat hasil analisis inventori skala minat dan skala sikap.³⁸

D. Penskoran

1. Penskoran Tes Kognitif

- a. Penskoran Bentuk Pilihan Ganda

Ada dua model penskoran tes pilihan ganda, yakni :

- 1) Penskoran tanpa koreksi

$$\text{Skor} = \frac{J_B}{N} \times 100$$

- 2) Penskoran dengan koreksi

$$\text{Skor} = \frac{J_B - \frac{J_S}{k-1}}{N} \times 100$$

Keterangan :

J_B = Banyaknya butir yang dijawab benar

J_S = Banyaknya butir yang dijawab salah

k = Banyaknya option

N = Banyaknya butir soal³⁹.

³⁸ Depdiknas. *Pedoman Khusus dan Penilaian Mata Pelajaran Matematika*. Jakarta: Depdiknas, 2003, h. 39

b. Penskoran Soal Uraian Objektif

Untuk soal bentuk uraian, setiap langkah penyelesaian diberikan skor sesuai dengan tingkat penyelesaiannya. Rumusnya adalah :

$$\text{Skor} = J_B \times b$$

Keterangan :

J_B = Jawaban benar

b = Bobot soal⁴⁰.

Menurut Ratumanan dan Laurens untuk menilai penyelesaian tes bentuk uraian objektif, guru perlu terlebih dahulu membuat pedoman (rambu-rambu) penskoran. Pertama-tama menentukan skor maksimum (bobot) yang akan diberikan pada masing-masing butir soal, dengan mempertimbangkan :

- 1) Tingkat kesulitan
- 2) Panjang pendeknya (langkah-langkah) penyelesaian
- 3) Waktu yang dibutuhkan untuk menyelesaikan setiap soal.

Kemudian memberikan skor untuk setiap langkah pengerjaan tes yang sifatnya kumulatif, sehingga jumlah skor untuk setiap langkah sama dengan skor maksimum (bobot).

³⁹ Ratumanan, T.G. & Laurens, Theresia. *Evaluasi Hasil Belajar Yang Relevan Dengan Kurikulum Berbasis Kompetensi*. University Press, 2003, h. 69

⁴⁰ Depdiknas. *Pedoman Khusus dan Penilaian Mata Pelajaran Matematika*. Jakarta, Depdiknas, 2003, h. 45

c. Penskoran Soal Uraian Non-Objektif

Penskoran bentuk tes ini, guru hanya membuat garis besar (kriteria) jawaban yang dikehendaki.⁴¹

2. Penskoran Tes Psikomotorik

Penskoran untuk tes psikomotor (unjuk kerja) umumnya dilakukan secara langsung ketika siswa melakukan kerja (unjuk kerja) dan dapat diamati. Agar pengamatan dapat dilakukan secara cermat dan objektif digunakan lembar pengamatan (*check list*) yang berisi aspek-aspek keterampilan atau tahapan-tahapan yang harus dilakukan dengan masing-masing mempunyai bobot sendiri.

3. Penskoran Aspek Afektif

Dalam pemberian skor untuk aspek afektif umumnya digunakan skala likert dengan rentang 1-5 (Depdiknas, 2003). Ratumanan dan Laurens (2003) menyatakan bahwa dalam penggunaan skala likert, subjek diminta untuk membaca pernyataan yang disajikan dan memberikan respons dengan cara memilih salah satu kategori yang menurutnya paling sesuai. Kategori dimaksud adalah Sangat Tidak Setuju (STS), Tidak Setuju (TS), Netral atau Ragu-ragu (RR), Setuju (S), dan Sangat Setuju (SS). Penyusunan kategori ini dapat dilakukan terbalik dari SS ke STS.

⁴¹ Ratumanan, T.G. & Laurens, Theresia. *Evaluasi Hasil Belajar Yang Relevan Dengan Kurikulum Berbasis Kompetensi*. University Press, 2003, h.75

- a. Untuk pernyataan positif (*favorable*), $SS = 5$, $S = 4$, $RR = 3$, $TS = 2$, dan $STS = 1$; atau $SS = 4$, $S = 3$, $RR = 2$, $TS = 1$, dan $STS = 0$
- b. Untuk pernyataan negatif (*unfavorable*), $SS = 1$, $S = 2$, $RR = 3$, $TS = 4$ dan $STS = 5$; atau $SS = 0$, $S = 1$, $RR = 2$, $TS = 3$ dan $STS = 4$.

