

**ANALISIS KESALAHAN PESERTA DIDIK DALAM
MENYELESAIKAN SOAL TRIGONOMETRI
DENGAN PANDUAN KRITERIA POLYA
KELAS XI SMA NEGERI 1 SEGERI
KANUPATEN PANGKEP**

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Pendidikan (S.Pd) Prodi Pendidikan Matematika
Pada Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Oleh:

RIS AULIA MHUZDALIVA
NIM. 20700112056

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Ris Aulia Mhuzdaliva
NIM : 20700112056
Tempat/Tgl.Lahir : Segeri/29 April 1995
Jur/Prodi/Konsentrasi : Pendidikan Matematika
Alamat : Tidung V Tamalate 1
Judul : Analisis Kesalahan Peserta didik dalam Menyelesaikan soal
Trigonometri dengan Panduan Kriteria Polya Kelas XI SMA
Negeri 1 Segeri, Kab.pangkep

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 28 Maret 2016

Penyusun,

Ris Aulia Mhuzdaliva
NIM. 20700112056

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **RIS AULIA MHUZDALIVA**, NIM:20700112056, Mahasiswa jurusan Pendidikan Matematika pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “**Analisis Kesalahan Peserta Didik dalam Menyelesaikan Soal Trigonometri Dengan Panduan Kriteria Polya Kelas XI Sma Negeri 1 Segeri Kabupaten Pangkep**” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata-Gowa, 28 Maret 2016

Pembimbing I

Pembimbing II

Drs. Thamrin Tayeb, M.Si
NIP: 19610529 199403 1 001

Sri Sulasteri, S.Si, M.Si
NIP:19821221 200501 2 005

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Analisis Kesalahan Peserta Didik Dalam Menyelesaikan Soal Trigonometri Dengan Panduan Kriteria Polya Kelas Xi Sma Negeri 1 Segeri Kabupaten Pangkep**”, yang disusun oleh saudari **Ris Aulia Mhuzdaliva**, NIM: 20700112056 mahasiswi Program Studi Pendidikan Matematika pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Rabu** tanggal **30 Maret 2016 M**. Bertepatan dengan **21 Jumadil Akhir 1437 H**. Dinyatakan diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan pada Fakultas Tarbiyah dan Keguruan Prodi Pendidikan Matematika, dengan beberapa perbaikan.

Makassar, 30 Maret 2016 M
21 Jumadil Akhir 1437 H

DEWAN PENGUJI (SK. Dekan No. 928 Tahun 2016)

KETUA	: Dra. Andi Halimah, M.Pd.	(.....)
SEKERTARIS	: Sri Sulasteri, S.Si., M.Si.	(.....)
MUNAQISY I	: St. Hasmiah Mustamin, S.Ag., M.Pd.	(.....)
MUNAQISY II	: Andi Ika Prasasti Abrar, S.Si., M.Pd.	(.....)
PEMBIMBING I	: Drs. Thamrin Tayeb, M.Si.	(.....)
PEMBIMBING II	: Sri Sulasteri, S.Si., M.Si.	(.....)

Disahkan oleh :

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dra. H. Muhammad Amri, Lc., M. Ag.
NIP. 19730120 200312 1 001

KATA PENGANTAR

Alhamdulillah segala puji hanya milik Allah SWT atas rahmat dan hidayah-Nya yang senantiasa dicurahkan kepada penyusun dalam menyusun skripsi ini hingga selesai. Salam dan shalawat senantiasa penyusun haturkan kepada Rasulullah Muhammad *Sallallahu' Alaihi Wasallam* sebagai satu-satunya uswatun hasanah dalam menjalankan aktivitas keseharian kita.

Melalui tulisan ini pula, penyusun menyampaikan ucapan terima kasih yang tulus, teristimewa kepada orang tua tercinta, ayahanda **Abdul Muis, S.Pd** dan ibunda **Wahidah S.H** serta segenap keluarga besar yang telah mengasuh, membimbing dan membiayai penyusun selama dalam pendidikan, sampai selesainya skripsi ini, kepada beliau penyusun senantiasa memanjatkan doa semoga Allah swt mengasihi, dan mengampuni dosanya. Amin.

Penyusun menyadari tanpa adanya bantuan dan partisipasi dari berbagai pihak skripsi ini tidak mungkin dapat terselesaikan seperti yang diharapkan. Oleh karena itu penyusun patut menyampaikan terima kasih kepada:

1. Prof. Dr. H. Musafir Pabbari, M.S., selaku Rektor UIN Alauddin Makassar beserta wakil Rektor I, II, dan III, dan IV
2. Dr. H. Muhammad Amri, Lc., M.Ag., selaku Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar beserta wakil dekan I, II, dan III.
3. Dra. Andi Halimah, M.Pd. dan Sri. Sulastri, S.Si., M.Si. selaku Ketua dan Sekretaris Jurusan Pendidikan Matematika UIN Alauddin Makassar.

4. Drs. Thamrin Tayeb, M.Si dan Sri Sulasteri, S.Si., M.Si selaku pembimbing I dan II yang telah memberi arahan, pengetahuan baru dan koreksi dalam penyusunan skripsi ini, serta membimbing penyusun sampai tahap penyelesaian.

5. Para dosen, karyawan dan karyawan Fakultas Tarbiyah dan Keguruan yang secara konkrit memberikan bantuannya baik langsung maupun tak langsung.

6. Para sahabat-sahabat saya Nuramaliah, Sri Mardiaty Ningsih, Ida Nurfaidah, Indah Purnama, Alfiani Maswar yang senantiasa memberikan support dan bantuan selama pengerjaan skripsi ini

7. Selaku orang yang selalu membantu dan menyemangati dan Rekan-rekan seperjuangan, Yunilya Mentari Putri, Nurahmi Nurdiman, Syamsinar, Muh. Aminuddin, Ardiasnyah Abubakar, Syamsir, semua teman-teman Matematika angkatan 2012 terutama Pendidikan Matematika 3,4 yang tidak dapat saya sebutkan satu persatu, terima kasih telah memberikan kehidupan berwarna dalam bingkai kehidupanku.

8. Keluarga besar **MATRIX** dan **MEC Rakus Makassar** telah memberikan ruang kepada penyusun untuk menimba ilmu dan memberikan banyak pengalaman tentang makna hidup.

9. Semua pihak yang tidak dapat penyusun sebutkan satu persatu yang telah banyak memberikan sumbangsih kepada penyusun selama kuliah hingga penyusunan skripsi ini.

Akhirnya hanya kepada Allah jualah penyusun serahkan segalanya, semoga semua pihak yang membantu penyusun mendapat pahala di sisi Allah swt, serta semoga skripsi ini bermanfaat bagi semua orang khususnya bagi penyusun sendiri.

Makassar, 28 Maret 2016

Penyusun

A handwritten signature in blue ink, appearing to read 'Ris Aulia Mhuzdaliva'.

Ris Aulia Mhuzdaliva
NIM. 20700112056

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1
A. LatarBelakang.....	1
B. Fokus Penelitian	8
C. Pertanyaan Penelitian	10
D. Tujuan Penelitian.....	10
E. Manfaat Penelitian.....	10
BAB II TINJAUAN TEORITIK.....	12
A. Belajar dan Pembelajaran	14
B. Hakikat Matematika	17
C. Kesalahan Menurut Polya.....	15
D. Faktor Penyebab Kesalahan	18
E. Pemecahan Masalah dalam Matematika	21
F. Tinjauan Materi Trigonometri.....	23
G. Analisis kesalahan materi Trigonometri.....	27
BAB III METODE PENELITIAN	28
A. Pendekatan dan Jenis Penelitian	28
B. Lokasi Penelitian	28
C. Subjek Penelitian	28
D. Teknik Pengumpulan Data	29
1. Metode Observasi	29
2. Tes Diagnostik.....	30
3. Metode Wawancara.....	32
4. Dokumentasi.....	33
E. Instrumen Penelitian.....	33

F. Keabsahan Data	34
G. Teknik Analisis Data	34
1. Reduksi data	35
2. Display data	36
3. Verifikasi Data.....	36
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	37
A. Hasil Penelitian.....	37
1. Data Hasil Observasi	37
2. Data Hasil Tes.....	58
B. Analisis dan Validasi Data	42
1. Analisis dan Validasi Data Terhadap Kesalahan Mengerjakan soal Trigonometri	52
2. Analisis dan Validasi Data Faktor-Faktor Penyebab Kesalahan	68
C. Pembahasan	82
1. Kesalahan Siswa dalam Menyelesaikan soal Trigonometri.....	88
2. Faktor faktor Penyebab Kesalahan.....	
3. Cara mengatasi Kesalahan Peserta Didik.....	91
BAB V PENUTUP.....	92
A. Kesimpulan.....	92
B. Implikasi Penelitian.....	92
C. Saran.....	93
DAFTAR PUSTAKA	94
LAMPIRAN-LAMPIRAN	
RIWAYAT HIDUP	

DAFTAR TABEL

Tabel 4.1	Deskripsi Kesalahan Peserta didik Soal Nomor 1	44
Tabel 4.2	Deskripsi Kesalahan Peserta didik Soal Nomor 2	46
Tabel 4.3	Deskripsi Kesalahan Peserta didik Soal Nomor 3	48
Tabel 4.4	Deskripsi Kesalahan Peserta didik Soal Nomor 4	50
Tabel 4.5	Deskripsi Kesalahan Peserta didik Soal Nomor 5	52

DAFTAR GAMBAR

Gambar 4.1	Kesalahan Pemahaman soal nomor 1	53
Gambar 4.2	Kesalahan pemahaman soal nomor 2.....	55
Gambar 4.3	Kesalahan perencanaan soal nomor 2.....	74
Gambar 4.5	Kesalahan perencanaan soal nomor 4.....	60
Gambar 4.6	Kesalahan perencanaan soal no.5	61
Gambar 4.7	Kesalahan pelaksanaan soal nomor 2	63
Gambar 4.8	Kesalahan pelaksanaan soal nomor 3	65

ABSTRAK

Nama : Ris Aulia Mhuzdaliva
NIM : 20700112056
Fakultas/Prodi : Tarbiyah dan Keguruan/Pendidikan Matematika
Judul : Analisis Kesalahan Peserta Didik dalam Menyelesaikan Soal Trigonometri Dengan Panduan Kriteria Polya Kelas XI Sma Negeri 1 Segeri Kabupaten Pangkep

Skripsi ini membahas tentang kesalahan yang dilakukan siswa dalam mengerjakan soal trigonometri. Penelitian ini bertujuan untuk mengetahui jenis kesalahan yang dilakukan peserta didik berdasarkan Kriteria Polya. dan juga ingin mengetahui faktor faktor yang menyebabkan terjadinya hal tersebut.

Jenis penelitian ini adalah penelitian kualitatif yang dianalisis dengan menggunakan pendekatan deskriptif yang dilakukan dalam bentuk penelitian studi kasus. Subjek dalam penelitian ini sebanyak 25 siswa. Subjek yang terpilih dalam wawancara adalah delapan orang siswa yang ditentukan dari tes diagnostiknya. Siswa yang terpilih sebagai subjek penelitian merupakan siswa yang memiliki kesalahan yang bervariasi dan lebih terkait pada kriteria Polya yaitu kesalahan pemahaman, kesalahan perencanaan, dan kesalahan pelaksanaan. Data dikumpulkan dengan menggunakan metode observasi, tes diagnostik, wawancara dan dokumentasi. Metode analisis yang digunakan adalah analisis deskriptif kualitatif.

Hasil penelitian menunjukkan bahwa kesalahan yang dilakukan siswa kelas XI IPA 1 dalam menyelesaikan soal trigonometri melakukan kesalahan berdasarkan Kriteria polya. Peserta didik yang melakukan kesalahan pemahaman adalah tidak mampu menginterpretasikan soal ke dalam bahasa matematika, kesalahan perencanaan adalah kesalahan yang dilakukan peserta didik dalam merencanakan rumus yang akan digunakan dan kesalahan pelaksanaan adalah kesalahan dalam melakukan pengoperasian. Faktor penyebab terjadinya hal tersebut berdasarkan hasil penelitian ini yaitu berasal dari faktor intern yakni minat, motivasi, bakat dan intelegensi siswa, dan dari faktor ekstern yaitu metode mengajar yang digunakan oleh guru matematika

BAB I

PENDAHULUAN

A. Latar belakang Masalah

Pendidikan merupakan sebuah proses bagi seseorang untuk mendapat pengetahuan, pengalaman, dan tingkah laku. Pendidikan sangat erat hubungannya dengan kehidupan, sebab pendidikan merupakan faktor yang paling penting terhadap kemampuan seseorang memecahkan masalah dalam kehidupannya.

Menurut Martinis Yamin, pendidikan merupakan kebutuhan manusia sepanjang hidup dan selalu berubah lantaran mengikuti perkembangan zaman, teknologi dan budaya masyarakat.¹Sangat wajar jika bidang pendidikan mendapatkan perhatian maksimal dari kita semua. Hal ini mengingat ranah pendidikan menjadi jantung bagi kehidupan sebuah bangsa. Maju mundurnya sebuah Negara sangat ditentukan dengan berhasil tidaknya bangsa itu dalam mendidik warganya. Melalui sebuah sistem pendidikan yang baik, suatu bangsa atau negara akan memiliki sumber daya yang diinginkan. Penemuan-penemuan baru dalam bidang ilmu pengetahuan teknologi membawa pengaruh yang sangat besar dalam bidang pendidikan.

Pendidikan adalah usaha sadar untuk menyiapkan peserta didik melalui kegiatan bimbingan, pengajaran, dan latihan bagi perannya di masa yang akan

¹Martinis Yamin, *Desain Pembelajaran Berbasis Tingkat satuan Pendidikan*, (Jakarta: Persada Press, 2009), cet.3 h.1

datang.² Sehingga dapat dikatakan bahwa pendidikan menaruh perhatian pada upaya untuk meningkatkan pemahaman dan memperbaiki proses pembelajaran itu sendiri.

Dengan demikian, Pendidikan merupakan suatu peristiwa penyampaian atau proses transformasi. Seperti halnya dijelaskan dalam Al-Qur'an ketika Allah menyuruh Nabi Muhammad menyampaikan materinya kepada umatnya, yang terdapat dalam Q.S. Al-Maidah/5: 67

لنَّاسٍ مِّنْ عِصْمَتِكَ وَاللَّهُ سَأَلَتْهُ رَبَّلَتْ فَمَا تَفَعَّلَ لَمْ يَزَلْ رَّبَّنَا عَلِيمٌ إِلَيْكَ أَنْزَلَ مَا بَلَّغَ الرَّسُولُ يَتَأْتِيهَا
 ﴿٦٧﴾ الْكُفْرِينَ الْقَوْمَ يَهْدِي لِأَلَّهِ إِنَّ

“Hai Rasul, sampaikanlah apa yang diturunkan kepadamu dari Tuhanmu. dan jika tidak kamu kerjakan (apa yang diperintahkan itu, berarti) kamu tidak menyampaikan amanat-Nya. Allah memelihara kamu dari (gangguan) manusia. Sesungguhnya Allah tidak memberi petunjuk kepada orang-orang yang kafir.”(Q.S. Al- Maidah/5: 67)

Matematika merupakan ibunya ilmu pengetahuan. Maksudnya adalah bahwa matematika adalah sebagai sumber dari ilmu yang lain. Dengan perkataan lain, banyak ilmu-ilmu yang penemuan dan perkembangannya bergantung dari matematika. Dari kedudukan matematika sebagai ratu atau ibu dari ilmu pengetahuan, tersirat bahwa matematika itu adalah ilmu yang berfungsi pula melayani ilmu pengetahuan. Dengan kata lain, matematika tumbuh dan berkembang untuk dirinya sendiri sebagai suatu ilmu, juga untuk melayani kebutuhan ilmu pengetahuan dalam pengembangan dan operasinya.

