
ANALISIS KESALAHAN SISWA DALAM MENYELESAIKAN

SOAL PERBANDINGAN PADA SISWA KELAS VII SMP

NEGERI 1 KARANGANOM TAHUN PELAJARAN 2017/2018

 SKRIPSI

Diajukan untuk Melengkapi sebagian Persyaratan Guna Mencapai Derajat Sarjana

S1 Kependidikan Program Studi Pendidikan Matematika Jurusan Pendidikan

Matematika dan Ilmu Pengetahuan Alam

Diajukan oleh :

RANI RAHMAWATI

1413102573

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS WIDYA DHARMA KLATEN

2018

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

v

MOTTO

 “Living without passion is like being dead.” ~Justin Seagull

Artinya: hidup tanpa ada hal yang disuka sama dengan mati.

 “Kebahagiaan bukanlah sesuatu yang harus kamu capai. Kamu masih bisa

merasa bahagia selama proses pencapaian sesuatu.” ~RM

 “Tidak ada seorangpun yang tau seberapa puas dan bahagianya seseorang

sebelum kamu berjalan dijalan yang orang itu lalui.” ~Suga

 “Semua yang kamu lakukan suatu hari nanti akan menjadi seperti apa yang

kamu inginkan, jika kamu mengambil jalanmu sendiri dan jalan apa yang

tak pernah kau sesali.”~BTS

vi

PERSEMBAHAN

Yang Utama Dari Segalanya...

Sembah sujud dan syukur kepada Allah SWT. Taburan cinta dan kasih sayang-Mu

telah memberikanku kekuatan, membekaliku dengan ilmu serta

memperkenalkanku dengan cinta. Atas karunia dan kemudahan yang Engkau

berikan akhirnya skripsi yang sederhana ini dapat terselesaikan. Sholawat dan

salam selalu terlimpahkan pada Rasullah Muhammad SAW.

Ibunda dan Ayahanda Tercinta

Sebagai tanda bakti, hormat, dan rasa terima kasih yang tiada terhingga

kupersembahkan karya kecil ini kepada Ibu dan Ayah yang telah memberikan

kasih sayang, segala dukungan, dan cinta kasih yang tiada terhingga yang tiada

mungkin dapat kubalas hanya dengan selembar kertas yang bertuliskan kata cinta

dan persembahan. Untuk Ibu dan Ayah yang selalu membuatku termotivasi dan

selalu menyirami kasih sayang, selalu mendoakanku, selalu menasehatiku menjadi

lebih baik, Terima Kasih Ibu.... Terima Kasih Ayah...

My Brother’s dan Sister

Untuk adik-adikku, tiada yang paling mengharukan saat kumpul bersama kalian,

walaupun sering bertengkar tapi hal itu selalu menjadi warna yang tak akan bisa

tergantikan, terima kasih atas doa dan bantuan kalian selama ini.

My Best friend’s

Buat sahabatku “Dhamyana Eka Hastuti S.Pd dan Sri Mulyani S.Pd“ terima kasih

atas bantuan, doa, nasehat, hiburan, traktiran, ojekkan, dan semangat yang kalian

berikan selama aku kuliah, aku tak akan melupakan semua yang telah kalian

berikan selama ini.

Dosen Pembimbing Skripsiku...

Ibu Dr. Th. Kriswianti N., M.Si. dan Bapak M. Ridlo Yuwono., S.Pd., M.Pd.

selaku dosen pembimbing skripsi saya, terima kasih banyak bu...pak.., saya sudah

dibantu selama ini, sudah dinasehati, sudah diajari, saya tidak akan lupa atas

bantuan dan kesabaran dari ibu dan bapak.

Teman-Teman Angkatan tahun 2014 Pendidikan Matematika Kelas A:

Terima kasih banyak untuk bantuan dan kerja samanya selama ini…

Serta orang-orang yang tak bisa saya sebutkan namanya satu persatu yang telah

memberikan semangat serta dukungan kepada saya.

vii

KATA PENGANTAR

Puji syukur kehadirat Allah SWT atas segala limpahan rahmat dan ridho-

Nya sehingga penyusunan skripsi ini dapat diselesaikan. Penulis skripsi ini

banyak mengalami hambatan, namun berkat bantuan dari berbagai pihak,

penyusunan skripsi ini dapat selesai. Menyadari hal tersebut, pada kesempatan ini

penulis mengucapkan terima kasih kepada yang terhormat:

1. Bapak Prof. Dr. H. Triyono, M.Pd., Rektor Universitas Widya Dharma yang

telah memberikan ijin dalam penyusunan skripsi.