4. Analisis Instrumen

a. Analisis Teoritik

Agar instrumen yang digunakan untuk menggali data memiliki kualitas yang tinggi maka perlu dilakukan telaah butir instrumen. Untuk soal bentuk pilihan ganda soal ditelaah dengan menggunakan kaidah-kaidah sebagai berikut :

- 1) Aspek materi
 - (a) Soal sesuai dengan indikator
 - (b) Hanya ada satu jawaban yang tepat benar
 - (c) Materi sesuai dengan jenjang, jenis sekolah dan tingkatan kelas
 - (d) Alternatif jawaban harus benar-benar berfungsi
- 2) Aspek Konstruksi
 - (a) Pokok soal harus dirumuskan dengan singkat dan jelas
 - (b) Pokok soal tidak memberi petunjuk kearah jawaban
 - (c) Pokok soal tidak jawaban negatif ganda
 - (d) Alternatif jawaban tidak memuat “semua jawaban diatas salah” atau “semua jawaban diatas benar”
 - (e) Alternatif jawaban yang berbentuk angka harus diurutkan dari besar kekecil atau dari kecil kebesar

- (f) Gambar, grafik, tabel,, diagram harus benar-benar berfungsi
 - (g) Butir soal tidak tergantung dengan butir soal sebelumnya
- 3) Aspek Bahasa
- (a) Menggunakan bahasa Indonesia yang baik dan benar
 - (b) Rumusan kalimat harus komunikatif
 - (c) Rumusan kalimat tidak menimbulkan penafsiran ganda atau salah pengertian

Demikian pula untuk penulisan soal bentuk soal uraian perlu mengikuti kaidah-kaidah sebagai berikut :

- 1) Aspek Materi
- (a) Butir soal sesuai dengan indikator
 - (b) Batasan pertanyaan dan jawaban yang diharapkan jelas
 - (c) Isi materi sesuai dengan tujuan pengukuran
 - (d) Isi materi yang ditanyakan sesuai dengan jenjang, jenis sekolah dan tingkat kelas
- 2) Aspek Konstruksi
- (a) Rumusan kalimat dalam bentuk kalimat tanya atau perintah yang menuntut jawaban terurai
 - (b) Ada petunjuk yang jelas cara mengerjakan/ menyelesaikan soal
 - (c) Ada pedoman penskoran
 - (d) Tabel, grafik, diagram atau sejenisnya bermakna
 - (e) Butir soal tidak tergantung dengan soal sebelumnya

3) Aspek Bahasa

- (a) Menggunakan bahasa Indonesia yang baik dan benar
- (b) Rumusan kalimat harus komunikatif
- (c) Rumusan kalimat tidak menimbulkan penafsiran ganda atau salah pengertian

b. Analisis Empirik

Tes acuan kriteria mengukur sejauh mana siswa menguasai kompetensi dasar yang telah ditetapkan. Oleh karena itu butir-butir soal harus sesuai dengan indikator. Tingkat pencapaian suatu kompetensi dasar dihitung dengan menggunakan rumus sebagai berikut :

$$P = \frac{B}{N}$$

Keterangan :

P : tingkat pencapaian

B : jumlah peserta tes yang menjawab benar

N : jumlah semua responden

Jika seluruh siswa menjawab dengan benar maka $P = 1$ mempunyai arti bahwa kompetensi dasar tersebut telah dikuasai oleh siswa. Jika $P = 0$ maka kompetensi dasar tersebut belum dikuasai oleh siswa.⁴²

⁴² Depdiknas. *Pedoman Khusus dan Penilaian Mata Pelajaran Matematika*. Jakarta: Depdiknas2003, h. 53

5. Evaluasi Hasil Penilaian

a. Interpretasi Hasil

Untuk kurikulum 2004 acuan yang digunakan adalah acuan kriteria yang dalam hal ini standar keberhasilan untuk menentukan tamatan adalah 75%. Seorang siswa yang mempunyai penguasaan dengan skor 75% dari total materi dinyatakan lulus. Bagi siswa yang mempunyai penguasaan dibawah 75% berarti memerlukan remidi.

b. Remedial

Remedial adalah mengulang kembali kegiatan belajar bagi siswa yang belum mencapai standar ketuntasan sehingga mencapai standar tersebut.

c. Standar Ketuntasan Belajar Minimal

Ada beberapa alternatif norma pengukuran tingkat keberhasilan siswa setelah mengikuti proses belajar mengajar. Diantara norma-norma pengukuran tersebut ialah:

- 1) Norma skala angka dari 0 sampai 10
- 2) Norma skala angka dari 0 sampai 100

Angka terendah yang menyatakan kelulusan / keberhasilan (passing grade) skala 0 sampai 10 adalah 5,5 atau 6, sedangkan untuk skala 0 sampai 100 adalah 55 sampai 60. Pada prinsipnya jika seorang siswa dapat menyelesaikan lebih dari separuh tugas atau dapat menjawab lebih dari setengah instrument evaluasi dengan benar ia dianggap mencapai target minimal keberhasilan belajar. Namun demikian

kiranya perlu dipertimbangkan oleh para guru sekolah penetapan passing grade yang lebih tinggi (misalnya 65 atau 70) untuk pelajaran-pelajaran inti.⁴³

d. Interpretasi Hasil Non Tes

Untuk non tes (biasanya untuk bidang afektif) skor tidak dapat untuk membandingkan mana yang benar dan mana yang salah. Jika seorang siswa memiliki skor diatas 60% dikatakan bahwa siswa tersebut telah mempunyai sikap yang positif terhadap pelajaran matematika, sebaliknya jika belum berarti siswa tersebut tidak memiliki sifat positif terhadap pelajaran matematika.⁴⁴

e. Evaluasi Hasil Tes

Dalam melakukan penilaian, lebih baik jika guru sekaligus melakukan analisis terhadap hasil tes. Apabila tingkat keberhasilan kelas masih berada dibawah 75%, maka pembelajaran yang telah diberikan guru belum diserap dengan baik oleh kelas.⁴⁵ Untuk itu perlu dikaji kembali apakah soalnya terlalu sulit, atukah soalnya sudah benar-benar sesuai dengan indikator, atau cara pembelajarannya kurang baik sehingga siswa kurang memahami materi pelajaran.

⁴³ Hamalik, Dr. Oemar. *Kurikulum dan Pembelajaran*. Jakarta: Bumi Aksara, 2003, h. 78

⁴⁴ Depdiknas. *Pedoman Khusus dan Penilaian Mata Pelajaran Matematika.*, Jakarta: Depdiknas, 2003, h. 45

⁴⁵ Ibid, h. 55

Jika tingkat keberhasilan siswa sebanyak 75% berarti materi pembelajarannya dapat dilanjutkan dengan catatan guru memberi perbaikan pada siswa yang masih belum berhasil.⁴⁶

E. Matematika Pada Sekolah Menengah Pertama

Matematika yang diberikan di SMP disebut matematika sekolah artinya matematika tersebut terdiri atas bagian-bagian matematika yang dipilih guna menumbuh kembangkan kemampuan-kemampuan dan membentuk pribadi serta perkembangan IPTEK, namun tetap memiliki ciri matematika yaitu objek kejadian yang abstrak, berpola pikir deduktif konsisten.

Tujuan Pembelajaran matematika secara umum adalah.

1. Melatih cara berpikir dan bernalar dalam menarik kesimpulan, misalnya melalui kegiatan penyelidikan, eksplorasi, eksperimen, menunjukkan kesamaan, perbedaan, konsisten dan inkonsistensi.
2. Mengembangkan aktivitas kreatif yang melibatkan imajinasi, intuisi dan penemuan dengan mengembangkan pemikiran divergen, orisinal, rasa ingin tahu, membuat prediksi dan dugaan serta mencoba-coba.
3. Mengembangkan kemampuan memecahkan masalah.
4. Mengembangkan kemampuan menyampaikan informasi atau mengkomunikasikan gagasan antara lain melalui pembicaraan lisan, grafik, peta, diagram dalam menjelaskan gagasan.

⁴⁶ Ibid, h. 57

Berdasarkan PP No.28 Tahun 1990 kurikulum yang digunakan di pendidikan dasar dan menengah harus berdasarkan kurikulum yang berlaku saat ini yaitu kurikulum tahun 2004, akan tetapi satuan pendidikan dasar dapat ditambah mata pelajaran lain sesuai lingkungan dan ciri khas sekolah yang bersangkutan dengan catatan tetap tidak mengurangi kurikulum yang berlaku secara nasional.

Materi Pelajaran matematika yang diberikan SMP berdasarkan kurikulum 2004 adalah sebagai berikut: Bilangan Bulat, Aljabar dan Aritmatika Sosial, Persamaan dan Pertidaksamaan Linear Satu Variabel, Perbandingan, Himpunan, Garis dan Sudut, Segi Tiga dan Segi Empat, Bangun Ruang Sisi Datar, Faktorisasi Suku Aljabar, Fungsi, Persamaan garis Lurus, Sistem Persamaan Linear Dua Variabel, Dalil Pythagoras, Garis-garis pada Segitiga, Lingkaran, Garis Singgung Lingkaran, Bangun Ruang Sisi lengkung, Kesebangunan, Statistika dan Peluang, Pangkat Tak Sebenarnya, Logaritma.⁴⁷ Berdasarkan data di atas pada dasarnya kurikulum matematika SMP mencakup aritmatika, aljabar, geometri, trigonometri, peluang dan statistika.