²Alisuf Sabri, *Ilmu pendidikan* (Jakarta: Pedoman Ilmu Jaya), Cet. Pertama h.6

Matematika merupakan suatu disiplin ilmu yang berdiri sendiri dan tidak merupakan cabang dari ilmu pengetahuan alam. Matematika tidak hanya merupakan media untuk pernyataan keilmuan dan rumus-rumus, tetapi juga untuk pernyataan hasil pemikiran dan proses berpikir. Matematika merupakan alat dan bahasa banyak ilmu. Dengan matematika ilmu menjadi sederhana, jelas, dan lebih mudah dikembangkan. Matematika sering diterapkan dalam menyelesaikan masalah-masalah pada ilmu lainnya, baik ilmu pengetahuan alam seperti astronomi, fisika, kimia, maupun ilmu sosial seperti ekonomi dan demografi.

Matematika adalah ilmu yang telah kita pelajari sejak kecil. Pengenalan terhadap suatu bilangan kepada seorang anak merupakan salah satu pembelajaran matematika yang telah kita dapatkan sejak dini. Matematika itu sendiri dipelajari secara berkelanjutan dan bertahap. Semakin tinggi jenjang pendidikan seorang anak, maka tingkat kesulitan dalam matematika pun semakin bervariasi.

Menurut Jerome Bruner (Yudha Anggara) dalam teori-teorinya yaitu teori konstruksi, notasi, kekontrasan dan variasi, serta konektivitas menyatakan bahwa belajar matematika adalah belajar tentang konsep-konsep dan struktur-struktur matematika yang terdapat dalam materi-materi yang dipelajari serta mencari hubungan-hubungan antara konsep dan struktur itu. Pemahaman terhadap konsep dan struktur suatu materi menjadikan materi itu mudah dipahami secara lebih komprehensif. Selain itu, peserta didik lebih mudah mengingat materi apabila yang dipelajari merupakan pola yang berstruktur.³ Dengan kata lain, pemahaman konsep yaitu memahami sesuatu, kemampuan mengerti, mengubah informasi

³Yudha Anggara, *Memahami Keterampilan Dasar Versus Konseptual Pada Pendidikan Matematika*, 2011, h.4

kedalam bentuk yang bermakna. Hal ini mengingat urutan materi pelajaran matematika tersusun secara hirarki, konsep yang satu menjadi dasar untuk memahami konsep yang lain.

Matematika merupakan salah satu mata pelajaran yang dipelajari oleh semua siswa dari tingkat SD sampai SMA dan bahkan juga di perguruan tinggi, karena matematika merupakan ilmu yang berguna sebagai pengembangan kompetensi, antara lain: sebagai sarana berpikir yang sistematis, logis, kreatif, kritis, konsisten, teliti, serta dapat mengembangkan sikap gigih dalam mengembangkan masalah. Kompetensi-kompetensi ini diperlukan tak lain agar peserta didik dapat memiliki kemampuan memperoleh, mengelola, dan memanfaatkan informasi, salah satunya dalam menyelesaikan soal matematika.

Namun, banyak orang yang memandang matematika sebagai salah satu bidang studi yang paling sulit. Seperti halnya pembelajaran matematika di SMA Negeri 1 Segeri, dijumpai peserta didik yang masih kesulitan dalam menerima materi yang diajarkan. Hal ini menyebabkan peserta didik mengalami kesulitan dalam menyelesaikan soal yang diberikan sehingga kesalahan dalam menyelesaikan soal pun tidak dapat dihindari. Kesalahan inilah yang menyebabkan rendahnya nilai yang diperoleh peserta didik.

Berdasarkan cakupannya, Matematika sendiri memiliki banyak pokok bahasan, misalnya trigonometri, peluang, bangun datar, bangun ruang sisi datar, bangun ruang sisi lengkung, dan lainnya. Menurut survei dan pertanyaan yang peneliti sampaikan kepada siswa SMA Negeri 1 Segeri, trigonometri merupakan salah satu mata pelajaran yang dianggap sulit oleh siswa. Tidak sedikit siswa yang

diberikan pertanyaan mengenai trigonometri memberikan jawaban yang menyatakan bahwa trigonometri adalah materi yang sulit. Mereka menganggap materi trigonometri sulit karena siswa tidak mampu menguasai rumus-rumus trigonometri. Kesulitan yang paling sering dialami siswa adalah ketika pada pemecahan soal, khususnya soal uraian. Kesalahan yang sering dilakukan adalah merumuskan masalah yang ada pada suatu soal uraian atau soal cerita karena konsep yang belum tepat.

Hasil wawancara peneliti dengan beberapa siswa SMA Negeri 1 Segeri, masalah yang dihadapi siswa dalam pembelajaran Trigonometri adalah kurangnya pemahaman dasar trigonometri yang mencakup rumus-rumus pythagoras, aturan sinus, cosinus, dan tangen, serta materi-materi trigonometri lainnya sehingga siswa tidak mampu menyelesaikan dan memecahkan soal-soal trigonometri yang dimana penyelesaiannya menggunakan konsep-konsep awal trigonometri itu sendiri.

Berdasarkan pengamatan tersebut, ternyata masih banyak peserta didik yang mengalami kesulitan dalam mengerjakan soal-soal trigonometri, dikarenakan oleh beberapa hal seperti kesulitan dalam menentukan data apa yang harus digunakan oleh peserta didik dalam pembuktian identitas, perbandingan trigonometri, maupun pengerjaan sistematis yang menggunakan rumus-rumus trigonometri, sehingga banyak kesalahan yang dilakukan pada saat penyelesaian soal dan pemecahan masalah. Padahal materi trigonometri penting dalam pembelajaran matematika karena menuntut peserta didik untuk dapat berpikir secara kritis, logis, sistematis dan teliti, yang mana hal ini dapat menjadi

landasan bagi peserta didik untuk membangun pola pikir yang baik dalam menyelesaikan soal-soal.

Peneliti juga melakukan wawancara dengan Bapak Muchtar S.Pd selaku guru matematika kelas XI SMA Negeri 1 Segeri, beliau mengungkapkan bahwa sebagian besar siswa belum memahami dengan baik dalam mengaplikasikan rumus-rumus trigonometri dalam soal. Selain itu, kemampuan siswa dalam menggunakan rumus-rumus trigonometri pun dinyatakan masih kurang karena siswa masih kurang memahami dasar-dasar dari materi trigonometri itu sendiri. Hal ini dilihat dari hasil ulangan harian trigonometri tahun ajaran 2014/2015 yaitu 70% peserta didik mendapatkan nilai di bawah standar KKM.⁴

Berkaitan dengan hal tersebut guru mempunyai kewajiban untuk membantu peserta didik mengatasi kesulitan. Hal ini dikarenakan salah satu tugas guru adalah melakukan evaluasi pembelajaran, berkaitan dengan tugas tersebut guru diuntut untuk mampu (a) menyusun instrumen evaluasi (b) melaksanakan ujian secara tertib (c) menganalisis data hasil ujian (d) menafsirkan data hasil analisis (e) membuat keputusan dalam bentuk grading atau kelulusan secara objektif.⁵ Oleh karena itu guru memiliki tanggung jawab melakukan diagnosis dengan cermat terhadap kesulitan dan kebutuhan peserta didik. Diagnosa ini diperlukan agar guru dapat menindaklanjuti kesalahan yang dilakukan peserta didik dalam mengerjakan soal, sehingga diharapkan diperoleh hasil belajar yang lebih baik.

⁴ Drs.Muchtar, *Kemampuan siswa*, Pangkep, 16 Juli 2015

⁵Anni CT, *Psikolologi Belajar*, (Semarang : UPT MKK Universitas Negeri Semarang, 2006), h.6

Secara spesifik peneliti akan membahas kesalahan siswa dalam mengerjakan soal matematika pada materi trigonometri dilihat dengan kriteria Polya. Langkah langkah pemecahan masalah yang di temukan oleh George Polya ini adalah metode sistematis yang guna menemukan solusi atas problem yang dihadapi. Adapun empat langkah kriteria Polya adalah memahami masalah, menyusun rencana, melaksanakan rencana dan memeriksa kembali.

Alasan peneliti menggunakan kriteria Polya, karena kriteria Polya menyediakan kerangka kerja yang tersusun rapi untuk menyelesaikan masalah yang kompleks sehingga dapat membantu siswa dalam memecahkan masalah. Beberapa hasil penelitian yang telah dilakukan sebelumnya menunjukkan bahwa pemecahan masalah dengan kriteria Polya efektif.

Penelitian sebelumnya yaitu penelitian oleh Ahmad Miftahul Huda tentang Analisis Kesalahan Siswa dengan Panduan Langkah-langkah Polya dalam Menyelesaikan Soal Cerita Matematika pada Sub Materi Pokok Keliling dan Luas Segitiga Kelas VII SMP Negeri 1 Sedan. Berdasarkan hasil verifikasi diperoleh data pada soal nomor satu kesalahan yang paling banyak dilakukan siswa adalah kesalahan teknis sebesar 16.67%, pada soal nomor dua kesalahan yang paling banyak dilakukan siswa adalah kesalahan interpretasi bahasa dan kesalahan teknis masing-masing sebesar 16.67%, pada soal nomor tiga kesalahan yang paling banyak dilakukan siswa adalah kesalahan teknis sebesar 100%, pada soal nomor empat kesalahan yang paling banyak dilakukan siswa adalah kesalahan interpretasi bahasa dan kesalahan teknis masing-masing sebesar 16.67%, pada soal nomor lima kesalahan yang paling banyak dilakukan siswa adalah kesalahan

konsep, kesalahan penggunaan data, dan teknis masing-masing sebesar sebesar 33,33%, pada soal nomor enam kesalahan yang paling banyak dilakukan siswa adalah kesalahan konsep sebesar 50%. Saran dalam penelitian ini adalah untuk mengurangi banyaknya kesalahan siswa yang disebabkan oleh kesalahan konsep, kesalahan penggunaan data dan kesalahan teknis, maka guru perlu menekankan konsep materi segitiga serta memberikan latihan yang lebih banyak kepada siswa agar siswa terbiasa mengerjakan soal dengan benar dan cepat.⁶

Berdasarkan uraian di atas, dapat disimpulkan bahwa analisis kesalahan peserta didik dalam mengerjakan soal menggunakan kriteria Polya dapat dijadikan salah satu alternatif yang cukup bermanfaat untuk memperbaiki pembelajaran matematika. Dalam hal ini, dengan mengetahui letak kesalahan siswa dalam menyelesaikan soal-soal trigonometri. Sehingga penulis tertarik untuk mengambil judul : **“Analisis Kesalahan Peserta Didik dalam Menyelesaikan Soal Trigonometri dengan panduan Kriteria Polya Kelas XI SMA Negeri 1 Segeri, Kabupaten Pangkep”**

B. Fokus Penelitian dan Deskripsi Fokus

Penelitian ini hanya difokuskan untuk meneliti jenis kesalahan yang dilakukan oleh peserta didik dan penyebabnya.

1. Kesalahan

Kesalahan dalam penelitian ini dilihat dari langkah pengerjaannya sesuai dengan kriteria Polya, yaitu:

⁶Ahmad Mifathul Huda, *Analisis Kesalahan Siswa dengan Panduan Langkah-langkah Polya dalam menyelesaikan soal cerita Matematika Sub Materi Pokok Keliling dan Luas Segitiga kelas VII SMP Negeri 1 sedan*, h.2

- a. Pemahaman peserta pada soal
- b. Perencanaan yang dilakukan oleh peserta didik untuk menyelesaikan soal identitas trigonometri.
- c. Langkah penyelesaian peserta didik dalam pembuktian sesuai dengan rencana yang telah dibuat.
- d. Validasi oleh peserta didik sebelum dikumpulkan

2. Faktor Penyebab Kesalahan

Kesalahan yang dilakukan siswa dalam menyelesaikan soal matematika erat kaitannya dengan kesulitan belajar yang dialami oleh siswa. Kesulitan merupakan penyebab terjadinya kesalahan.

Faktor penyebab kesalahan yang dimaksud adalah faktor internal dan faktor eksternal. Faktor internal atau faktor yang berasal dari dalam diri siswa sendiri yaitu menyangkut kemampuan intelektual siswa dalam memahami materi. Sedangkan faktor eksternal adalah faktor yang dipengaruhi oleh kondisi lingkungan di sekitar anak. Faktor eksternal ini meliputi faktor keluarga, faktor lingkungan sekolah, dan faktor pendekatan belajar.

Jadi, Analisis Kesalahan Peserta Didik Dalam Menyelesaikan Soal Trigonometri dengan panduan Kriteria Polya Kelas XI IPA-1 SMA Negeri 1 Segeri adalah suatu penyelidikan terhadap kesalahan yang dilakukan peserta didik kelas XI IPA-1 SMA Negeri 1 Segeri dalam mengerjakan soal trigonometri menggunakan panduan langkah-langkah kriteria Polya kelas XI semester genap

C. Pertanyaan Penelitian

Berdasarkan latar belakang di atas, peneliti merumuskan pertanyaan penelitian sebagai berikut :

1. Apa saja jenis kesalahan yang dilakukan peserta didik dalam menyelesaikan soal trigonometri dengan panduan Kriteria Polyakelas XI SMA Negeri 1 Segeri Kabupaten Pangkep?
2. Apa penyebab peserta didik melakukan kesalahan dalam menyelesaikan soal trigonometri kelas XI SMA Negeri 1 Segeri Kabupaten Pangkep?

D. Tujuan Penelitian

Penelitian ini yang dilaksanakan ini mempunyai tujuan antara lain :

1. Untuk mengetahui jenis kesalahan yang dilakukan oleh peserta didik dalam menyelesaikan soal trigonometri dengan panduan kriteria Polya kelas XI IPA 1 SMA Negeri 1 Segeri.
2. Untuk mengetahui penyebab peserta didik melakukan kesalahan dalam menyelesaikan soal trigonometri kelas XI IPA 1 SMA Negeri 1 Segeri

E. Manfaat Penelitian

Penelitian ini diharapkan dapat bermanfaat bagi peserta didik, guru, dan bagi peneliti sendiri.

1. Bagi peserta didik :

- a. Dapat mengetahui profil kesalahan yang dilakukan dalam menyelesaikan soal trigonometri dengan panduan kriteria Polya
- b. Peserta didik lebih terampil dan teliti serta termotivasi untuk pembelajaran selanjutnya setelah mengetahui letak kesalahannya.

2. Bagi Guru:

- a. Dapat mengetahui tingkat kemampuan peserta didik.
- b. Dapat mengetahui kesalahan serta penyebab kesalahan yang dilakukan peserta didik dengan panduan Kriteria Polya.
- c. Dapat memberikan bekal guru untuk bisa lebih meningkatkan pembelajaran di dalam kelas.
- d. Dapat menentukan langkah pembelajaran yang tepat untuk mengurangi kesalahan peserta didik dalam menyelesaikan soal.

3. Bagi Peneliti:

- a. Dapat menjawab permasalahan yang ada.
- b. Dapat memberikan bekal pengetahuan bagi peneliti sebagai calon guru matematika.

BAB II

TINJAUAN TEORITIS

A. Belajar dan Pembelajaran

Secara etimologis belajar memiliki arti ”*berusaha memperoleh kepandaian atau ilmu*”. Definisi ini memiliki pengertian bahwa belajar adalah sebuah kegiatan untuk mencapai kepandaian atau ilmu. Usaha untuk mencapai kepandaian atau ilmu merupakan usaha manusia untuk memenuhi kebutuhannya mendapatkan ilmu, sehingga dengan belajar manusia menjadi tahu, memahami, mengerti, dapat melaksanakan dan memiliki tentang sesuatu.¹

Definisi belajar diatas secara tersirat menjelaskan bahwa dalam belajar selalu terjadi unsur perubahan dan pengalaman yang ditekankan dalam belajar. Unsur perubahan dan pengalaman itu hampir selalu ditekankan dalam definisi tentang belajar yang dikemukakan oleh beberapa pakar pendidikan, antara lain:

a. Howard L. Kingslenny

“Learning is the process by which behavior (in the broader sense) is originated or changed trough practice or training, (Belajar adalah proses ketika tingkah laku (dalam arti luas) ditimbulkan atau diubah melalui praktik atau latihan).”²

¹ Baharuddin dan Esa Nur Wahyuni, *Teori Belajar dan Pembelajaran*, (Jogjakarta : Ar-Ruzz Media, 2007) h. 13

² Baharuddin, *Pendidikan & Psikologi Perkembangan*, (Jogjakarta : Ar-Ruzz Media, 2010), Cet. 2., h. 162

b. Cronbach

*“Learning is shown by a change in behavior as a result of experience, (Belajar adalah perubahan perilaku sebagai hasil dari pengalaman).”*³

c. Morgan

*“Learning is any relatively permanent change in behavior that is a result of past experience. (Belajar adalah perubahan perilaku yang bersifat permanen sebagai hasil dari pengalaman).”*⁴

Dengan demikian belajar merupakan proses usaha seseorang yang ditandai dengan perubahan tingkah laku akibat proses aktif dalam memperoleh pengetahuan baru yang merupakan hasil dari pengalaman dan latihan dalam interaksinya dengan lingkungan yang menyangkut kognitif, afektif, dan psikomotorik. Perubahan ini dapat ditunjukkan dalam berbagai bentuk seperti berubahnya penalaran, sikap, kecakapan, kebiasaan, dan sebagainya. Jadi seseorang dikatakan telah belajar jika melakukan aktivitas belajar dan dalam melakukan aktivitas itu terjadi suatu perubahan.