2. Bapak Dr. H. Ronggo Warsito, M.Pd., Dekan Fakultas Keguruan dan Ilmu

Pendidikan yang telah memberikan ijin dalam penyusunan skripsi ini.

3. Bapak Joko Sungkono, S.Si., M.Sc., Ketua Program Studi Pendidikan

Matematika Fakultas Keguruan dan Ilmu Pendidikan Pendidikan yang telah

memberikan ijin dalam penyusunan skripsi ini.

4. Ibu Dr. Th. Kriswianti N, M.Si., Pembimbing I yang telah memberikan

arahan serta bimbingan dalam penyusunan skripsi ini.

5. Bapak M. Ridlo Yuwono, S.Pd., M.Pd., Pembimbing II yang telah

memberikan arahan serta bimbingan dalam penyusunan skripsi ini.

6. Kepala Sekolah dan Guru Pamong SMP Negeri 1 Karanganom yang telah

memberikan ijin untuk mengadakan penelitian.

7. Siswa-Siswi Kelas VII F SMP Negeri 1 Karanganom yang telah bersedia

menjadi subjek penelitian.

viii

8. Semua pihak yang tidak dapat disebutkan satu per satu, yang telah

memberikan bantuan hingga skripsi ini selesai.

Akhirnya penulis berharap semoga penyusunan skripsi ini dapat diterima

dan memberikan manfaat bagi para pembaca.