Tujuan pengajaran matematika di SMP adalah agar.

1. Siswa memiliki kemampuan yang dapat dialih gunakan melalui kegiatan matematika.
2. Siswa memiliki pengetahuan matematika sebagai bekal untuk melanjutkan kejenjang pendidikan menengah atas.

⁴⁷ *Kurikulum Standar kompetensi Mata Pelajaran Matematika Sekolah Menengah Pertama dan Madrasah Tsanawiyah. Jakarta, Depdiknas, 2004, h. 216*

3. Siswa memiliki keterampilan matematika sebagai peningkatan dan perluasan dari matematika dasar untuk dapat digunakan dalam kehidupan sehari – hari.
4. Siswa memiliki pandangan yang cukup luas dan memiliki sikap logis, kritis, cermat dan disiplin serta menghargai kegunaan matematika.

F. Program Kelas Bilingual

Sebelum kita mengenal program kelas bilingual, terlebih dahulu akan dibahas mengenai Sekolah Koalisi Nasional (SKN). Sekolah Koalisi Nasional merupakan sekolah yang memiliki visi dan misi serta tujuan yang jelas, menjadi model bagi sekolah sekitarnya, etos sekolah yang baik, manajemen sekolah harus baik, harapan guru yang tinggi, guru sebagai tauladan yang positif, memberi perilaku yang sama kepada siswa atau guru memiliki komitmen tinggi yang didukung kepemimpinan sekolah yang baik.

Munculnya program SKN dilatarbelakangi sekolah yang memenuhi standar nasional pendidikan (SNP), yang berarti memenuhi tuntutan Standar Pelayanan Minimal (SPM). Sehingga diharapkan mampu memberikan layanan pendidikan dan menghasilkan lulusan dengan kompetensi sesuai standard nasional yang ditetapkan. Oleh karena itu Sekolah Standar Nasional (SSN) mampu menjadi sekolah model dan dapat dijadikan model bagaimana menyelenggarakan sekolah sesuai dengan standar pelayanan yang ditetapkan secara nasional.

SMP Negeri 1 Banjarmasin salah satu diantara tiga sekolah di Banjarmasin yang mendapat predikat SSN. Kriteria umum untuk menjadi SSN diantaranya

memiliki lulusan Ujian Nasional tiga tahun terakhir minimal rata-rata 6,50, memiliki tenaga pengajar dan sarana yang cukup, serta prestasi baik setiap tahun dan sekolah memiliki potensi kuat untuk berkembang. Implementasi SSN di SMP Negeri 1 Banjarmasin mulai tahun pelajaran 2003/2004 melaksanakan kurikulum berbasis kompetensi (KBK/ Kurikulum 2004). Pembelajaran berbasis kompetensi adalah program dimana hasil belajar atau kompetensi yang diharapkan dicapai siswa. Sistem penyampaian dan indikator pencapaian meliputi.

1. Kompetensi yang akan dicapai.
2. Strategi penyampaian untuk mencapai kompetensi.
3. Sistem evaluasi yang digunakan untuk menentukan keberhasilan dalam mencapai kompetensi.

Program SKN dilatarbelakangi untuk peningkatan kualitas (quality) dan perlakuan persamaan pendidikan (equity) kepada anak usia wajib belajar dalam memperoleh akses pendidikan merupakan issue dalam pertemuan 37 th SEAMEO Cuoncil Conference di Chiang Mai tanggal 11 maret 2002⁴⁸. SMP Negeri 1 Banjarmasin sebagai salah satu sekolah di Kalimantan Selatan dan bagian dari 29 sekolah di seluruh Indonesia yang memperoleh kepercayaan Depdiknas untuk membuka kelas bilingual.

Kelas reguler adalah kelas yang terdiri atas siswa dengan daya kemampuan akademiknya bervariasi, mulai dari yang pintar sampai yang di bawah standar.