Pembelajaran menurut Dimiyati dan Mujiono adalah kegiatan guru secara terprogram dalam desain intruksional, untuk membuat siswa belajar secara aktif, yang menekankan pada penyediaan sumber belajar.⁵ Pembelajaran menurut Corey adalah suatu proses dimana lingkungan seseorang secara sengaja dikelola untuk memungkinkan ia turut serta dalam tingkah laku tertentu dalam kondisi-kondisi

³ Sumadi Suryabrata, *Psikologi Pendidikan*, (Jakarta : Raja Grafindo Persada, 2008), h. 231

⁴ Sumadi Suryabrata, *Psikologi Pendidikan*, h. 232

⁵ Syaiful Sagala, *Konsep dan Makna Pembelajaran (untuk Membantu Memecahkan Problematika Belajar dan Mengajar)*, (Bandung: Alfabeta, 2003), h. 62

khusus atau menghasilkan respon terhadap situasi tertentu, pembelajaran merupakan subset khusus dari pendidikan.⁶

B. Hakikat Matematika

Menurut Johnson dan Myklebust matematika adalah bahasa simbolis yang fungsi praktiknya untuk mengekspresikan hubungan-hubungan kuantitatif dan keruangan sedangkan fungsi teoritisnya adalah untuk memudahkan berpikir. Matematika juga didefinisikan sebagai cabang ilmu pengetahuan yang terorganisir secara logis yang membahas tentang bilangan, kalkulasi, penalaran logis, fakta kuantitatif, ruang dan aturan-aturan yang ketat.⁷

Matematika, menurut Ruseffendi adalah bahasa simbol, ilmu deduktif yang tidak menerima pembuktian secara induktif, ilmu tentang pola keteraturan, dan struktur yang terorganisasi, mulai dari unsur yang tidak didefinisikan, ke unsur yang didefinisikan, ke aksioma atau postulat, dan akhirnya ke dalil. Sedangkan hakikat matematika menurut Soedjaji yaitu memiliki objek kajian abstrak, bertumpu pada kesepakatan, dan pola pikir yang deduktif.⁸ Pembelajaran dan pemahaman konsep matematika dapat diawali secara induktif melalui pengalaman peristiwa nyata atau intuisi. Kegiatan dapat dimulai dengan beberapa contoh atau fakta yang teramati, membuat daftar sifat yang muncul (sebagai gejala), memperkirakan hasil baru yang diharapkan, yang kemudian dibuktikan secara deduktif. Dengan demikian, cara belajar induktif dan deduktif dapat digunakan dan sama-sama berperan penting dalam mempelajari matematika.

⁶ Syaiful Sagala, *Konsep dan Makna Pembelajaran*, h. 61

⁷ R. Soedjadi, *Kiat Pendidikan Matematika di Indonesia*, (Surabaya : Departemen Pendidikan Nasional 2000), hlm. 11.

⁸ Heruman, *Model Pembelajaran Matematika di Sekolah Dasar*, (Bandung: PT. Remaja Rosdakarya, 2008), hlm.1.

Penerapan cara kerja matematika diharapkan dapat membentuk sikap kritis, kreatif, jujur, dan komunikatif pada peserta didik. Dari sini dapat disimpulkan bahwa hakikat dari matematika merupakan salah satu cabang dari ilmu sains yang membahas tentang bilangan, ruang, kuantitatif dengan penalaran yang logis dan sistematis.

C. *Kesalahan Menurut Polya*

Kesalahan adalah kekeliruan / kealpaan. Menurut Polya, kesalahan dalam mengerjakan soal dapat terjadi pada aspek:

- a. Pemahaman soal, apakah peserta didik dapat memahami soal dilihat dari bagaimana peserta didik menuangkan dari bahasa matematika yang ada pada soal.
- b. Penyusunan rencana, dilihat dari peserta didik yang menuliskan rumus apa saja yang akan digunakan dalam menyelesaikan soal tersebut.
- c. Pelaksanaan rencana, dilihat dari sistematika pengerjaan soalnya.
- d. Pemeriksaan kembali, apakah peserta didik memeriksa kembali hasil pekerjaannya sebelum dikumpulkan.

Hal ini sesuai dengan buku Goerge Polya, *How To Solve It* yaitu:

*“First you have to understand the problem, second find the connection between the data and the unknown, third carry out your plan, fourth examine the solution obtained.”*⁹

Penjabaran dari keempat langkah yang diajukan Polya yang digunakan sebagai landasan dalam memecahkan suatu masalah, dapat diuraikan sebagai berikut:

⁹ Polya G 1973 *How To Solve It A New Aspect Of Mathematical Method.* (New Jersery : Princeton University Press), hlm. xvi.

a. Tahap Pemahaman Soal (*Understanding*)

Tahap pemahaman soal menurut Polya ialah bahwa siswa harus dapat memahami kondisi soal atau masalah yang ada pada soal tersebut. Menurutnya ciri bahwa siswa paham terhadap isi soal ialah siswa dapat mengungkapkan pertanyaan-pertanyaan beserta jawabannya seperti berikut:

- Data atau informasi apa yang dapat diketahui dari soal?
- Apa inti permasalahan dari soal yang memerlukan pemecahan?
- Adakah dalam soal itu rumus-rumus, gambar, grafik, tabel, atau tanda-tanda khusus?
- Adakah syarat-syarat penting yang perlu diperhatikan dalam soal?

Sasaran penilaian pada tahap pemahaman soal meliputi:

- 1) Siswa mampu menganalisis soal. Hal ini dapat terlihat apakah siswa tersebut paham dan mengerti terhadap apa yang diketahui dan yang ditanyakan dalam soal.
- 2) Siswa dapat menuliskan apa yang diketahui dan apa yang ditanyakan dalam bentuk rumus, simbol, atau kata-kata sederhana.

b. Tahap Pemikiran Suatu Rencana (*Planning*)

Menurut G. Polya pada tahap pemikiran suatu rencana, siswa harus dapat memikirkan langkah-langkah apa saja yang penting dan saling menunjang untuk dapat memecahkan masalah yang dihadapinya. Menurutnya pula kemampuan berpikir yang tepat hanya dapat dilakukan jika siswa telah dibekali sebelumnya dengan pengetahuan-pengetahuan yang cukup memadai dalam arti masalah

yang dihadapi siswa bukan hal yang baru sama sekali tetapi sejenis atau mendekati. Yang harus dilakukan siswa pada tahap ini adalah siswa dapat:

- Mencari konsep-konsep atau teori-teori yang saling menunjang.
- Mencari rumus-rumus yang diperlukan.

Pada jenjang kemampuan siswa tahap ini menempati urutan tertinggi. Hal ini didasarkan atas perkembangan bahwa pada tahap ini siswa dituntut untuk memikirkan langkah-langkah apa yang seharusnya dikerjakan.

c. Pelaksanaan Rencana (*Solving*)

Tahap pelaksanaan rencana adalah siswa telah siap melakukan perhitungan dengan segala macam data yang diperlukan termasuk konsep dan rumus atau persamaan yang sesuai. Pada tahap ini siswa harus dapat membentuk sistematika soal yang lebih baku, dalam arti rumus-rumus yang akan digunakan sudah merupakan rumus yang siap untuk digunakan sesuai dengan apa yang digunakan dalam soal, kemudian siswa mulai memasukkan data-data hingga menjurus ke rencana pemecahannya, setelah itu baru siswa melaksanakan langkah-langkah rencana sehingga akan diharapkan dari soal dapat dibuktikan atau diselesaikan.

Tahap pelaksanaan rencana ini mempunyai bobot lebih tinggi lagi dari tahap pemahaman soal namun lebih rendah dari tahap pemikiran suatu rencana. Pertimbangan yang diambil berkenaan dengan pernyataan tersebut bahwa pada tahap ini siswa melaksanakan proses perhitungan sesuai dengan rencana yang telah disusunnya, dilengkapi pula dengan segala macam data dan informasi yang diperlukan, hingga siswa dapat menyelesaikan soal yang dihadapinya dengan baik dan benar.

d. Tahap Peninjauan Kembali (*Checking*)

Yang diharapkan dari keterampilan siswa dalam memecahkan masalah untuk tahap ini adalah siswa harus berusaha mengecek ulang dan menelaah kembali dengan teliti setiap langkah pemecahan yang dilakukannya.

Tahap peninjauan kembali ini mempunyai bobot paling rendah dalam klasifikasi tingkat berpikir siswa. Hal ini didasarkan atas pertimbangan bahwa pada tahap ini subjek hanya mengecek kebenaran dari hasil perhitungan yang telah dikerjakannya, serta mengecek sistematika dan tahap-tahap penyelesaiannya apakah sudah baik dan benar atau belum.

Kesulitan yang dihadapi siswa dalam menyelesaikan soal-soal matematika yang dimaksud dalam penelitian ini adalah kesalahan yang dilakukan oleh siswa dalam memecahkan masalah soal uraian pada pokok bahasan Trigonometri pada setiap tahap pemecahan masalah menurut Polya.

D. *Faktor Penyebab Kesalahan*

Kesalahan yang dilakukan siswa dalam menyelesaikan soal matematika erat kaitannya dengan kesulitan belajar yang dialami oleh siswa. Siswa yang mengalami kesulitan belajar tentu saja akan lebih mempunyai peluang untuk membuat kesalahan dari pada siswa yang tidak mengalami kesulitan belajar. Kesulitan belajar dapat diartikan sebagai suatu kondisi dalam proses belajar mengajar yang ditandai oleh adanya hambatan-hambatan tertentu untuk mencapai hasil belajar. Soedjadi, mengatakan bahwa kesulitan merupakan penyebab terjadinya kesalahan. Siswa yang mengalami kesulitan belajar akan sukar dalam menyerap materi-materi pelajaran yang disampaikan oleh guru sehingga siswa

akan malas dalam belajar. Selain itu anak tidak dapat menguasai materi, bahkan menghindari pelajaran, mengabaikan tugas-tugas yang diberikan guru, sehingga terjadi penurunan nilai belajar dan prestasi akademik.

Subini, mengelompokkan bahwa kesulitan belajar anak disebabkan oleh faktor internal dan faktor eksternal. Faktor internal adalah faktor yang berasal dari dalam diri anak itu sendiri. Faktor internal sangat tergantung pada perkembangan fungsi otaknya. Faktor internal tersebut antara lain:

- a. Daya ingat rendah
- b. Terganggunya alat-alat indera
- c. Usia anak
- d. Jenis kelamin
- e. Kebiasaan atau rutinitas belajar
- f. Tingkat kecerdasan (Intelegensi)
- g. Minat belajar
- h. Emosi (perasaan).
- i. Motivasi atau cita-cita
- j. Sikap dan perilaku
- k. Konsentrasi belajar.

Sedangkan faktor eksternal adalah faktor yang dipengaruhi oleh kondisi lingkungan di sekitar anak. Faktor eksternal ini meliputi 3 hal, antara lain:

- a. Faktor keluarga
- b. Faktor lingkungan sekolah
- c. Faktor pendekatan belajar.

Sedangkan menurut Soedjadi kesulitan belajar matematika siswa, yang terlihat dalam proses belajarnya dapat dilokalisasikan sebagai berikut:

1. Kesulitan belajar yang berkaitan dengan penguasaan objek-objek matematika.
2. Kesulitan belajar yang berkaitan dengan penguasaan tujuan belajar yang dirumuskan menurut taksonomi Bloom.
3. Kesulitan belajar yang berkaitan dengan kemampuan menyelesaikan masalah-masalah dalam pemecahan masalah.

Dalam penelitian ini faktor penyebab kesalahan yang dimaksud adalah faktor internal atau faktor yang berasal dari dalam diri siswa sendiri yaitu menyangkut kemampuan intelektual siswa dalam memahami materi.¹⁰

E. Pemecahan Masalah dalam Matematika

Pemecahan masalah adalah aplikasi dari konsep dan keterampilan. Dalam pemecahan masalah biasanya melibatkan beberapa kombinasi konsep dan keterampilan dalam situasi baru atau situasi yang berbeda. Pemecahan masalah juga terjadi dalam pembelajaran matematika, tak terkecuali pada materi trigonometri, yang mana pada penyelesaian soal trigonometri di butuhkan pemecahan masalah yang mengutamakan penggunaan konsep dengan benar serta keterampilan pembuktian yang sistematis dan logis sehingga memerlukan ketelitian yang tinggi. Dalam pembelajaran matematika peserta didik mempunyai tujuan khusus yang diantaranya adalah:

¹⁰ <https://muhammadislahalmukmin.files.wordpress.com/2013/.../bab-i-iii.d>

- a. Menggunakan algoritma (prosedur pekerjaan)
- b. Melakukan manipulasi secara matematika
- c. Mengorganisasi data
- d. Memanfaatkan simbol, tabel, dan diagram
- e. Mengenal dan menemukan pola
- f. Menarik kesimpulan
- g. Membuat kalimat atau model matematika
- h. Membuat interpretasi bangun dalam bidang dan ruang
- i. Memahami pengukuran dan satuannya
- j. Menggunakan alat hitung dan alat bantu matematika.¹¹

Dalam mencapai tujuan tersebut, belajar mengajar matematika tidak selalu berhasil dan berjalan lancar. Hal ini terlihat saat peserta didik menyelesaikan soal-soal matematika yang diberikan oleh guru. Banyak peserta didik yang masih mengalami kesulitan dan mempunyai kesalahan pada saat mengerjakan. Kendala yang muncul merupakan dampak dari kesalahan dalam proses belajar peserta didik maupun dalam pemahamannya terhadap materi yang diberikan. Dalam memecahkan masalah dalam matematika banyak peserta didik yang masih mengalami kendala, kendala yang terjadi dalam pembelajaran matematika berkisar pada karakteristik matematika yang abstrak, masalah media, masalah peserta didik atau guru. Kendala tersebut melahirkan kegagalan pada peserta didik, kendala-kendala dalam memecahkan masalah dalam matematika terjadi karena:

¹¹ Asep Jihad, *Pengembangan Kurikulum Matematika*, (Yogyakarta: Multi Pressindo, 2008), cet. 1, hlm.153.