Klaten, Agustus 2018

Penulis

ix

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

HALAMAN PERSETUJUAN .. ii

HALAMAN PENGESAHAN .. iii

HALAMAN PERNYATAAN...iv

MOTTO... v

PERSEMBAHAN ...vi

KATA PENGANTAR .. vii

DAFTAR ISI ..ix

DAFTAR TABEL ..xi

DAFTAR GAMBAR .. xii

DAFTAR LAMPIRAN .. xv

ABSTRAK ... xvi

BAB I PENDAHULUAN .. 1

A. Latar belakang masalah ... 1

B. Identifikasi Masalah .. 5

C. Batasan Masalah ... 6

D. Rumusan Masalah ... 6

E. Tujuan Penelitian .. 6

F. Manfaat Penelitian .. 7

BAB II TINJAUAN PUSTAKA .. 8

A. Landasan Teori ... 8

1. Pengertian Belajar ... 8

2. Kesalahan Mengerjakan Matematika ... 9

3. Tinjauan Materi Perbandingan ... 10

4. Langkah-Langkah Polya .. 13

B. Penelitian yang Relevan .. 18

C. Kerangka Berpikir ... 20

x

BAB III METODOLOGI PENELITIAN.. 23

A. Jenis dan Pendekatan Penelitian .. 23

B. Tempat dan Waktu Penelitian.. 23

C. Objek dan Subjek Penelitian ... 24

D. Teknik Pengumpulan Data .. 25

E. Instrumen Penelitian ... 27

F. Teknik Analisis Data ... 27

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 29

A. Validasi Instrumen .. 29

B. Hasil Penelitian ... 29

1. Kesalahan dalam Mengerjakan Soal Materi Perbandingan 31

2. Persentase Jenis Kesalahan yang Dialami Siswa 75

C. Pembahasan .. 77

D. Keterbatasan Peneliti ... 83

BAB V PENUTUP .. 84

A. Kesimpulan ... 84

B. Implikasi ... 85

C. Saran ... 86

DAFTAR PUSTAKA .. 88

xi

DAFTAR TABEL

No Judul Halaman

2.1 Indikator Kesalahan ... 16

3.2 Jadwal Penelitian ... 24

4.3 Subjek Penelitian ... 31

4.4 Persentase Tiap Jenis Kesalahan ... 76

4.5 Persentase Tiap Indikator Kesalahan .. 76

xii

DAFTAR GAMBAR

No Judul Halaman

2.1 Tahap kemampuan pemecahan masalah polya 21

4.2 Kesalahan menentukan apa yang diketahui siswa kelompok

kemampuan tinggi S29 ... 32

4.3 Kesalahan menentukan apa yang diketahui siswa kelompok

kemampuan sedang S11 ... 34

4.4 Kesalahan menentukan apa yang diketahui siswa kelompok

kemampuan rendah S4 .. 36

4.5 Kesalahan menentukan apa yang diketahui siswa kelompok

kemampuan rendah S22 .. 37

4.6 Kesalahan menentukan apa yang ditanyakan siswa kelompok

kemampuan sedang S11 ... 39

4.7 Kesalahan menentukan apa yang ditanyakan siswa kelompok

kemampuan rendah S22 .. 41

4.8 Kesalahan menentukan jenis perbandingan yang digunakan siswa

kelompok kemampuan tinggi S3 ... 43

4.9 Kesalahan menentukan jenis perbandingan yang digunakan siswa

kelompok kemampuan tinggi S29 ... 44

4.10 Kesalahan menentukan jenis perbandingan yang digunakan siswa

kelompok kemampuan sedang S11 ... 45

xiii

4.11 Kesalahan menentukan jenis perbandingan yang digunakan siswa

kelompok kemampuan sedang S21 ... 46

4.12 Kesalahan menentukan jenis perbandingan yang digunakan siswa

kelompok kemampuan rendah S4 ... 48

4.13 Kesalahan menentukan jenis perbandingan yang digunakan siswa

kelompok kemampuan rendah S22 ... 50

4.14 Kesalahan menentukan pemisalan variabel siswa kelompok

kemampuan tinggi S29 ... 51

4.15 Kesalahan menentukan pemisalan variabel siswa kelompok

kemampuan sedang S11 ... 52

4.16 Kesalahan menentukan pemisalan variabel siswa kelompok

kemampuan sedang S21 ... 53

4.17 Kesalahan menentukan pemisalan variabel siswa kelompok

kemampuan rendah S4 .. 54

4.18 Kesalahan menuliskan rumus siswa kelompok kemampuan tinggi

S3 ... 56

4.19 Kesalahan menuliskan rumus siswa kelompok kemampuan tinggi

S29 ... 57

4.20 Kesalahan menuliskan rumus siswa kelompok kemampuan sedang

S11 ... 59

4.21 Kesalahan menuliskan rumus siswa kelompok kemampuan sedang

S21 ... 61

xiv

4.22 Kesalahan menuliskan rumus siswa kelompok kemampuan rendah

S4 ... 62

4.23 Kesalahan menuliskan rumus siswa kelompok kemampuan rendah

S22 ... 64

4.24 Kesalahan melaksanakan rencana siswa kelompok kemampuan

sedang S21 ... 67

4.25 Kesalahan melaksanakan rencana siswa kelompok kemampuan

rendah S4 ... 69

4.26 Kesalahan melaksanakan rencana siswa kelompok kemampuan

rendah S22 ... 71

4.27 Kesalahan memeriksa kembali siswa kelompok kemampuan sedang

S21 ... 74

xv

DAFTAR LAMPIRAN

No Judul Halaman

1. Silabus Mata Pelajaran Matematika Kelas VII SMP 90

2. Kisi-Kisi Soal Perbandingan Penelitian Awal .. 92

3. Soal Perbandingan Penelitian Awal ... 93

4. Kunci Jawaban Soal Perbandingan Penelitian Awal 94

5. Kisi-Kisi Soal Perbandingan ... 96

6. Instrumen Penelitian Soal Perbandingan.. 98

7. Kunci Jawaban Instrumen Penelitian Soal Perbandingan 103

8. Persentase Perhitungan .. 108

9. Daftar Nama Siswa ... 112

10. Lembar Validasi .. 114

11. Lembar Jawab Siswa Penelitian Awal ... 127

12. Lembar Jawab Siswa ... 160

13. Pedoman Wawancara .. 191

14. Surat Ijin Penelitian ... 192

15. Surat Keterangan Penelitian .. 193

xvi

Abstrak

Rani Rahmawati. 1413102573. Program Studi Pendidikan Matematika, Fakultas

Keguruan dan Ilmu Pendidikan Universitas Widya Dharma Klaten. Skripsi.