⁴⁸ *Kurikulum. Standar kompetensi Mata Pelajaran Matematika Sekolah Menengah Pertama dan Madrasah Tsanawiyah. Jakarta, Depdiknas, 2004*

Sedangkan kelas Bilingual (dwi bahasa) siswanya adalah siswa yang memiliki kemampuan akademik yang lebih juga siswa yang mempunyai kemampuan berbahasa Inggris yang bagus. Perbedaan yang mencolok antar kelas reguler dengan kelas bilingual yaitu bahasa pengantar pelajaran, kelas reguler menggunakan bahasa Indonesia sedangkan kelas bilingual berbahasa Inggris.

Kelas bilingual adalah kelas yang dalam proses belajar mengajar terbatas pada pembelajaran Matematika dan Ilmu Pengetahuan Alam berbahasa Inggris.

Adapun landasan program kelas bilingual adalah.

1. Bahwa dalam rangka pelaksanaan kesepakatan Para Menteri Pendidikan Negara SEAMEO tanggal 11 Maret 2002 di Chiang Mai Thailand berupa deklarasi tentang kualitas (quality) dan kesetaraan (equity) dalam bidang pendidikan perlu pengembangan sekolah koalisi regional dan nasional di setiap Negara anggota.
2. Bahwa sesuai amanat dalam salah satu pasal pada Undang-Undang Nomor 20 Tahun 2003 perlu adanya sekolah nasional bertaraf Internasional adalah penggunaan Bahasa Inggris sebagai bahasa pengantar dalam pembelajaran.
3. Undang-undang Nomor 20 Tahun 2003 tentang system Pendidikan Nasional, Khususnya pada pasal 50, Bab XIV mengenai pengelolaan pendidikan.
4. Keputusan Presiden Republik Indonesia Nomor 228/M Tahun 2001 mengenai pembentukan Kabinet Gotong-Royong periode 2001-2004.

5. Keputusan Presiden Republik Indonesia Nomor 102 Tahun 2001 tentang Kedudukan, Tugas, Fungsi, Kewenangan, Susunan Organisasi, dan Tata Kerja Departemen.
6. Kesepakatan Para Menteri Pendidikan Negara Anggota SEAMEO tanggal 11 Maret 2002 di Chiang Mai, Thailand tentang Peningkatan Kualitas dan Persamaan Pendidikan melalui Pengembangan Sekolah Koalisi (declaration on Quality and equity in Education).
7. Surat Keputusan Menteri Pendidikan Nasional Nomor : 808/C.C3/Kep/OT/2002 tanggal 10 September 2002, tentang penetapan sekolah Koalisi Regional SEAMEO.
8. Surat Keputusan Menteri Pendidikan Nasional tanggal 16 Juni 2003 Nomor 287/C/Kep/PM/2003 tentang Penetapan sekolah Koalisi Nasional.

Dengan program kelas bilingual, siswa yang mempunyai kemampuan berbahasa Inggris yang bagus agar dapat membiasakan dirinya menggunakan bahasa pengantar Internasional yang nantinya akan berguna di masa depan.

Mengingat program kelas bilingual ini sangat perlu diadakan seperti termuat dalam Surat Keputusan Direktur Jenderal Pendidikan Nasional Republik Indonesia, yang terpilih sebagai pelaksana program kelas bilingual yaitu SMP Negeri 1 Banjarmasin, sebagaimana termuat dalam Surat Keputusan Direktur Jenderal Pendidikan Nasional Republik Indonesia Nomor : 311a/C.C3/Kep/PP/2004. Sejak

itulah SMP Negeri 1 melaksanakan program kelas bilingual mulai tahun 2004⁴⁹. Siswa yang diterima sebagai peserta program kelas bilingual di SMP Negeri 1 Banjarmasin adalah siswa yang memenuhi syarat sebagai berikut.

1. Telah duduk di kelas VII SMP Negeri 1 Banjarmasin pada tahun tersebut.
2. Mengikuti tes akademik dalam bidang Bahasa Inggris, Matematika dan IPA.
3. Nilai hasil tes harus lebih dari 6,5.
4. Ada persetujuan orang tua, bersedia mengikuti semua ketentuan kegiatan kelas bilingual putra/putrinya.

⁴⁹ Surat Keputusan Direktur Jenderal Pendidikan Dasar dan Menengah Departemen Pendidikan Nasional Republik Indonesia Nomor : 311a/C.C3/Kep/PP/2004. *Tentang Pelaksanaan Terbatas Pembelajaran Matematika Dan Ilmu Pengetahuan Alam Berbahasa Inggris (Bilingual) Sekolah Menengah Pertama (SMP) Koalisi Regional dan Nasional*. Depdiknas, Jakarta