- a) Peserta didik tidak dapat menangkap konsep dengan benar.
- b) Peserta didik tidak menangkap arti dari lambang-lambang.
- c) Peserta didik tidak memahami asal usulnya suatu prinsip.
- d) Peserta didik tidak dapat lancar menggunakan operasi dan prosedur.
- e) Pengetahuan peserta didik tidak lengkap.¹²

F. Tinjauan Materi Trigonometri

Trigonometri adalah bagian dari ilmu matematika yang mempelajari tentang hubungan antara sisi dan sudut suatu segitiga serta fungsi dasar yang muncul dari relasi tersebut. Trigonometri merupakan nilai perbandingan yang didefinisikan pada koordinat kartesius atau segitiga siku-siku. Bagi para siswa, trigonometri identik dengan fungsi trigonometri yang meliputi *sinus* (*sin*), *cosinus* (*cos*), *tangen* (*tan*), *cosecan* (*cosec*), *secan*, dan *cotangen* (*cotan*) yang kesemuanya merupakan cara untuk menentukan suatu sisi sebuah segitiga atau sudut yang terbentuk dari dua buah sisi dalam sebuah segitiga. Dalam penelitian ini, peneliti membatasi materi perbandingan trigonometri pada segitiga siku-siku

¹² Asep Jihad, *Pengembangan Kurikulum Matematika*, hlm.154.

$$\sin A = \frac{\text{depan}}{\text{samping}} = \frac{BC}{BA}$$

$$\cos A = \frac{\text{samping}}{\text{miring}} = \frac{CA}{BA}$$

$$\tan A = \frac{\text{depan}}{\text{samping}} = \frac{BC}{CA}$$

Contoh :

Seorang petugas mercusuar melihat sebuah kapal di laut dengan sudut 45° sedangkan tinggi mercusuar 25meter, berapakah jarak kapal dari dasar mercusuar?

Jawaban:

diketahui

Ditanyakan

Jarak kapal dari mercusuar ?

Penyelesaian

$$\tan \alpha = \frac{\text{sisi depan}}{\text{sisi samping}}$$

$$\tan 45^\circ = \frac{25}{x}$$

$$1 = \frac{25}{x}$$

$$x = 25 \text{ m}$$

2. Aturan Perbandingan trigonometri

Aturan sinus dan cosinus

Contoh:

Terdapat segitiga ABC yang diketahui $AB=6$, $A=37^\circ$ dan $C=120^\circ$ jika dalam segitiga tersebut diketahui $\sin 37^\circ = 0,6$ maka tentukan unsur-unsur lain yang belum diketahui !

Diketahui

Ditanyakan

Unsur-unsur lain yang belum diketahui

Penyelesaian

Sudut B

Karena sudut dalam segitiga 180° maka sudut B dapat ditentukan

$$A + B + C = 180^\circ$$

$$B = 180^\circ - (A + C)$$

$$B = 180^\circ - (37^\circ + 120^\circ) = 23^\circ$$

Panjang sisi A

$$\frac{a}{\sin A} = \frac{c}{\sin C}$$

$$\frac{a}{\sin 37^\circ} = \frac{6}{\sin 120^\circ}$$

$$a = \frac{6 \cdot \sin 37^\circ}{\sin 120^\circ}$$

$$a = \frac{6(0,6)}{0,58}$$

$$a = \frac{3,84}{0,58}$$

$$a = 6,62$$

$$a = 6,62$$

Diketahui A dan B adalah titik-titik ujung sebuah terowongan yang dilihat dari titik C dengan sudut $\text{ACB} = 45^\circ$. jika jarak $\text{CB} = p$ meter dan $\text{CA} = 2p\sqrt{2}$ meter, maka panjang terowongan itu adalah Meter

Diketahui

Ditanyakan

Panjang terowongan (AB)

Penyelesaian

$$\begin{aligned}
 AB^2 &= AC^2 + CB^2 - 2(CA)(CB) \cos ACB \\
 &= (2p\sqrt{2})^2 + (p)^2 - 2(2p\sqrt{2})(p) \cos 45^\circ \\
 &= 8p^2 + p^2 - (4p^2\sqrt{2}) \left(\frac{1}{2}\sqrt{2}\right) \\
 &= 9p^2 - (4p^2\sqrt{2}) \left(\frac{1}{2}\sqrt{2}\right) \\
 &= 9p^2 - 4p^2 \\
 AB &= 5p^2
 \end{aligned}$$

G. Analisis Kesalahan dalam Materi Trigonometri

Dalam pembelajaran yang terjadi di sekolah guru adalah pihak yang paling bertanggung jawab atas hasil yang dicapai peserta didik, tak terkecuali pada mata

pelajaran matematika. Rendahnya prestasi belajar matematika yang diperoleh peserta didik, perlu mendapat perhatian terutama dari guru untuk mendapatkan informasi tentang penyebab rendahnya prestasi belajar matematika, sehingga diperlukan kegiatan evaluasi.

Evaluasi merupakan bagian dari kegiatan guru yang tidak bisa diabaikan, sebab evaluasi dapat memberikan petunjuk sampai dimana keberhasilan kegiatan belajar mengajar yang telah dilaksanakan. Dengan evaluasi dapat diketahui keberhasilan produk dan keberhasilan proses.¹³ Adanya kesalahan yang dilakukan peserta didik dalam mengerjakan soal-soal materi trigonometri perlu dilakukan evaluasi. Salah satu kegiatan evaluasi yang dapat dilakukan guru adalah dengan melakukan analisis kesalahan dalam mengerjakan soal-soal materi trigonometri.

¹³ Syaiful Bahri Djamarah, *Psikologi Belajar*, h.113.

BAB III

METODE PENELITIAN

A. Pendekatan dan Jenis Penelitian

Penelitian ini bertujuan untuk mengetahui jenis kesalahan apa yang dilakukan oleh peserta didik, serta apa penyebabnya.

Penelitian ini merupakan penelitian dengan pendekatan kualitatif. Adapun jenis penelitian yang diambil adalah penelitian kualitatif deskriptif dengan desain penelitian studi kasus, yaitu penelitian difokuskan pada satu fenomena saja yang dipilih dan ingin dipahami secara mendalam dengan mengabaikan fenomena yang lain.¹

B. Lokasi Penelitian

Penelitian ini dilakukan di SMA Negeri 1 Segeri yang terletak di Jl. A.S Dg.Kalebbu No.2 Segeri, Kabupaten Pangkep. Adapun waktu yang penulis gunakan untuk mengadakan penelitian ini adalah pada semester genap tahun ajaran 2016/2017, yaitu pada bulan Januari.

C. Subjek Penelitian

Penelitian ini dilakukan di SMA Negeri 1 Segeri, dan meneliti di kelas XI IPA, sesuai dengan materi penelitian, yaitu Trigonometri, yang terdapat pada kelas X semester II. Pada tahun pelajaran 2015/2016, di SMA Negeri 1 Segeri terdapat tiga kelas untuk kelas XI IPA, yaitu kelas XI IPA-1, XI IPA-2, dan XI IPA-3.

¹ Nana, Syaodih Sukmadinata, *Metode Penelitian Pendidikan*, (Jakarta : Remaja Rosdakarya, 2010), h. 99

Penelitian ini mengambil kelas XI IPA-1 sebagai subyek penelitian, dimana kelas ini terdiri dari 25 peserta didik dengan 18 putri dan 7 putra. Pemilihan kelas XI IPA-1 dikarenakan pada kelas ini masih mengalami kesulitan dalam pembelajaran matematika, baik dalam menerima pembelajaran maupun pada saat mengerjakan soal-soal matematika pada saat latihan maupun pada saat ulangan harian, sehingga kesalahan pun tidak dapat dihindarkan hal ini juga yang mengakibatkan hasil belajar matematika pada kelas ini 50% berada di bawah KKM.

Dari sini peneliti pun tertarik untuk mengetahui bagaimana kemampuan peserta didik pada kelas XI IPA-1 ini dalam menyelesaikan soal trigonometri yang membutuhkan pola pikir yang sistematis dan logis, sehingga menuntut peserta didik untuk lebih teliti, dan selanjutnya jawaban yang dihasilkan diteliti dan dianalisis lebih lanjut.

D. Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan dalam penelitian ini adalah sebagai berikut.

1. Metode Observasi

Observasi adalah cara menghimpun bahan-bahan keterangan atau data yang dilakukan dengan mengadakan pengamatan dan pencatatan secara sistematis terhadap fenomena-fenomena yang sedang dijadikan sasaran pengamatan. Observasi ini digunakan untuk mengetahui kondisi objektif saat kegiatan belajar mengajar, serta faktor-faktor yang dapat mempengaruhi proses belajar mengajar matematika. Observasi dilakukan terhadap pengetahuan, keterampilan dan sikap

yang terjadi dikelas dalam proses pembelajaran. Teknik ini dimaksudkan untuk mendapatkan data yang memberi jawaban mengenai faktor-faktor apa saja yang menyebabkan sehingga peserta didik mengalami kesalahan dalam mengerjakan soal trigonometri.

Aspek yang akan diamati dalam observasi ini meliputi:

- a. Kegiatan belajar mengajar
- b. Penilaian.

2. Tes

Metode Tes digunakan untuk mengukur keterampilan, pengetahuan intelegensi, dan kemampuan atau bakat yang dimiliki oleh individu atau kelompok.²Pada umumnya, Tes digunakan untuk menilai dan mengukur hasil belajar peserta didik, terutama hasil belajar kognitif berkenaan dengan bahan penguasaan bahanpengajaran sesuaidengan tujuanpendidikan dan

Tes yang akan digunakan oleh peneliti adalah tes diagnostik yang berbentuk tes subyektif atau tes bentuk uraian. Bentuk tes uraian dipilih dalam penelitian ini karena setiap langkah yang dilakukan peserta didik dalam menyelesaikan soal dapat terlihat dalam jawaban, sehingga dapat diketahui letak kesalahan yang dilakukan peserta didik untuk dilakukan analisis.

Tes diagnostik yang diberikan digunakan untuk mengidentifikasi bentuk dan penyebab kesalahan-kesalahan siswa dalam mengerjakan soal-soal yang diberikan. Untuk itu, tes diagnostik diberikan setelah siswa memperoleh materi

² Suharsimi Arikunto, *Prosedur Penelitian (Suatu Pendekatan Praktis)*, (Jakarta: PT Rineka Cipta, 2006) h.150.

Trigonometri, artinya siswa telah mempelajari konsep-konsep tersebut sebelumnya.

Langkah-langkah penyusunan tes diagnostik yang dilakukan peneliti yaitu (1) mengumpulkan materi Perbandingan trigonometri, (2) menyusun tes uraian yang dilengkapi kisi-kisi soal dengan modifikasi sendiri (3) mengkonsultasikan dengan dosen pembimbing dan guru, (4) melakukan validitas soal yang dilakukan oleh validator dan guru di Sekolah.

Langkah-langkah penyusunan tes diagnostik yang dikembangkan oleh Treagust meliputi:

1. Mendefinisikan cakupan materi. Cakupan materi yang dimaksud bertujuan membatasi pengetahuan (konsep dan gejala) yang akan diidentifikasi. Disini ada empat tahap kegiatan yang perlu dilaksanakan, yaitu : (1) mengembangkan suatu peta konsep, (2) identifikasi proposisi pengetahuan, (3) melengkapi peta konsep, dan (4) validasi cakupan materi.
2. Mengumpulkan bahan/informasi tentang miskonsepsi pada tahap ini ada tiga hal pokok yang dilakukan, yaitu : (1) mempelajari literatur yang relevan, (2) melakukan interview, (3) mengajukan pertanyaan pada proses belajar mengajar, dan membuat tes soal.
3. Mengembangkan suatu paket soal tes diagnostik. Pengembangan tes dilakukan dalam tiga tahap kegiatan , yaitu : (1) menentukan bentuk tes, (2) merancang kisi-kisi penyusunan soal, dan (3) melakukan uji coba untuk penyempurnaannya.³

³<http://www.duniapelajar.com/2013/03/05/contoh-metode-penelitian-skripsi-matematika/>

Dalam penelitian ini, bentuk tes diagnostik yaitu soal-soal yang merupakan materi Perbandingan Trigonometri yang diperkirakan sering terjadinya kesalahan-kesalahan yang dilakukan oleh siswa berdasarkan Kriteria Polya.

3. Wawancara

Wawancara merupakan pertemuan dua orang untuk bertukar informasi dan ide melalui tanya jawab, sehingga dapat dikonstruksikan makna dalam suatu topik tertentu.⁴

Teknik wawancara yang dilakukan dalam penelitian ini adalah wawancara tak berstruktur, yaitu wawancara yang bebas di mana peneliti tidak menggunakan pedoman wawancara yang telah tersusun secara sistematis dan lengkap, tetapi pedoman wawancara yang digunakan hanya berupa garis-garis besar permasalahan yang akan ditanyakan.⁵

Narasumber dari wawancara ini adalah siswa yang melakukan kesalahan berdasarkan criteria Polya. Wawancara ini bertujuan untuk mengetahui faktor-faktor yang menyebabkan siswa mengalami kesulitan dalam menyelesaikan soal trigonometri yang diberikan.

⁴ Sugiono, *Memahami Penelitian Kualitatif* (Cet. VI; Bandung: CV Alfabeta, 2010), h. 72.

⁵ Sugiyono, *Memahami Penelitian Kualitatif* (Cet. VI; Bandung: CV Alfabeta, 2010), h. 74.

4. Dokumentasi

Dokumen merupakan catatan peristiwa yang sudah berlalu. Dokumen biasanya berbentuk tulisan, gambar, atau karya-karya monumental dari seseorang.⁶ Melalui metode ini, peneliti dimungkinkan memperoleh informasi dari bermacam-macam sumber tertulis atau dokumen yang ada pada responden atau tempat, dimana responden bertempat tinggal atau melakukan kegiatan sehari-harinya.⁷

Dalam penelitian ini, metode dokumentasi dilakukan untuk mendapatkan data berupa daftar nama peserta didik kelas XI IPA 1 SMA Negeri 1 segeri yang akan dijadikan sebagai subjek penelitian.

E. Instrumen Penelitian

Instrumen adalah suatu alat yang digunakan untuk mengukur fenomena alam maupun sosial yang diamati. Instrumen penelitian merupakan salah satu unsur yang sangat penting dalam penelitian karena berfungsi sebagai alat atau sarana pengumpulan data. Dengan demikian, instrumen harus relevan dengan masalah aspek yang diteliti agar memperoleh data akurat.⁸

Instrumen penelitian adalah peneliti sendiri. Dalam hal ini peneliti merupakan perencana, pelaksana pengumpul data, penganalisis, penafsir data, dan akhirnya menjadi pelapor hasil penelitian. Peneliti sebagai instrumen akan mempermudah menggali informasi yang menarik meliputi informasi lain dari

⁶ Sugiyono, *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*, (Bandung:Alfabeta,2008),Cet.4,h.329

⁷Sukardi, *Metodologi Penelitian Pendidikan (Kompetensi dan Praktiknya)*,(Jakarta:PT.Bumi Aksara,2008),cet.6,h.81

⁸ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Jakarta: Rineka Cipta, 2010), h.129.

yang lain, yang tidak direncanakan sebelumnya, yang tidak diduga terlebih dahulu atau yang tidak lazim terjadi.

F. Keabsahan Data

Salah satu cara yang digunakan untuk menjamin keabsahan data yaitu teknik uji kredibilitas data. Uji kredibilitas data atau kepercayaan terhadap data hasil penelitian kualitatif antara lain dilakukan dengan perpanjangan pengamatan, peningkatan ketekunan dalam penelitian, triangulasi, diskusi dengan teman sejawat, analisis kasus negatif, dan member check.⁹

Namun dalam penelitian ini yang digunakan hanya uji kredibilitas data yakni dengan menggunakan triangulasi metode (teknik) yaitu pengujian yang dilakukan dengan cara mengecek data kepada sumber yang sama dengan tehnik yang berbeda, misalnya dengan melakukan observasi, wawancara, atau dokumentasi. Apabila terdapat hasil yang berbeda maka peneliti melakukan konfirmasi kepada sumber data guna memperoleh data yang lebih kredibel. Teknik ini dimaksudkan untuk memperoleh subjek penelitian yang absah/valid, memperjelas dan memperdalam informasi yang diperoleh dari subjek penelitian terkait dengan pemahamannya terhadap materi trigonometri

G. Teknik Analisis Data

Teknik analisis data yang digunakan dalam penelitian ini adalah teknik analisis deskriptif-kualitatif. Analisis deskriptif–kualitatif merupakan suatu teknik yang menggambarkan dan mengintrepretasikan arti data-data yang telah

⁹ Sugiyono, Metode Penelitian Pendidikan: *Pendekatan Kuantitatif, Kualitatif, dan R&D*(Bandung: Alfabeta), h.369.

terkumpul dengan memberikan perhatian dan merekam sebanyak mungkin aspek situasi yang diteliti pada saat itu, sehingga memperoleh gambaran secara umum dan menyeluruh tentang keadaan sebenarnya.