Analisis Kesalahan Siswa dalam Menyelesaikan Soal Perbandingan pada Siswa Kelas

VII SMP Negeri 1 Karanganom Tahun Pelajaran 2017/2018.

 Penelitian ini bertujuan untuk mengetahui jenis kesalahan siswa dalam

mengerjakan soal perbandingan berdasarkan langkah pemecahan masalah Polya beserta

besar persentase tiap jenis kesalahannya.

 Metode penelitian yang digunakan adalah metode penelitian deskriptif kualitatif.

Pengambilan data pada penelitian ini dilakukan dengan metode dokumentasi, tes dan

wawancara. Penulis mengambil subjek penelitian dari siswa kelas VII F SMP Negeri 1

Karanganom tahun pelajaran 2017/2018 sebanyak 32 siswa dan yang akan diwawancarai

sebanyak 6 siswa.

 Berdasarkan hasil analisis data diperoleh kesimpulan bahwa siswa melakukan (1)

kesalahan memahami soal sebesar 25,78%, berupa tidak dapat menyebutkan apa yang

diketahui, apa yang ditanyakan dan jenis perbandingan apa yang digunakan, (2) kesalahan

menyusun rencana sebesar 47,66%, berupa kurang mampu mengubah soal kebentuk

matematis sehingga banyak siswa yang kesulitan menentukan pemisalan variabel dan

menuliskan rumus yang akan digunakan, (3) kesalahan melaksanakan rencana sebesar

51,30%, berupa kesalahan mensubtitusikan informasi yang ada pada soal, kesalahan

perhitungan dan kesalahan dalam menentukan kesimpulan (4) kesalahan memeriksa

kembali jawaban sebesar 17,97%, berupa tidak melakukan pemeriksaan kembali jawaban

yang sudah dikerjakan.

Kata Kunci: Kesalahan siswa, pemecahan masalah polya, perbandingan, persentase

jenis kesalahan

1

BAB I

PENDAHULUAN

A. Latar Belakang

Mata pelajaran matematika perlu diberikan kepada semua siswa mulai

dari sekolah dasar untuk membekali siswa dengan kemampuan berpikir logis,

analitis, sistematis, kritis dan kreatif serta kemampuan bekerja sama siswa.

Oleh karena itu, matematika merupakan salah satu bidang studi yang ada

pada semua jenjang pendidikan, mulai dari tingkat sekolah dasar hingga

perguruan tinggi. Bahkan matematika diajarkan di taman kanak-kanak secara

informal.

Ada banyak alasan tentang perlunya siswa belajar matematika.

Menurut Fuadi et all (2016) dengan belajar matematika diharapkan siswa

mampu menyelesaikan masalah, menemukan dan mengkomunikasikan ide-

ide yang muncul dalam benak siswa.

Karena peran matematika sangat besar, maka siswa dituntut harus

mampu menguasai pelajaran matematika. Dalam pembelajaran matematika

ada beberapa elemen penting seperti yang dkemukakan oleh Lerner dalam

Abdurrahman (2010:253) bahwa kurikulum bidang studi matematika

hendaknya mencakup 3 elemen, (1) konsep, (2) keterampilan, dan (3)

pemecahan masalah. Konsep menunjukkan pada pemahaman dasar siswa.

Siswa mengembangkan suatu konsep ketika mereka mampu

mengklasifikasikan atau mengelompokkan benda-benda atau ketika mereka

1

2

dapat menganalisis suatu nama dengan kelompok benda tertentu. Siswa yang

memiliki pemahaman konsep dan keterampilan akan mampu menyelesaikan

suatu masalah yang diberikan kepada mereka.

Di kehidupan sehari-hari sering terjadi permasalahan yang bersifat

matematis. Salah satu masalah matematis yang sering ditemukan adalah

masalah yang berhubungan dengan materi perbandingan. Berdasarkan

kurikulum 2013, materi perbandingan diajarkan di jenjang Sekolah

Menengah Pertama (SMP) kelas VII semester genap.

Pada materi perbandingan siswa lebih sering disajikan soal dalam

bentuk soal cerita, yaitu suatu pemasalahan matematika yang disajikan dalam

bentuk kalimat dan berhubungan dengan masalah sehari-hari. Oleh sebab itu,

penyelesaian soal cerita tentang perbandingan dilakukan melalui prosedur

perumusan model matematika. Sehingga dibutuhkan kemampuan pemahaman

soal dan kemampuan siswa dalam membuat model matematika dikarenakan

siswa kurang mampu membedakan soal perbandingan senilai dengan

perbandingan berbalik nilai sehingga informasi-informasi yang penting tidak

digunakan dalam penyelesaian soal.

Dari hasil dokumentasi di SMP Negeri 1 Karanganom, nilai rata-rata

ulangan harian materi perbandingan masih jauh dibawah batas

kriteriaketuntasan minimum yaitu dengan nilai rata-rata kelas sebesar 59, 58,

57 dan terendah pada kelas VII F sebesar 55.

Dan berdasarkan hasil penelitian awal yang dilakukan di kelas VIIF

dengan memberi 2 butir soal, yaitu:

3

1. Setiap bulan petugas koperasi SMP N 1 Karanganom membeli 8 lusin

pensil dengan harga Rp.240.000. Jika petugas koperasi tersebut ingin

membeli 168 pensil, berapa rupiah yang harus dibayar ?

2. Seorang peternak ayam memiliki persediaan makanan untuk 240 ekor

ayam cukup selama 30 hari. Jika ayam tersebut dijual 80 ekor, berapa

hari persediaan makanan itu akan habis?

Diperoleh 19 siswa dari 32 siswa (59,4%) dapat menyelesaikan soal nomor 1

dengan benar dan tidak ada siswa yang dapat menyelesaikan soal nomor 2.

Untuk soal nomor 1, kebanyakan dari siswa yang menjawab benar

menggunakan langkah penyelesaian dengan mencari harga barang satuan

kemudian baru mencari apa yang ditanyakan. Sedangkan soal nomor 2,

langkah penyelesaian yang digunakan tidak mempunyai kejelasan.

Dugaan dari penelitian awal, siswa tidak memahami masalah yang ada

didalam soal, dengan kata lain siswa tidak dapat membedakan antara

perbandingan senilai dan berbalik nilai. Sehingga, siswa tidak bisa

menemukan langkah penyelesaian yang tepat untuk menyelesaikan soal.

Oleh karena itu untuk mengetahui alasan yang menyebabkan siswa kesulitan

dalam memahami soal perbandingan maka perlu dilakukan analisis

kesalahan siswa dalam mengerjakan soal yang berkaitan dengan kegiatan

sehari-hari yang dikemas dalam bentuk soal cerita. Menurut Kusumawati &

Sutriyono (2018) siswa mengalami kesulitan dalam menyelesaikan persoalan

aljabar yang berkaitan dengan persentase penguasaan konsep 58% dan

persentase penguasaan prinsip 53% yang termasuk pada kategori sedang.

4

Informasi tentang kesalahan dalam menyelesaikan masalah

matematika dapat digunakan untuk meningkatkan kegiatan belajar mengajar

matematika dan akhirnya diharapkan dapat meningkatkan prestasi belajar

matematika. Keberhasilan siswa dapat dilihat dari kemampuan siswa dalam

menyelesaikan masalah matematika yang membutuhkan tahapan-tahapan

tertentu untuk mendapatkan penyelesaiannya. Seperti pada Tahapan Polya

(1973:5), dalam menyelesaikan masalah matematika harus merujuk pada

empat tahapan penting, yaitu: Memahami masalah (Understanding the

problem), Memikirkan rencana (Devising a plan), Melaksanakan rencana

(Carrying out the plan) dan Memeriksa kembali jawaban (Looking back).

Tahapan-tahapan penyelesaian masalah yang ditemukan oleh Polya ini

merupakan metode esensial untuk menyeleksi informasi yang relevan.

Informasi tersebut berupa data dan permasalahan yang akan dicari

penyelesaiannya.