Hasil data yang diperoleh dari observasi, hasil tes, wawancara dan dokumentasi merupakan hasil yang tidak berbentuk skor sehingga teknik analisis data yang digunakan yaitu dengan:

1. Data Reduction (Reduksi Data)

Data yang diperoleh dari lapangan jumlahnya cukup banyak, untuk itu maka perlu dicatat secara rinci dan teliti. Mereduksi data berarti merangkum, memilih hal-hal yang pokok, memfokuskan pada hal-hal yang penting, dicari tema dan polanya dan membuang yang tidak perlu. Dengan demikian, data yang telah direduksi akan memberikan gambaran yang lebih jelas, dan mempermudah peneliti untuk melakukan pengumpulan data selanjutnya dan mencarinya bila diperlukan.

Dalam penelitian ini, reduksi data yang dilakukan peneliti adalah sebagai berikut:

- 1) Mengoreksi hasil pekerjaan peserta didik sebanyak 25 peserta didik yang mengikuti tes, kemudian diperiksa untuk menentukan peserta didik yang akan dijadikan sebagai subjek penelitian, dan didapatkan 7 peserta didik yang akan dijadikan subjek penelitian berdasarkan kriteria kesalahan yang dilakukan.
- 2) Hasil pekerjaan peserta didik yang menjadi subjek penelitian merupakan bahan untuk wawancara.

3) Hasil wawancara disederhanakan menjadi susunan bahasa yang baik dan rapi, kemudian ditransformasikan ke dalam catatan.

2. *Data Display* (penyajian data)

Setelah data direduksi, maka langkah selanjutnya adalah mendisplaykan data. Melalui penyajian data, maka data terorganisasikan, tersusun pada pola hubungan, sehingga akan semakin mudah dipahami. Penyajian data bisa dilakukan dalam bentuk uraian singkat, bagan, hubungan antar kategori, *flowchart*, dan sejenisnya.

Dalam penelitian ini, menggunakan penyajian data uraian singkat dalam bentuk teks yang bersifat naratif. Dalam penyajian data yang berupa hasil pekerjaan peserta didik disusun menurut urutan objek penelitian. Kegiatan ini memunculkan dan menunjukkan kumpulan data atau informasi yang terorganisasi dan terkategori yang memungkinkan suatu penarikan kesimpulan atau tindakan. Tahap penyajian data dalam penelitian ini meliputi:

- 1) Menyajikan hasil pekerjaan peserta didik yang dijadikan bahan untuk wawancara.
- 2) Menyajikan hasil wawancara yang telah direkam pada alat perekam seperti *tape recorder* atau sejenisnya.

Dari hasil penyajian data (pekerjaan peserta didik dan hasil wawancara) dilakukan analisis. Kemudian disimpulkan yang berupa data temuan, sehingga mampu menjawab permasalahan dalam penelitian ini.

3. Conclusion Drawing/verification

Langkah ke tiga dalam analisis data kualitatif adalah penarikan kesimpulan dan verifikasi. Kesimpulan awal yang dikemukakan masih bersifat sementara, dan akan berubah bila tidak ditemukan bukti-bukti yang kuat yang mendukung pada tahap pengumpulan data berikutnya. Tetapi apabila kesimpulan yang dikemukakan pada tahap awal, didukung oleh bukti-bukti yang valid dan konsisten saat peneliti kembali ke lapangan mengumpulkan data, maka kesimpulan yang dikemukakan merupakan kesimpulan yang kredibel.¹⁰

¹⁰Sugiyono, Metode Penelitian Pendidikan: *Pendekatan Kuantitatif, Kualitatif, dan R&D*, h.338-340

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Data Hasil Observasi

Berdasarkan bab sebelumnya, observasi merupakan salah satu metode dalam pengambilan data dalam penelitian ini. Observasi ini bertujuan untuk mengamati aktivitas guru dan siswa serta interaksi antara guru dan siswa dalam proses belajar mengajar pada materi trigonometri. Melalui observasi diharapkan dapat diketahui penyebab kesalahan siswa dalam mengerjakan soal trigonometri berdasarkan panduan kriteria polya.

Pada tahap pelaksanaan observasi, peneliti menggunakan pedoman observasi sebagai acuan untuk melakukan pengamatan. Observasi dilakukan ketika proses pembelajaran trigonometri, mulai dari guru mengajarkan materi sampai selesai proses pembelajaran. Observasi dilakukan mulai tanggal 27 November sampai 4 Desember 2015, sebanyak 5 pertemuan. Berikut adalah hasil observasi selama pembelajaran Trigonometri

a. Observasi Aktivitas Siswa di Kelas

Observasi terhadap kegiatan belajar siswa dilakukan pada saat siswa menerima materi Trigonometri. Hasil observasi dapat diuraikan sebagai berikut.

Pada umumnya siswa memperhatikan guru yang sedang menjelaskan materi pelajaran. Meskipun ada beberapa siswa yang terlihat kurang

memperhatikan pada pelajaran itu, mereka sibuk dengan urusannya sendiri bahkan berbicara dengan temannya, bercanda, bermain dengan ponselnya secara sembunyi-sembunyi, namun setelah diingatkan atau ditegur mereka kembali memperhatikan penjelasan guru, sehingga kondisi kelas kembali tenang.

Kemampuan siswa dalam memahami materi trigonometri masih kurang dan lambat, bahkan materi materi sebelumnya masih banyak yang lupa dan tidak mengetahuinya. Hal ini terlihat ketika siswa ditanya tentang masalah materi materi terdahulu sebelum memasuki lebih dalam materi trigonometri, masih ada siswa yang tidak mengetahui dan lupa akan materi yang sudah dipelajarinya tersebut. Hal tersebut membuat guru mengulang kembali sifat-sifat identitas trigonometri, hingga materi aturan sinus, aturan cosinus dan tangen

Ketika memasuki materi trigonometri, masih banyak siswa yang bingung dan tidak tahu cara menyelesaikan contoh soal yang diberikan. Selain itu, dalam menyelesaikan soal-soal yang berkaitan dengan trigonometri membutuhkan waktu yang lebih banyak dari batas waktu yang ditentukan, hal ini menandakan bahwa siswa lambat dalam menyelesaikan soal-soal tersebut.

Ketika guru mengajukan pertanyaan, siswa selalu berusaha menjawab dengan serempak. Jarang siswa yang berani mengacungkan tangan untuk menjawab pertanyaan dari guru. Mereka biasanya menjawab sendiri ketika ditunjuk oleh guru, tapi terkadang jawaban yang diberikan bukan yang diharapkan. Selain itu, keaktifan siswa dalam bertanya kepada guru terhadap

hal-hal yang belum mereka ketahui sangatlah kurang. Mereka lebih memilih diam dan membiarkan begitu saja. Namun, beberapa siswa lebih suka bertanya kepada temannya daripada kepada gurunya tentang materi yang belum jelas. Kalaupun siswa bertanya, mereka hanya biasanya menanyakan tentang tulisan yang kurang jelas. Selain itu, siswa biasanya bertanya secara personal ketika soal yang tidak mereka ketahui pada saat guru sedang berkeliling ke meja siswa.

Pada saat siswa diberikan tugas di kelas, mereka mengerjakannya dengan tenang. Mereka diberi batas waktu yang ditentukan untuk menyelesaikan tugas yang diberikan. Selama proses pengerjaan, ada siswa bercanda sambil mengerjakan tugasnya, ada yang berdiskusi dengan temannya, dan ada juga yang tinggal diam bermalas-malasan menunggu pekerjaan temannya selesai untuk dicontek. Hanya sebagian kecil siswa yang mengerjakan tugasnya sendiri. Ketika batas waktu yang ditentukan selesai, siswa segera terburu-buru menyelesaikan tugasnya dengan melihat pekerjaan temannya, dan ada juga beberapa siswa tidak menyelesaikannya, dengan alasan mereka tidak tahu.

Ketika siswa mengerjakan soal di papan tulis, ada siswa yang mengerjakannya dengan baik, tanpa bimbingan dari guru. Akan tetapi, kebanyakan dari mereka yang mengerjakan soal di papan tulis, selalu mendapat koreksi dan bimbingan dari guru. Siswa lain yang tidak mengerjakan soal di papan tulis, kebanyakan dari mereka memperhatikan pekerjaan temannya, ada juga yang berdiskusi untuk mengerjakan soal yang

ada di papan tulis. Meskipun di antara mereka ada yang acuh tak acuh, mengkhayal, dan bercanda dengan temannya.

Pada saat kuis trigonometri pada tanggal 4 Desember 2015, siswa mengerjakannya dengan tenang, namun masih ada siswa yang terlambat datang dan ada yang tidak datang karena sakit. Mereka diberi batas waktu selama 30 menit untuk menyelesaikan 5 nomor soal yang. Selama proses pengerjaan, ada siswa bercanda sambil mengerjakan tesnya, ada yang melirik kiri kanan melihat hasil tes temannya, dan ada juga yang tinggal diam bermalas-malasan menunggu pekerjaan temannya selesai untuk dicontek, bahkan melihat buku catatan dan buku paket. Hanya sebagian kecil siswa yang mengerjakan kuisnya sendiri. Ketika batas waktu yang ditentukan selesai, siswa disuruh mengumpulkan hasil tesnya, namun ada beberapa siswa segera terburu-buru untuk menyelesaikan nomor yang belum selesai dengan melihat pekerjaan temannya.

b. Observasi Guru Mengajar

Observasi terhadap guru mengajar merupakan salah satu cara untuk mengumpulkan data. Observasi dilakukan pada saat guru memberikan materi trigonometri. Hasil observasi dapat diuraikan sebagai berikut.

Guru membuka pelajaran dengan menanyakan kondisi siswa dan kesiapan siswa untuk belajar. Kemudian, guru menyampaikan materi yang akan dipelajari, namun sebelumnya guru kembali mengingatkan materi-materi yang telah dipelajari pada pertemuan sebelumnya. Selanjutnya, guru menginstruksikan agar tugasnya dikumpulkan kemudian menanyakan kepada

siswa bagian mana yang sulit dan menunjuk siswa untuk mengerjakan salah satu soal tugasnya di papan tulis. Guru memberikan bimbingan terhadap siswa yang mengerjakan soal di papan tulis jika mengalami kesulitan.

Guru banyak memberikan contoh soal, adapun contoh soal yang diberikan cukup variatif. Guru menuliskan contoh soal tersebut di papan tulis kemudian dibahas bersama. Guru membahas penyelesaian dari soal-soal tersebut secara runtut dari awal sampai akhir dengan sesekali memberikan beberapa pertanyaan kepada siswa. Materi yang diajarkan oleh guru sangat dikuasai dan disampaikan dengan baik. Hal ini dapat dilihat jika ada siswa yang bertanya, guru menjawab pertanyaan siswa dengan baik dan jelas. Selanjutnya guru menuliskan beberapa soal lagi dan meminta siswa mengerjakan soal-soal tersebut di buku mereka.

Secara umum, metode yang digunakan guru adalah metode ceramah dan tanya jawab serta pemberian tugas dengan model pembelajaran langsung. Metode yang digunakan guru sudah cocok dan cukup variatif. Hal ini terlihat pada setiap pertemuan guru mengkombinasikan ketiga metode tersebut. Dalam mengajar materi yang disampaikan jelas dan runtut, hanya saja guru biasa terlalu cepat dalam menjelaskan. Guru memberikan umpan balik terhadap apa yang telah disampaikan dengan menanyakan kepada siswa apakah siswa dapat memahami materi yang telah disampaikan atau belum.

Sebelum menutup pelajaran, guru memberikan tugas rumah untuk dikerjakan dan dikumpul pada pertemuan berikutnya. Guru memberikan pesan untuk tetap belajar di rumah, mengulangi pelajaran hari ini, dan

mempelajari materi yang akan dibahas pada pertemuan berikutnya, kemudian guru menutup pembelajaran. Pada pertemuan berikutnya, Kegiatan pembelajaran tidak jauh berbeda dengan pertemuan sebelumnya yaitu diisi dengan latihan soal dan sedikit penjelasan materi.

2. Data Hasil Tes

Sebelum tes dilaksanakan, peneliti terlebih dahulu memvalidasi soal yang akan diberikan dengan menelaah setiap item item soal yang diberikan melalui bantuan validator. Setelah soal divalidasi peneliti memperlihatkan soal kepada Guru mata pelajaran matematika mengenai kelayakannya lebih lanjut untuk digunakan sebagai tes. Dari hasil itu, Guru menyatakan bahwa soal layak digunakan. Adapun jumlah item soal yang diberikan sebanyak 5 soal. Berdasarkan hasil tes siswa dalam mengerjakan soal eksponen dan logaritma, ditemukan beberapa kesalahan-kesalahan yang dilakukan oleh siswa. Kesalahan-kesalahan tersebut akan disajikan sebagai berikut.

Soal no.1

Diketahui jarak kota A ke kota B adalah 80 km, sedangkan jarak kota A ke kota C adalah 80km. jika jarak kota B ke kota C 100km berapakah besar sudut yang terbentuk di kota B !

Diketahui

Ditanyakan

Sudut yang terbentuk di kota B

Penyelesaian

Menggunakan aturan sinus

$$\sin \alpha = \frac{\text{sisi hadap}}{\text{sisi miring}}$$

$$\sin \alpha = \frac{60}{100}$$

$$\sin \alpha = 0,6$$

$$\alpha = \sin^{-1}(0,6)$$

$$\alpha = 37^\circ$$

Table 4.1. Deskripsi Kesalahan Peserta Didik Pada soal No.1

Deskripsi kesalahan peserta didik	Kesalahan menurut Polya	No. subjek	Total
Peserta didik tidak memahami apa yang ditanyakan soal	Pemahaman soal	1,2,3,4,5,6,7,8,9,10,11, 12,13,14,15,16,17,18,1 9,20,21,22,23,24,25	25
Peserta didik salah dalam menuliskan rumus yang diinginkan	Perencanaan	1,2,3,4,5,6,7,8,9,10,11, 12,13,14,15,16,17,18,1 9,20,21,22,23,24,25	25
Peserta didik tidak mampu mengoperasikan	Pelaksanaan	1,2,3,4,5,6,7,8,9,10,11, 12,13,14,15,16,17,18,1 9,20,21,22,23,24,25	25
Peserta didik tidak mengecek kembali jawaban	Pengecekan	1,2,3,4,5,6,7,8,9,10,11, 12,13,14,15,16,17,18,1 9,20,21,22,23,24,25	25

Soal no.2

Seorang anggota pramuka berdiri 15m dari kaki sebuah pohon besar yang tumbuh tegak lurus, jika sudut elevasi ke puncak pohon adalah 60° . berapakah tinggi pohon tersebut?

Jawaban no.2

Diketahui

Ditanyakan

Berapakah tinggi pohon

Penyelesaian

$$\tan \alpha = \frac{\text{sisi depan}}{\text{sisi samping}}$$

$$\tan 60^\circ = \frac{x}{15}$$

$$0,32 = \frac{x}{15}$$

$$x = 0,32 \times 15$$

$$x = 4,8 \text{ m}$$

Table 4.2. Deskripsi Kesalahan Peserta Didik Pada soal No.2

Deskripsi kesalahan peserta didik	Kesalahan menurut Polya	No. subjek	Total
Peserta didik tidak memahami apa yang ditanyakan soal	Pemahaman soal	1,2,3,5,6,7,9,10,11,1 2,13,15,16,18,19,20, 21,22,23,24	25
Peserta didik tidak mengetahui bahwa penyelesaian soal menggunakan rumus tan	Perencanaan	1,2,3,4,5,6,7,9,10,11, 12,13,15,16,18,19,20 ,21,22,23,24,25	25
Peserta didik tidak mampu mengoperasikan	Pelaksanaan	1,2,3,4,5,6,7,8,9,10,1 1,12,13,14,15,16,17, 18,19,20,21,22,23,24 ,25	25
Peserta didik tidak mengecek kembali jawaban	Pengecekan	1,2,3,5,6,7,9,10,11,1 2,13,15,16,18,19,20, 21,22,23,24, 25	25

Soal no.3

Jika diketahui segitiga PQR dengan sisi-sisinya adalah p, q , dan r . jika $p = 16\text{cm}$, $r = 8\sqrt{2}\text{cm}$ dan $\angle R = 30^\circ$. Tentukan besar $\angle P$!