Menurut Lestanti et all (2016), siswa dapat lebih runtut dan terstruktur

dalam memecahkan masalah matematika ketika menggunakan tahapan

pemecahan masalah Polya. Peneliti menggunakan penyelesaian masalah

dengan menggunakan tahapan Polya dalam penelitian ini karena langkah

Polya menyediakan kerangka kerja yang tersusun rapi untuk menyelesaikan

masalah. Beberapa hasil penelitian yang telah dilakukan sebelumnya

menunjukan bahwa penyelesaian dengan menggunakan langkah Polya sangat

efektif. Maka peneliti mencoba menggunakan langkah-langkah Polya untuk

menngetahui kesalahan yang dilakukan siswa untuk menyelesaikan masalah

5

matematika pada pokok bahasan perbandingan. Hal ini dilakukan untuk

mempermudah dalam pembelajaran dalam penyelesaian masalah soal cerita

melalui langkah-langkah Polya dengan harapan dapat mengetahui kesalahan-

kesalahan yang dilakukan siswa dan kemampuan siswa dalam menyelesaikan

soal cerita matematika dapat ditingkatkan.

Berdasarkan uraian diatas, maka peneliti merasa perlu adanya

pengidentifikasi kesalahan-kesalahan yang dilakukan siswa dalam

mengerjakan soal-soal mengenai perbandingan, yang akan peneliti kaji

dalam sebuah judul penelitian yaitu “Analisis Kesalahan Siswa dalam

Menyelesaikan Soal Pebandingan pada Siswa Kelas VII SMP Negeri 1

Karanganom Tahun Pelajaran 2017/2018 ”

B. Identifikasi Masalah

Berdasarkan latar belakang diatas maka dapat diidentifikasi masalah

sebagai berikut:

1. Pada hasil ulangan harian perbandingan, rata-rata nilai yang dicapai

siswa dalam satu kelas adalah 55. Dari 32 siswa hanya ada 5 siswa yang

nilainya lulus KKM, dengan nilai KKM yaitu 76.

2. Hasil penelitian awal yang telah dilakukan, diperoleh 19 siswa dari 32

siswa (59,4%) dapat menyelesaikan soal nomor 1 dengan benar dan tidak

ada siswa yang dapat menyelesaikan soal nomor 2.

6

3. Hal tersebut menunjukkan bahwa kemampuan matematika siswa dalam

mengerjakan soal perbandingan masih kurang. Banyak siswa yang

melakukan kesalahan dalam menyelesaikan soal.

C. Batasan Masalah

Dalam penelitian ini peneliti memberikan batasan masalah sebagai

berikut :

1. Penelitian ini dilakukan pada siswa kelas VII SMP Negeri 1

Karanganom.

2. Materi yang dipilih oleh peneliti yaitu perbandingan.

D. Rumusan Masalah

Berdasarkan latar belakang, identifikasi masalah, dan batasan masalah

diatas, maka peneliti dapat merumuskan masalah sebagai berikut.

1. Apa saja jenis kesalahan siswa dalam mengerjakan soal perbandingan

berdasarkan langkah pemecahan masalah Polya ?

2. Berapa persentase jenis kesalahan siswa dalam menyelesaikan soal

perbandingan berdasarkan langkah pemecahan masalah Polya ?

E. Tujuan Penelitian

Berdasarkan rumusan masalah diatas, tujuan penelitian ini adalah

sebagai berikut :

1. Untuk mengetahui jenis kesalahan siswa dalam mengerjakan soal

perbandingan berdasarkan langkah pemecahan masalah Polya.

7

2. Untuk mengetahui persentase jenis kesalahan siswa dalam menyelesaikan

soal perbandingan berdasarkan langkah pemecahan masalah Polya.

F. Manfaat Penelitian

Penelitian yang dilaksanakan di SMP Negeri 1 Karanganom ini,

penulis mengharapkan hasil penelitian ini bermanfaat bagi :

1. Guru

Sebagai gambarankesalahan yang dilakukan siswa dalam menyelesaikan

soal perbandingan, sehingga dapat diberikan tindak lanjut untuk

memberikan penekanan terhadap materi yang banyak terjadi kesalahan

dalam mengerjakan.