Jawaban no.3

Diketahui

Ditanyakan

Tentukan besar sudut P

Penyelesaian

$$\frac{P}{\sin P} = \frac{r}{\sin r}$$

$$\frac{16}{\sin P} = \frac{8\sqrt{2}}{\sin 30^\circ}$$

$$\frac{16}{\sin P} = \frac{8\sqrt{2}}{\frac{1}{2}}$$

$$\frac{16}{\sin P} = 16\sqrt{2}$$

$$\sin P = \frac{16}{16\sqrt{2}} = \frac{1}{\sqrt{2}} = \frac{1}{2}\sqrt{2}$$

Table 4.3. Deskripsi Kesalahan Peserta Didik Pada soal No.3

Deskripsi kesalahan peserta didik	Kesalahan menurut Polya	No. subjek	Jumlah
Peserta didik tidak memahami apa yang ditanyakan soal	Pemahaman soal	1,2,3,4,5,7,8,9,10,11,12,13 ,18,19,20,21,22,23	18
Peserta didik salah dalam menuliskan rumus yang diinginkan	Perencanaan	1,2,3,4,5,7,8,9,10,11,12,13 ,18,19,20,21,22,23	18
Peserta didik tidak mampu mengoperasikan	Pelaksanaan	1,2,3,4,5,7,8,9,10,11,12,13 ,18,19,20,21,22,23	18
Peserta didik tidak mengecek kembali jawaban	Pengecekan	1,2,3,4,5,6,7,8,9,10,11,12, 13,14,15,16,17,18,19,20,2 1,22,23,24,25	25

Soal no.4

Dika ingin membuat sebuah segitiga ABC, jika dia buat panjang

$AB = 10\text{cm}$, $BC = 12\text{cm}$ dansudut B dia buat 60° cm. Maka panjang AC

adalah..

Jawaban no.4

Diketahui

Ditanyakan : panjang AC

Penyelesaian:

$$b^2 = a^2 + c^2 - 2ac \cos \beta$$

$$b^2 = 12^2 + 10^2 - 2(12)(10) \cos 60^\circ$$

$$b^2 = 144 + 100 - 240 \cdot \frac{1}{2}$$

$$b^2 = 244 - 120$$

$$b^2 = 124$$

$$b = \sqrt{124} = 11,13 \text{ cm}$$

Table 4.4. Deskripsi Kesalahan Peserta Didik Pada soal No.4

Deskripsi kesalahan peserta didik	Kesalahan menurut Polya	No. subjek	Total
Peserta didik tidak memahami apa yang ditanyakan soal	Pemahaman soal	1,2,3,4,5,7,8,9,12,13,18 ,19,20 ,23,25	16
Peserta didik salah dalam menuliskan rumus yang diinginkan	Perencanaan	1,2,3,4,5,7,8,9,12,13,18 ,19,20 ,23,25	16
Peserta didik tidak mampu mengoperasikan	Pelaksanaan	1,2,3,4,5,7,8,9,12,13,18 ,19,20 ,23,25	16
Peserta didik tidak mengecek kembali jawaban	Pengecekan	1,2,3,4,5,6,7,8,9,10,11, 12,13,14,15,16,17,18,1 9,20,21,22,23,24,25	25

Soal no.5

Susi diberi tugas oleh gurunya untuk menggambar sebuah bangunan XYZ. Guru tersebut memintanya menemukan jarak X ke Z jika diberikan beberapa kata kunci antara lain : jarak X ke Y adalah 4 cm, jarak Y ke Z adalah 8 cm, dan besarsudut XYZ adalah 30° . Bantulah Susi menemukan jarak X ke Z!

Jawaban no.5

Diketahui:

Ditanyakan:

Jarak X ke Z ?

Penyelesaian:

$$XZ^2 = XY^2 + YZ^2 - 2XY \cdot YZ \cdot \cos \alpha$$

$$= 4^2 + 8^2 - 2(4)(8) \cos 30^\circ$$

$$= 16 + 64 - 2(4)(8) \frac{1}{2} \sqrt{3}$$

$$= 16 + 64 - 32\sqrt{3}$$

$$= 80 - 32(1,73)$$

$$= 80 - 55,36$$

$$XZ^2 = 24,64$$

$$XZ = \sqrt{24,64} = 4,96 \text{ cm}$$

Table 4.5 Deskripsi Kesalahan Peserta Didik Pada soal No.5

Deskripsi kesalahan peserta didik	Kesalahan menurut Polya	No. subjek	Total
Peserta didik tidak memahami apa yang ditanyakan soal	Pemahaman soal	3,4,6,10,12,14,18	7
Peserta didik salah dalam menuliskan rumus yang diinginkan	Perencanaan	1,2,3,4,5,6,7,8,9,10, ,11,12,13,14,15,16, 17,18,19,20,21,22, 23,24,25	25
Peserta didik tidak mampu mengoperasikan	Pelaksanaan	1,2,3,4,5,6,7,8,9,10, ,11,12,13,14,15,16, 17,18,19,20,21,22, 23,24,25	25
Peserta didik tidak mengecek kembali jawaban	Pengecekan	1,2,3,4,5,6,7,8,9,10, ,11,12,13,14,15,16, 17,18,19,20,21,22, 23,24,25	25

B. Analisis dan Validasi Data

Berikut ini akan disajikan kesalahan yang dilakukan peserta Didik dengan panduan criteria Polya dengan menganalisa hasil tes peserta didik. Dari hasil tes

tersebut akan dilihat dimana letak kesalahannya serta penyebab terjadinya kesalahan tersebut. Dalam penelitian ini diambil 8 peserta didik yang di analisis jawabannya. Adapun alasan dipilihnya beberapa peserta didik tersebut karena peserta didik tersebut melakukan kesalahan bervariasi berdasarkan Kriteria Polya, sehingga mewakili kesalahan dari peserta didik yang lain dan menarik untuk diteliti.

Untuk mendapatkan data yang valid mengenai kesulitan yang dialami siswa dan penyebabnya, dilakukan triangulasi data, yaitu dengan cara membandingkan data hasil observasi, data hasil tes diagnostik, dan data hasil wawancara. Berikut adalah hasil analisis dan validasi data terhadap siswa yang mengalami kesulitan memahami trigonometri.

a. Kesalahan Pemahaman

Kesalahan pemahaman siswa dalam memahami masalah trigonometri dapat ditinjau dari kesalahan-kesalahan yang dilakukan siswa terhadap hasil tes dan wawancara. Berdasarkan 25 peserta didik yang telah mengikuti tes, peneliti menemukan beberapa jawaban peserta didik dalam kesalahan pemahaman.

Gambar 4.1 Kesalahan Pemahaman Soal no.1

Berdasarkan jawaban dari peserta didik, dapat dilihat bahwa peserta didik melakukan kesalahan pemahaman soal, sebab peserta didik tidak memahami apa yang ditanyakan soal. Hal ini tampak pada jawaban dimana peserta didik dalam menjawab soal asal menjawab. Dapat juga dilihat bahwa peserta didik tidak teliti dalam membaca soal karena apa yang ditanyakan pada soal tidak sesuai dengan jawaban. Selain itu, peserta didik tidak mampu menganalisa soal sehingga tidak mengetahui bahwa rumus yang digunakan adalah rumus perbandingan sin, karena diketahui ketiga sisi lainnya.

Berikut petikan wawancara antara peneliti dengan subjek terkait jawabannya

Subjek Wawancara 1 (Nomor Soal 1)

A : Langsung saja ya dek. Perhatikan coba jawabannya pada soal nomor 1.

Sudah benar jawabannya seperti ini?

B : Hehehhh.... Tidak tahu juga kak. Karena itu soal nomor 1 asal saya jawab saja yang penting dikerjakan.tidak mengertika kak

A : Tapi soal seperti ini sudah pernah dapat kan?

B : Pernah kak, tapi lupa

A : Ohhh, begitu. Coba di ingat-ingat kembali pelajaran kelas X, tentang aturan sin, cos, tan

B : Oh iya kak, tapi lupa ma rumusnya, makanya tebak-tebak jawab daripada kosong

A: Kemudian apakah adik mengecek kembali jawaban setelah mengerjakan?

B : Tidak kak, langsung ku kumpulji

Petikan wawancara di atas menunjukkan bahwa peserta didik asal menjawab soal saja. Selain itu peserta didik juga tidak tahu bahwa soal ini menggunakan perbandingan sinus dalam penyelesaiannya. Hal ini disebabkan karena peserta didik tidak memahami apa yang ditanyakan pada soal, peserta didik juga belum paham tentang konsep dasar trigonometri dan konsep perbandingan trigonometri.

Gambar 4.2 kesalahan pemahaman soal no.2

Berikut petikan wawancara antara peneliti dengan subjek terkait jawabannya

Subjek Wawancara S5 (Nomor Soal 1)

A : *Langsung saja ya dek. Perhatikan coba jawabannya pada soal nomor 1.*

Kenapa begini jawaban ta?

B : *Tidak tahu juga kak. Tidak paham ka maksud soalnya, tidak mengerti ka juga mau ku selesaikan pakai rumus apa*

A : *Tapi soal seperti ini sudah pernah dapat kan?*

B : *Pernah kak, tapi memang nda paham ka materi trigonometri*

A : *Oh begitu. Baiklah dek, berarti memang tidak ada minat ta*

B : *Iya kak, buntu ka memang kalo matematika, apalagi materi begini*

Petikan wawancara di atas menunjukkan bahwa peserta didik tidak memahami soal dengan baik. Peserta didik tidak mampu menginterpretasi soal ke dalam bahasa matematika sehingga untuk menuliskan diketahui dan ditanyakan pun tidak mampu. Sesuai dengan jawaban S5, memang dia tidak memahami soal dengan baik karena tidak mengerti dengan materi trigonometri.

"Berdasarkan pengamatan, semua siswa tenang mengerjakan soal kuis dimenit awal. Setelah setengah jam kemudian, sebagian siswa tampak gelisah dan tampak bingung dalam mengerjakan soal yang diberikan. Siswa juga selalu berusaha untuk berdiskusi dengan temannya. Beberapa siswa selalu mau berusaha menyontek pekerjaan dari temannya dan ada juga yang berusaha untuk melihat buku caatan, sehingga membuat kondisi ruangan menjadi gaduh. Beberapa siswa juga tampak diam, pasrah dan tidak mampu lagi melanjutkan pekerjaannya."

Berdasarkan hasil tes, wawancara dan observasi terhadap peserta didik S1 dan S5 di atas, maka dapat dikatakan bahwa siswa kesulitan atau tidak dapat menjawab soal soal yang berkaitan dengan konsep awal perbandingan trigonometri dikarenakan tidak mengetahui cara kerja atau penyelesaiannya. Penyebab dari hal tersebut dikarenakan siswa masih kurang memahami konsep awal dan jarang membuka kembali materi yang telah diberikan oleh guru sebelumnya.

b. Kesalahan perencanaan

Kesalahan perencanaan ini dapat dilihat dari cara siswa merencanakan atau merumuskan soal. Dari 25 peserta didik peneliti menemukan beberapa peserta didik yang melakukan kesalahan ini. Berikut hasil tes, wawancara dan observasi

Gambar 4.3 kesalahan perencanaan soal no.2

Berdasarkan jawaban peserta didik, dapat dilihat bahwa peserta didik sudah mampu memahami soal, mampu menggambarkan ilustrasi yang diketahui dalam soal, namun peserta didik tidak teliti dalam penggunaan rumus. Hal ini dapat dilihat bahwa peserta didik tidak memahami konsep aturan perbandingan trigonometri, yang seharusnya menggunakan aturan tan, karena ditanyakan sisi depan dan diketahui sisi sampingnya. Sehingga mempengaruhi tahap selanjutnya dalam memasukkan angka serta dalam penyelesaiannya

Berikut petikan wawancara oleh peserta didik S4

A : Dek, perhatikan coba jawabannya pada soal nomor 2. Sudah benar gambarnya seperti ini?

B : Iya kak, sudah benar. Saya gambarkan sesuai dengan yang diinginkan soal

A : Yang ditanyakan pada soal apa dek?

B : Tinggi pohon kak

A : Apa yang diketahui?

B : Jarak anak ke pohon sama sudut elevasinya kak.

A : Okey. Terus itu rumus yang dipakai rumus apa itu dek?

B : Tidak tahu kak, ku lupa semua yang rumus aturan sin cos tan

A : Ini pake aturan tan ade, kan sisi hadap yang diketahui (sambil menunjukkan gambar) berarti kita pake $\tan a = \frac{\text{sisi hadap}}{\text{sisi miring}}$

B : Hehhehehe... iya kak, saya lupa waktu itu.

A : Tapi sekarang ingatmi toh, kalo ada lagi soal yang ditanyakan, lihat dulu hubungan fakta-fakta dalam soal yang diketahui

B : Iye kak, mengerti ma.

Petikan wawancara di atas menunjukkan bahwa peserta didik tidak teliti dalam membaca apa yang diketahui dan ditanyakan soal. Peserta didik melakukan kesalahan perencanaan yaitu dilihat dari tidak menuliskan rumus yang tepat.

Gambar 4.4 Kesalahan Perencanaan soal no.2

Berdasarkan jawaban peserta didik, dapat dilihat bahwa peserta didik sudah mampu memahami soal, mampu menggambarkan ilustrasi yang diketahui dalam soal, namun peserta didik tidak teliti dalam penggunaan rumus. Hal ini dapat dilihat bahwa peserta didik tidak memahami konsep aturan perbandingan trigonometri, yang seharusnya menggunakan aturan tan, karena ditanyakan sisi depan dan diketahui sisi sampingnya. Sehingga mempengaruhi tahap selanjutnya dalam memasukkan angka serta dalam penyelesaiannya

Berikut petikan wawancara oleh peserta didik S7

A : *Dek, perhatikan coba jawabannya pada soal nomor 2. Sudah benar gambarnya seperti ini?*

B : *Iya kak, sudah benar. Saya gambarkan sesuai dengan yang diinginkan soal*

A : *Yang ditanyakan pada soal apa dek?*

B : *Tinggi pohon kak, itu saya misalkan x*

A : *Ok, terus apa yang kita ketahui dari soal?*

B : *Jarak anak ke pohon sama sudut kak*

A : *Harusnya pake rumus apa?*

B : *Tidak tahu kak, sembarangji kukasi masuk ini*

A : *Ini pake aturan tan ade, kan sisi hadap yang diketahui (sambil menunjukkan gambar) berarti kita pake $\tan a = \frac{\text{sisi hadap}}{\text{sisi miring}}$*

B : *Hehhehehhe... iya di' kak*

A : *Tapi sekarang ingatmi toh, kalo ada lagi soal yang ditanyakan, lihat dulu hubungan fakta-fakta dalam soal yang diketahui*

B : *Iye kak, mengerti ma.*

Petikan wawancara di atas menunjukkan bahwa peserta didik tidak teliti dalam membaca apa yang diketahui dan ditanyakan soal. Peserta didik melakukan kesalahan perencanaan yaitu dilihat dari tidak menuliskan rumus yang tepat

gambar 4.5 Kesalahan Perencanaan untuk soal no.4

Berdasarkan jawaban peserta didik, dapat dilihat bahwa kesalahan peserta didik adalah tidak menganalisa apa yang diinginkan soal, sehingga peserta didik salah menuliskan rumus. Peserta didik menggunakan aturan pythagoras padahal seharusnya dalam penyelesaian ini menggunakan aturan cosinus.

Berikut hasil wawancara oleh peserta didik S13

A : *Dek, perhatikan coba jawabannya pada soal nomor 4. Sudah benar seperti ini?*

B : *Tidak tahu kak, benarmi mungkin*

A : *Sudah dipelajari ini dek dikelas X, kelas XII pun sepertinya masih disinggung ini materi*

B : Iye kak, tapi kulupa sekalimi

A : Terus kenapaki kerjakan seperti ini?

B : Hhhhm.. oooh iya kak. Saya kira pake phytagoras ji

A : Perhatikan dulu dek, apa yang diketahui dan ditanyakan..

B : Hehehhh... iya kak, salahka memang. Asal-asal jka

A : Terus, sekarang coba ki lihat kembali soal, kira-kira pake rumus aturan apa?

B : (sambil melihat kembali soal) kutau mi kak, kuingatmi. Pake aturan cost oh... hehe

A : Nahh... iye dek

B : Hehe, maafka kak..

Petikan wawancara di atas menunjukkan bahwa peserta didik salah dalam merencanakan. Hal ini tampak pada jawabannya dimana peserta didik memutuskan untuk menggunakan rumus phytagoras sementara seharusnya menggunakan rumus aturan cosinus.

Gambar 4.6 Kesalahan Perencanaan Soal no.5

Berdasarkan jawaban, dapat diketahui peserta didik juga tidak memahami soal sehingga dalam penyelesaian no.5 ini peserta didik masih menggunakan aturan phytagoras.

Berikut wawancara peneliti dengan peserta didik S24

A : *Langsung saja ya dek. Perhatikan coba jawabannya pada soal nomor 5.*

Sudah benar jawabannya seperti ini?

B : *Hhhhhmmmm... Sepertinya sudah benar kak.*

A : *Perhatikan baik-baik coba dek. Sudah benar rumusnya seperti ini?*

B : *Iya kak. Itu kan rumus Phytagoras kak.*

A : *Yakin ki pake phytagoras ini soal? Sementara waktu saya kasi ki tes kusinggung ji sedikit masalah rumus perbandingan trigonometri*

B : *Kukira masukji juga itu dalam materi trigonometri kak, ituji yang ku pahami*

A : *Nah itu, sebenarnya adek keliru. Kita ingatji materi yang aturan sin, cos, tan toh? Nah kita pakemi itu salah satunya berdasarkan apa yang diketahui dalam soal.*

B : *Ooohhh.. iyeee di kak.. tidak terlalu mengertika memang materi itu kak karena jarang ka perhatikan guruku menjelaskan*

A : *Hhhhhmmmm... Itulah, baiklah, terimakasih dek*

B : *Iya kak.*

Berdasarkan wawancara tersebut, terlihat bahwa peserta didik S24 tidak mengetahui rumus yang akan digunakan sebab memang S24 tidak mengerti dengan materi perbandingan trigonometri

Hasil observasi yang terkait dengan kesalahan ini adalah:

"ketika guru menjelaskan materi trigonometri, banyak siswa yang tidak memperhatikan penjelasan mengenai materi tersebut. Adapula siswa yang memperhatikan diawal saja dan setelah terpengaruh oleh temannya, mereka ikut pula bercerita sehingga tidak memperhatikan penjelasan guru lagi."

Berdasarkan tes, wawancara dan observasi tersebut, ditemukan bahwa peserta didik yang melakukan kesalahan ini adalah peserta didik yang tidak teliti, mengikuti jawaban temannya, dan ada pula yang tidak memperhatikan guru ketika menjelaskan di kelas sehingga pada saat mengerjakan tes, peserta didik kebingungan menggunakan rumus apa dan terjadi kekeliruan

c. Kesalahan Pelaksanaan

kesalahan ini ditemukan pada jawaban peserta didik yang melakukan kesalahan dalam pengoperasian, dan peneliti juga menemukan jawaban peserta didik yang melakukan kesalahan dalam menuliskan nilai sudut-sudut istimewa

gambar 4.7 kesalahan pelaksanaan soal no.2

Berdasarkan jawaban tersebut, dapat dilihat bahwa peserta didik melakukan kesalahan pelaksanaan dalam pengoperasian. Peserta didik melakukan kesalahan operasi pecahan. Dalam mencari nilai x , peserta didik membagi x dengan 15, padahal seharusnya $x = 15 \times \sin 60$ (0,32)

Berikut hasil wawancara oleh peserta didik S8

A : *Dek, perhatikan coba jawabannya pada soal nomor 2. Sudah benar seperti ini?*

B : *Menurut saya sudah benar kak.*

A : *Apanya yang benar?*

B : *Gambarnya kak, sudah sesuai mi sama soal*

A : *Terus rumusnya bagaimana?*

B : *Benar mi kak, pake rumus tan toh*

A : *Oh iya dek, sudah benar. Karena ditanyakan sisi depan sudut, dan diketahui juga sudutnya*

B : *Iye kak.*

A : *Terus masalah operasinya dek, yang ini (menunjukkan kembali jawaban peserta didik)*

B : *Hehe salah ka kak, harusnya ku kalikan, tidak kubagi (sambil menuliskan kembali jawaban yang dianggap benar) begini toh kak?*

A : *Itu ditauji, makanya telitiki dek, jangan terburu-buru mengerjakan soal*

B : *Iya kak*

Petikan wawancara di atas menunjukkan bahwa peserta didik sudah tepat dalam menginterpretasikan soal ke dalam bentuk gambar dan dalam

merencanakan rumus yang akan digunakan dalam soal. Namun peserta didik melakukan kesalahan pelaksanaan. Kesalahan pelaksanaan yang dilakukan adalah keliru dalam mengoperasikan. Terlihat bahwa sebenarnya peserta didik mengerti (setelah wawancara) namun masih keliru, karena terburu-buru

gambar 4.8 Kesalahan Pelaksanaan soal no.3

Handwritten student work for a trigonometry problem. The left page shows a triangle with vertices P, Q, and R. Side PR is 16, angle R is 30° , and side PQ is $2\sqrt{2}$. The student has written "Jadi, sudut yg terbentuk" and "3". The right page shows calculations: $\sqrt{10000 - 6400} = \sqrt{3600} = 60$, and then uses the sine rule: $\frac{16}{\sin P} = \frac{8\sqrt{2}}{\sin 30^\circ}$, leading to $\frac{16}{\sin P} = \frac{16}{\sqrt{2}}$, so $\sin P = \frac{1}{2}$.

Berdasarkan jawaban peserta didik, dapat dilihat bahwa peserta didik sudah mampu memahami soal, menggambarkan ilustrasi berdasarkan yang diketahui dalam soal, peserta didik juga sudah mampu menganalisa rumus apa yang akan digunakan sehingga dapat dilihat bahwa peserta didik menulis rumus aturan sinus. Namun dalam tahap melaksanakan peserta didik masih keliru. Dapat dilihat bahwa peserta didik menuliskan hasil dari $\sin 30$ sehingga mempengaruhi hasil akhir, hal ini terjadi karena peserta didik tidak memahami nilai-nilai sudut istimewa.

Berikut hasil wawancara oleh peserta didik S10

A : Dek, perhatikan coba jawabannya pada soal nomor 3. Sudah benar seperti ini?

B : Menurut saya sudah benar kak.

A : Apanya yang benar?

B : Gambarnya kak, sudah sesuai mi sama soal

A : Terus rumusnya bagaimana?

B : Benar mi kak, karena kalau nda salahka, kalau mauki cari sudut baru diketahui salah satu sudut dan dua sisi lainnya itu pake aturan sinus ki

A : Oh iya dek, sudah benar. Nda salah jki ini hasilnya sin 30°?

B : Hehehhehh.. salahka mungkin kak, karena nda kuhafal sudut-sudut istimewa.

A : Okey. Harusnya berapa? Cobaki ingat-ingat lagi

B : Hehehhh.. $\frac{1}{2}$ mungkin kak

A : Itu ditauji, makanya telitiki dek, jangan terburu-buru mengerjakan soal

B : Iya kak,

Petikan wawancara di atas menunjukkan bahwa peserta didik sudah tepat dalam menginterpretasikan soal ke dalam bentuk gambar dan dalam memutuskan rumus. Namun peserta didik smelakukan kesalahan pelaksanaan. Dapat dilihat bahwa peserta didik salah dalam menyelesaikan $\sin 30^\circ$ yang seharusnya dia tuliskan adalah $\frac{1}{2}$

"Ketika guru memberikan instruksi untuk mengumpulkan hasil pekerjaannya, sebagian siswa masih menulis untuk menyelesaikan pekerjaannya.

Sebagian siswa tampak khawatir dan takut akan hasil kerjanya jelek serta sebagiannya lagi siswa acuh tak acuh dan pasrah ketika menggumpulkan pekerjaannya."

Berdasarkan tes, wawancara dan observasi tersebut dapat dilihat bahwa terjadinya kesalahan operasi dan kesalahan menuliskan nilai sudut istimewa adalah karena peserta didik terlalu terburu-buru, dan beberapa tidak memperdulikan jawabannya karena tidak mengeceknya kembali.

Berdasarkan hasil validasi, diperoleh kriteria kesalahan peserta didik menurut Polya dalam menyelesaikan soal-soal pokok bahasan perbandingan trigonometri. Berikut ini adalah kesalahan-kesalahan yang dialami peserta didik serta penyebabnya dengan mengacu pada kesalahan dari peserta didik.

a. Kesalahan Pemahaman Soal

Peserta didik dikatakan tidak memahami apa yang ditanyakan soal karena dalam menjawab soal peserta didik asal menjawab saja dan bahkan ada pula yang tidak menjawab. Selain itu peserta didik tidak mampu menginterpretasikan soal cerita ke dalam bentuk matematika atau dalam sketsa gambar sesuai yang diinginkan soal. Penyebabnya karena peserta didik tidak mengetahui soal mau diselesaikan seperti apa sehingga peserta didik asal menjawab saja dan bahkan ada tidak menjawab sama sekali, peserta didik tidak teliti dalam membaca apa yang ditanyakan soal, peserta didik dikatakan tidak teliti dalam membaca apa yang ditanyakan soal karena dalam menjawab soal peserta didik menjawab tidak sesuai dengan apa yang ditanyakan pada soal, misalnya salah dalam penempatan sudut

berdasarkan ilustrasi soal. Hal ini disebabkan karena peserta didik tidak paham dengan baik konsep-konsep aturan trigonometri.

b. Kesalahan Perencanaan

Peserta didik salah dalam merencanakan definisi (rumus) yang digunakan. Peserta didik dikatakan salah dalam menggunakan rumus karena dalam pengerjaannya, misalnya di soal no.1 peserta didik asal menjawab dan tidak merencanakan apapun, di soal no.2 masih terdapat peserta didik yang menggunakan aturan sin padahal seharusnya menggunakan aturan tan. Pada soal no.4 dan no.5 tidak sedikit peserta didik yang menggunakan aturan pythagoras. penyebabnya karena peserta didik tidak memahami dengan baik aturan-aturan perbandingan trigonometri sehingga peserta didik tidak mengetahui rumus yang digunakan jika kedua sisi dan salah satu sudut diketahui, salah satu sisi dan satu sudut diketahui, begitupun syarat-syarat lainnya.

c. Kesalahan pelaksanaan

Peserta didik salah dalam menentukan nilai dari sudut-sudut istimewa, misalnya pada soal no.3 peserta didik salah dalam menentukan nilai sin 30, pada soal-soal lainnya tidak sedikit peserta didik keliru dalam menuliskan nilai sudut-sudut istimewa. Selain itu, ditemukan peserta didik yang masih salah dalam menyederhanakan bentuk akar.

B. Analisis Faktor-Faktor Penyebab Kesalahan dalam Menyelesaikan soal Trigonometri

Faktor-faktor penyebab kesalahan peserta didik dalam menjawab soal trigonometri dapat dilihat dari faktor intern dan faktor ekstern peserta didik.

Faktor intern yaitu faktor yang berasal dari peserta didik itu sendiri yang meliputi aspek minat, motivasi, bakat, dan intelegensi, sedangkan faktor ekstern yaitu faktor dari luar peserta didik yang meliputi aspek guru, terdiri dari kualitas dan metode guru dalam mengajar, serta kondisi kelas. Faktor kesalahan tersebut diungkap melalui wawancara terhadap peserta didik. Dikatakan faktor penyebab kesalahan terhadap aspek tertentu, jika hasil wawancara sesuai dengan indikator penyebab kesalahan tersebut.

Berikut adalah faktor-faktor intern penyebab kesalahan belajar peserta didik dalam menyelesaikan soal trigonometri

a. Minat

Pada aspek minat dapat ditinjau dari 2 indikator penyebab yaitu:

- Ketidaktertarikan peserta didik terhadap pembelajaran materi trigonometri. Ketidaktertarikan peserta didik dapat dilihat ketika peserta didik malas mengerjakan soal-soal yang berkaitan dengan soal trigonometri.
- Sikap peserta didik terhadap pembelajaran materi trigonometri. Sikap yang dimaksudkan adalah ketika peserta didik bercerita atau bermain main saat pengerjaan soal dilaksanakan.

Petikan wawancara terkait indikator di atas terhadap peserta didik S1

P : Bagaimana sikap adik saat mempelajari atau saat pembelajaran Trigonometri itu berlangsung?

S1 : Diperhatikanji kak kadang-kadang, tapi biar ku perhatikan

ndak masuk-masukji diotakku.

Dari hasil observasi di atas, tampak bahwa sebagian siswa tidak tertarik belajar trigonometri. Selain itu, siswa juga bercerita ketika pembelajaran trigonometri berlangsung.

Petikan wawancara terkait indikator di atas terhadap peserta didik S5

Kode Uraian Tanya Jawab

P : *Bagaimana sikap adik, saat pembelajaran Trigonometri?*

S3

: Sikap saya kak, kadang-kadang kuperhatikan kadang-kadang kalau tidak diperhatikanka sama guru ceritaka sama temanku.

Dari dua petikan wawancara di atas, terlihat bahwa sikap peserta didik ketika guru menjelaskan materi Trigonometri adalah tidak memperhatikan dan kadang juga berbicara dengan temannya (S3). Selain itu, ketertarikan peserta didik terhadap pembelajaran Trigonometri juga kurang, hal ini terlihat ketika peserta didik terkadang tidak memperhatikan atau tidak fokuskan penjelasan guru, peserta didik tersebut hanya diam dan kadang bercerita dengan temannya ketika tidak diperhatikan guru.

Adapun hasil observasi terkait dengan indikator di atas, adalah sebagai berikut:

.....Selama proses pengerjaan, ada siswa bercanda sambil mengerjakan tugasnya, ada yang berdiskusi dengan temannya, dan ada juga yang tinggal

diam bermalas-malasan menunggu pekerjaan temannya selesai untuk dicontek.....

.....Meskipun ada beberapa siswa yang terlihat kurang memperhatikan pada pelajaran itu, mereka sibuk dengan urusannya sendiri bahkan berbicara dengan temannya, bercanda, bermain dengan ponselnya secara sembunyi-sembunyi.....

Berdasarkan hasil wawancara dan observasi di atas, dapat dikatakan bahwa minat peserta didik terhadap pembelajaran matematika khususnya Trigonometri masih kurang. Artinya, minat merupakan salah satu faktor yang mempengaruhi kesalahan peserta didik dalam menjawab soal Trigonometri.

b. Motivasi

Pada aspek motivasi dapat dilihat dari 2 indikator penyebab:

- Kurang perhatian terhadap pembelajaran Trigonometri. Hal ini dapat dilihat dari sikap peserta didik yang acuh tak acuh terhadap pembelajaran Trigonometri
- Kurang berusaha untuk belajar materi Trigonometri. Hal ini dapat dilihat jika peserta didik tidak mengerjakan tugas yang diberikan.

Petikan wawancara terkait indikator di atas terhadap peserta didik S4

P : Terus apa yang Anda lakukan jika guru sedang menjelaskan materi di depan?

S4: Eeehh..kadang memperhtikan kak kadang tidak atau acuh saja terhadap itu materi karena nda ditau, bikin ngantuk?

P: Misalkan ada materi yang Adik tidak tahu, apa yang Anda lakukan?

S4: Menanyakan materi itu

P: Kepada siapa ade?

S4 Ke teman ku yang mengerti kak

Peikan wawancara terkait indikator di atas terhadap peserta didik s7:

P: Pada saat disuruh mengerjakan soal, apa yang adik lakukan?