2. Calon guru

Sebagai informasi lebih lanjut tentang kesalahan yang dilakukan siswa

dalam menyelesaikan soal materi perbandingan.

3. Siswa

Sebagai bahan koreksi diri mengenai kesalahan-kesalahan yang telah

dilakukan sehingga kesalahan tersebut dapat diperbaiki dan dihindari

agar tidak terulang kembali.

4. Peneliti

Sebagai penambah wawasan tentang jenis kesalahan yang dilakukan

siswa dan mempersiapkan diri menjadi pendididik yang mampu

mengembangkan kemampuan siswa.

5. Sebagai acuan bagi peneliti yang lain.

84

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan analisis yang telah dilakukan, diperoleh

kesimpulan sebagai berikut.

1. Terdapat 4 jenis kesalahan yang dilakukan oleh siswa, yaitu:

a. Pada jenis kesalahan memahami soal

siswa tidak dapat menuliskan apa yang diketahui dan apa yang

ditanyakan, serta siswa masih bingung dalam menentukan termasuk

jenis perbandingan apa yang dimaksud pada soal.

b. Pada jenis menyusun rencana

siswa kurang mampu mengubah soal ke bentuk matematis sehingga

banyak siswa yang kesulitan menentukan pemisalan variabel dan

siswa salah dalam menuliskan rumus yang akan digunakan.

c. Pada jenis melaksanakan rencana

siswa tidak paham perbedaan antara perbandingan senilai dan berbalik

nilai, sehingga siswa salah dalam mensubtitusikan informasi yang ada

pada soal ke rumus yang telah ditentukan ada pula siswa yang

langsung melakukan perhitungan, siswa salah melakukan perhitungan

dan salah dalam menentukan kesimpulan.

84

85

d. Pada jenis memeriksa kembali

beberapa siswa tidak melakukan pemeriksaan kembali jawaban yang

sudah dikerjakan.

2. Besar persentase tiap jenis kesalahan yang dilakukan oleh siswa dalam

memilih jawaban yaitu:

 kesalahan memahami soal 25,78%

 kesalahan menyusun rencana sebesar 47,66%

 kesalahan melaksanakan rencana sebesar 51,30%

 kesalahan memeriksa kembali jawaban 17,97%.

B. Implikasi

Hasil yang dirumuskan dalam kesimpulan menunjukkan bahwa

kesalahan terbesar yang dilakukan siswa adalah kesalahan melaksanakan

rencana dan kesalahan terbesar kedua adalah kesalahan menyusun rencana.

Kesalahan tersebut terjadi karena siswa salah dalam menentukan rumus apa

yang digunakan, salah dalam perhitungan maupun dalam menentukan

kesimpulan. Berdasarkan kesimpulan tersebut, peneliti mengetahui letak

kesalahan siswa dalam menyelesaikan soal materi perbandingan dan

penyebab kesalahan tersebut.

Dari kesalahan tersebut dapat dijadikan sebagai bahan pertimbangan

bagi guru dalam merencanakan kegiatan pembelajaran di kelas. Dari letak

kesalahan tersebut, guru dapat mengambil suatu tindakan untuk meminimalis

kesalahan serupa. Berdasarkan kesalahan siswa juga dapat memberikan

86

informasi terkait sejauh mana pemahaman siswa dalam mengerjakan soal

cerita pada materi perbandingan.

C. Saran

Berdasarkan kesimpulan diatas, peneliti memberikan beberapa saran demi

meningkatkan hasil pendidikan khusus pendidikan matematika, yaitu:

1. Bagi guru mata pelajaran matematika kelas VII F SMP Negeri 1

Karanganom

a. Guru sebaiknya membiasakan siswa untuk mengerjakan soal dengan

menuliskan tahap-tahap pengerjaan secara lengkap dimulai dari cara

menuliskan apa yang diketahui dan ditanyakan sampai memeriksa

kembali jawaban.

b. Guru bisa memberikan beberapa masalah matematika yang berkaitan

dengan kehidupan sehari-hari kepada siswa dan membuat kelompok

diskusi, agar siswa dapat berlatih dan terbiasa dalam menyelesaikan

soal matematika.

c. Guru sebaiknya banyak memberikan soal latihan yang lebih bervariasi

kepada siswa supaya siswa tidak kebingungan dalam menyelesaikan

soal.

2. Bagi siswa kelas VII F SMP Negeri 1 Karanganom

a. Bagi siswa yang masih kesulitan dalam mengerjakan soal, hendaknya

sering berlatih mengerjakan soal-soal yang berkaitan dengan

perhitungan.

87

b. Siswa hendaknya membiasakan diri membaca soal-soal dengan teliti

agar tidak keliru saat mengerjakan penyelesaian.

c. Siswa hendaknya selalu memperhatikan dengan baik saat guru

menyampaikan materi, dan bertanya jika masih belum paham dengan

materi yang disampaikan.

88

DAFTAR PUSTAKA

Abdurrahman, Mulyono. 2010. Pendidikan Bagi Anak Berkesulitan Belajar.

Jakarta: Rineka Cipta.

Ali, M.1987. Penelitian Kependidikan Prosedur dan Strategi. Bandung: Angkasa.

Arikunto,Suharsimi.2013.Prosedur Penelitian Suatu Pendekatan

Praktik.Jakarta:Rineka Cipta.

Dirjen Dikti. 2010. Buku Pedoman Sertifikasi Pendidik Untuk Dosen Tahun2010.

Buku II Penyusunan Portofolio. Direktorat Jenderal PendidikanTinggi.

Jakarta.

Fuadi, Rahmi., Johar, & Munzir. 2016. Peningkatan Kemampuan Pemahaman dan

Penalaran Matematis melalui Pendekatan Kontekstual. Jurnal Didaktika

Matematika, Vol. 3, No.1:49.

Hidayah, Shofia.2016.Analisis Kesalahan Siswa dalam Menyelesaikan Soal Cerita

SPLDV Berdasarkan Langkah Polya.Prosiding Seminar Nasional

Pendidikan Matematika.Vol.1.Malang: Universitas Negeri Malang.

Kusumawati, A.D., & Sutriyono.2018.Analisis Kesulitan Belajar Siswa pada

Materi Operasi Aljabar bagi Siswa Kelas VII SMP Negeri 3 Salatiga.

Jurnal Pendidikan Matematika Universitas Kristen Satya Wacana, Vol.9,

No.1:30.

Lestanti, M.M., Isnarto, & Supriyono.2016.Analisis Kemampuan Pemecahan

Masalah Ditinjau dari Karakteristik Cara Berpikir Siswa dalam Model

Problem Based Learning. Unnes Journal ofMathematics Education, Vol

5,No.1: 16.

Manah, Isnarto, & Wijayanti.2016. Analisis Kemampuan Pemecahan Masalah

Matematika Siswa Berdasarkan Tahapan Polya pada Model Pembelajaran

Selective Problem Solving. Unnes Journal ofMathematics Education, Vol

6, No.3:19.

Moleong.L.J. 2015.Metodologi Penelitian Kualitatif Edisi Revisi.Bandung: PT

Remaja Rosdakarya Offset.

88

89

Polya, G. 1973. How to Solve It. New Jersey: Princeton University Press.

Sugiyono.2013. Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif,

dan R&D. Bandung: Alfabeta.

Sugono, Dendy. 2005. Kamus Besar Bahasa Indonesia (Edisi Ketiga). Jakarta:

Balai Pustaka.

Susanto,Ahmad.2013.Teori Belajar Pembelajaran di Sekolah Dasar.Jakarta:

Prenadamedia Group.

Sutarto.2017.Teori Kognitif dan Implikasinya dalam Pembelajaran.Islamic

Counseling.Vol 1,No.02:4.

Sutopo,H.B.2006. Metodologi Penelitian Kualitatif Dasar Teori dan Terapannya

dalam Penelitian.Surakarta:Universitas Sebelas Maret.

Wati & Sujadi.2017.Analisis Kesalahan dalam Menyelesaikan Masalah

Matematika dengan Menggunakan Langkah Polya Siswa Kelas VII SMP

Taman Dewasa Ibu Pawiyatan.Yogyakarta: Jurnal Prisma Universitas

Suryakanca.Vol.6,No.1:9.

	1.pdf
	2.pdf