S6: Di kerja ji juga kak, tapi kalo salah, bertanya ka sama temanku, l bagaimana caranya dapat ini.

P: Gimana responnya teman ta ade, di jawab ji?

S6: Iye kak.

P: Kalau temannya tidak tau bagaimana ade?

S6: Tidak bertanya ma sama guru kak. Hhe

Dari dua petikan wawancara di atas, terlihat bahwa peserta didik acuh tak acuh dalam menerima pelajaran trigonometri (S4).Usaha peserta didik untuk mengetahui materi yang belum dipahami juga kurang.Hal ini terlihat ketika peserta didikhanya bertanya kepada temannya jika ada materi yang tidak

diketahui. Peserta didik tidak berusaha bertanya pada guru saat itu (S4). Ketika peserta didik diberi tugas dari gurunya, mereka tetap mengerjakannya meski bertanya pada temannya (S6).

Adapun hasil observasi terkait dengan indikator di atas, adalah sebagai berikut:

... siswa lain yang tidak mengerjakan soal di papan tulis, kebanyakan dari mereka memperhatikan pekerjaan temannya, ada juga yang berdiskusi untuk mengerjakan soal yang ada di papan tulis. Meskipun di antara mereka ada yang acuh tak acuh, mengkhayal, dan bercanda dengan temannya.

...Selain itu, keaktifan siswa dalam bertanya kepada guru terhadap hal-hal yang belum mereka ketahui sangatlah kurang. Mereka lebih memilih diam dan membiarkan begitu saja....

.....Selama proses pengerjaan, ada siswa bercanda sambil mengerjakan tugasnya, ada yang berdiskusi dengan temannya, dan ada juga yang tinggal diam bermalas-malasan menunggu pekerjaan temannya selesai untuk dicontek.....

Dari hasil observasi di atas, tampak bahwa sikap siswa acuh tak acuh ketika pembelajaran berlangsung. Siswa juga lebih memilih diam ketika ada materi yang belum jelas. Selain itu, terkadang siswa tidak mengerjakan tugas yang diberikan.

Berdasarkan hasil dan observasi di atas, motivasi peserta didik dalam mempelajari materi trigonometri masih kurang. Hal ini terlihat dari sikap peserta

didik yang acuh tak acuh terhadap pembelajaran dan usaha peserta didik untuk memahami materi yang belum diketahui juga kurang. Oleh karena itu, dapat dikatakan bahwa faktor motivasi mempengaruhi kesalahan peserta didik dalam menjawab soal trigonometri.

c. Bakat

Pada aspek bakat dapat dilihat dari 2 indikator penyebab:

- Kemampuan pemahaman kosep trigonometri. Hal ini dapat dilihat jika peserta didik lambat dalam memahami materi trigonometri.
- Kemampuan peserta didik menyelesaikan soal trigonometri. Hal ini dapat dilihat jika peserta didik lambat dalam menyelesaikan persoalan trigonometri

Petikan wawancara terkait indikator di atas terhadap peserta didik S10:

P: Kemudian, bagaimana pemahaman adik terhadap materi trigonometri

Dipahami ji kak kalo dijelaskan, tapi pas dikasi soal tidak tauma

S10: Kenapa seperti itu?

P: Karena matematika toh kak, lain contoh soalnya lain juga dakasiki

S10: kalau ada tugas atau PR

Petikan wawancara terkait indikator di atas terhadap peserta didik S16:

P: Kemudian, bagaimana pemahaman adik terhadap materi trigonometri

S16: Mmmm... tidak terlalu kak, karena tidak terlalu ku suka matematika.

P Kenapa bisa dek? tidak bisa orang lepas dari belajar matematika.

S16: Tidak tau juga kak

P Jadi bagaimanami kalau dikasiki ulangan atau PR, bagaimana carata kerja ?

S16: Biasa kalau PR kerja kelompokja sama temanku, tapi kalau ulangan biasa dikasi liatka sama temanku.

Dari petikan wawancara di atas, tampak bahwa kemampuan peserta didik untuk memahami materi trigonometri masih lambat (S10), hal tersebut dikarenakan kurangnya perhatian tentang belajar matematika terkhusus materi trigonometri. Selain itu, kemampuan menyelesaikan soal trigonometri juga sangat lambat. salah satu yang mempengaruhi terjadinya hal tersebut biasa disebabkan ketika muncul soal baru yang beda dengan contoh yang telah diberikan.

.....Kemampuan siswa dalam memahami materi eksponen dan logaritma masih kurang dan lambat, bahkan materi materi sebelumnya masih banyak yang lupa dan tidak tau. Hal ini terlihat ketika siswa ditanya tentang masalah materi materi terdahulu sebelum memasuki materi selanjutnya yakni bilangan berpangkat, masih ada siswa yang tidak tau dan lupa akan

materi yang sudah dipelajarinya tersebut. Hal tersebut membuat guru mengulang kembali materi yang telah diajarkan agar siswa mengetahui kembali materi tersebut, bahkan dibahas sampai 3 kali pertemuan.....

.....Ketika memasuki materi eksponen dan logaritma, masih banyak siswa yang bingung dan tidak tahu cara menyederhanakan pangkat, cara memahami sifat apa yang digunakan dan masih bingung cara menyelesaikan soal bilangan berpangkat. Selain itu, dalam menyelesaikan soal-soal yang berkaitan dengan eksponen dan logaritma membutuhkan waktu yang lebih banyak dari batas waktu yang ditentukan, hal ini menandakan bahwa siswa lambat dalam menyelesaikan soal-soal tersebut.....

Dari hasil observasi di atas, terlihat bahwa kemampuan memahami materi dan menyelesaikan soal trigonometri masih lambat.

Berdasarkan hasil wawancara dan observasi di atas, tampak bahwa pemahaman terhadap materi dan kemampuan peserta didik menyelesaikan soal trigonometri masih kurang. Artinya, aspek bakat mempengaruhi kesalahan peserta didik dalam menjawab soal trigonometri.

d. Intelegensi

Pada aspek intelegensi dapat dilihat dari kecakapan siswa dalam menyelesaikan persoalan dalam materi trigonometri. Faktor penyebab pada aspek intelegensi dapat dilihat ketika siswa tidak mampu menyelesaikan soal trigonometri

Petikan wawancara terkait indikator di atas terhadap peserta didik S24:

- | <i>Kode</i> | <i>Uraian Tanya Jawab</i> |
|-------------|---|
| <i>P</i> | <i>Jelaskan kepada saya, kecakapan adik dalam menyelesaikan persoalan trigonometri? Apakah adik ketika mendapatkan soal tersebut, langsung bisa dikerjakan?</i> |
| <i>S25</i> | <i>Tidak kak, dipahami betul pi baru bisa di kerjakan, biasa kalau dilihat mi soalnya susah mi.</i> |
| <i>P</i> | <i>Kenapa bisa begitu ade?</i> |
| <i>S25</i> | <i>Biasa tidak belajar kak.</i> |

Dari petikan wawancara di atas, terlihat bahwa siswa tidak dapat dengan mudah mengerjakan soal yang berkaitan dengan trigonometri (s25)

Adapun hasil observasi terkait dengan indikator di atas adalah sebagai berikut:

... Ketika batas waktu yang ditentukan selesai, siswa segera terburu-buru menyelesaikan tugasnya dengan melihat pekerjaan temannya, dan ada juga

beberapa siswa tidak menyelesaikannya, dengan alasan mereka tidak tahu....

.....Ketika batas waktu yang ditentukan selesai, siswa disuruh mengumpulkan hasil kuisnya, namun ada beberapa siswa segera terburu-buru untuk menyelesaikan nomor yang belum selesai dengan melihat pekerjaan temannya.

Dari hasil observasi di atas, terlihat bahwa siswa tidak dapat mengerjakan soal yang diberikan. Siswa selalu menunggu pekerjaan temannya untuk dicontek. Mereka tidak berusaha untuk menyelesaikan sendiri tugas yang diberikan.

Berdasarkan hasil observasi dan wawancara di atas, tampak bahwa siswa tidak dapat dengan mudah mengerjakan soal yang berkaitan dengan trigonometri. Artinya, aspek intelegensi mempengaruhi kesulitan belajar siswa dalam mempelajari dan mengerjakan soal-soal trigonometri

Berikut adalah faktor-faktor ekstern penyebab kesalahan peserta didik dalam menjawab soal trigonometri

a. Kualitas Guru

Pada aspek kualitas guru dalam mengajar dapat dilihat dari 2 indikator penyebab, yaitu:

➤ Penguasaan materi guru

Aspek di atas akan menjadi faktor penyebab kesalahan peserta didik, apabila guru kurang menguasai materi yang diajarkan dan guru kurang persiapan pada saat pembelajaran trigonometri

➤ Kejelasan menerangkan materi

Aspek di atas akan menjadi faktor penyebab kesalahan peserta didik dalam menjawab soal trigonometri apabila cara guru menerangkan materi kurang jelas dan guru tidak menjelaskan materi secara runtut sehingga susah untuk dimengerti.

Petikan wawancara terkait indikator di atas terhadap peserta didik S13

P: Kalau cara menjelaskan guru tentang materi trigonometri, bagaimana?

S13: Cara mengajarnya bagus, Cuma biasanya tegangki kalau belajar

P: Kalau kejelasan materinya?

S13: Jelasji kak, cuman tegangki karena selalu na suruh ki naik di atas menjelaskan

Petikan wawancara terkait indikator di atas terhadap peserta didik S8

P: Terkait dengan kejelasan materi, bagaimana menurut Anda, cara guru menjelaskan?

S18: Anu kak, biasa terlalu cepat, atau saya yang kadang-kadang lambat...hehe

P: Secara umum bagaimana cara mengajarnya?

S18: Secara umum, baik ji kak tapi tegangki kak.

Dari petikan wawancara di atas terlihat bahwa penguasaan materi dalam mengajar dan menjelaskan materi yang diajarkan guru sudah baik dan yang diharapkan peserta didik. (S13, S18) Selain itu guru juga menyampaikan materi dengan jelas (S13), hanya saja karena bawahan guru yang tegas membuat peserta didik merasa segan dan tegang pada saat belajar.

Adapun hasil observasi terkait dengan indikator di atas adalah sebagai berikut:

.....Materi yang diajarkan oleh guru sudah dikuasai dan disampaikan dengan baik. Hal ini dapat dilihat jika ada siswa yang bertanya, guru menjawab pertanyaan siswa dengan baik dan jelas.....

.....Guru banyak memberikan contoh soal, adapun contoh soal yang diberikan cukup variatif.....

.....Dalam mengajar materi yang disampaikan jelas dan runtut, hanya saja guru biasa terlalu cepat dalam menjelaskan dan dalam menyelesaikan soal setelah dikerjakan secara analisis, guru memberikan cara praktis. Guru memberikan umpan balik terhadap apa yang telah disampaikan dengan menanyakan kepada siswa apakah siswa dapat memahami materi yang telah disampaikan atau belum.....

..... kadang-kadang guru juga terlihat tegas sehingga membuat peserta didik merasa tegang dan tidak nyaman saat mengerjakan soal...

Dari hasil observasi di atas, tampak bahwa penguasaan materi guru dalam mengajar dan kejelasan menyampaikan materi sudah bagus dan jelas, bahkan soal soal yang diberikan cukup bervariasi, namun hanya saja guru biasa terlalu cepat

dan tegas dalam mengajar dan maksud dari memberikan cara praktis setelah cara analisisnya kadang diterapkan salah oleh siswa sehingga siswa saat mnghadapi soal selalu berpatokan dengan penyelesaian praktis.

b. Metode Guru Mengajar

Pada aspek metode guru dalam mengajar trigonometri dapat menjadi faktor penyebab kesalahan mengerjakan soal, apabila guru menggunakan metode yang cocok dalam mengajar dan Guru menggunakan metode mengajar yang kurang bervariasi.

Petikan wawancara terkait dengan indikator di atas terhadap siswa S25

<i>Kode</i>	<i>Uraian Tanya Jawab</i>
<i>P</i>	<i>Kemudian penggunaan metode mengajarnya, apakah sudah sesuai dengan yang adik inginkan atau bagaimana?</i>
<i>S25</i>	<i>Eee..sesuai kak</i>
<i>P</i>	<i>Apa apa saja metode yang digunakan dosen dalam mengajar ade.?</i>
<i>S25</i>	<i>biasanya menggunakan metode ceramah, dan pembelajaran langsung kak. Biasa juga dikasih cara cepat terhadap soal-soal tertentu, jadi lebih menyenangkan kalau pakai cara cepat.</i>

Dari petikan wawancara di atas terlihat bahwa penggunaan metode dosen dalam mengajar sudah sesuai dan cukup bervariasi.

Adapun hasil observasi terkait dengan indikator di atas, adalah sebagai berikut:

.... Secara umum, metode yang digunakan guru adalah metode ceramah dan tanya jawab serta pemberian tugas dengan model pembelajaran langsung. Metode yang digunakan guru sudah cocok dan cukup variatif. Hal ini terlihat pada setiap pertemuan guru mengkombinasikan ketiga metode tersebut., guru juga memberikan cara praktis ,akan tetapi guru perlu memperjelas cara praktis yang diberikan sehingga siswa tidak terlalu terfokus dengan cara praktis dan cara pengerjaan yang sebenarnya....

Dari hasil observasi di atas, tampak bahwa metode yang digunakan oleh guru sudah cocok dan bervariasi.

Berdasarkan hasil observasi dan wawancara dapat dikatakan bahwa penggunaan metode guru dalam mengajar materi ekponen dan logaritma sudah cocok dan cukup bervariasi, sehingga penggunaan metode guru dalam mengajar tidak mempengaruhi kesulitan siswa dalam mempelajari materi tersebut.

C. Pembahasan

Berdasarkan deskripsi hasil tes dan wawancara yang dilakukan pada peserta didik sehingga dapat diketahui kesulitan yang dialami peserta didik dalam menyelesaikan soal-soal pokok bahasan perbandingan trigonometri. Adapun dari hasil analisa data peserta didik yang mengalami kesulitan terhadap 29 peserta didik kelas XI IPA 1 yang mengikuti tes dan wawancara didapatkan:

1. Kesalahan Pemahaman

Kesalahan Pemahaman adalah kesalahan peserta didik dalam memahami maksud soal. Hasil tes yang dilakukan menunjukkan bahwa peserta didik tidak memahami apa yang ditanyakan soal, tidak teliti dalam membaca apa yang ditanyakan soal, dan salah dalam membuat sketsa gambar berdasarkan apa yang diketahui soal gejala tersebut merupakan gejala kesulitan peserta didik dalam memahami maksud soal. Hal ini diperkuat berdasarkan hasil wawancara yang dilakukan kepada peserta didik. Ketika diwawancara peserta didik ditanyakan kenapa jawaban hasil tes yang dilakukan salah, seperti halnya yang dilakukan pada S1 dan S24 yang mengalami kesalahan pemahaman. Wawancara dilakukan kepada S1 terkhusus pada soal nomor 1 karena jawaban S1 keliru dimana S1 menjawab soal asal-asalan dan menggambarkan sketsa yang salah. Ketika ditanyakan kenapa jawabannya seperti itu S1 mengatakan ia salah karena tidak memahami apa yang ditanyakan soal, tidak mampu menginterpretasikan soal cerita kedalam model matematika. Begitupun dengan s5, dia mengatakan bahwa memang s5 tidak menyukai materi trigonometri sehingga pengetahuannya sangat minim mengenai trigonometri. Kember mengemukakan bahwa ada beberapa kesalahan peserta didik dalam mengerjakan soal-soal matematika dan salah satunya adalah kesalahan terjemahan. Kesalahan terjemahan yaitu kesalahan yang mengubah informasi ke ungkapan matematika atau kesalahan dalam memberi makna suatu ungkapan matematika.¹ Maksud dari Kember ini seperti yang dialami oleh peserta didik yang mengalami kesulitan dalam memahami maksud soal.

¹Suryanto, "Diagnosa Kesulitan SLTP Dalam Belajar Matematika", *Jurnal Kependidikan* 21, no. 3 (2001): h. 167-189.

Peserta didik tidak cermat dan teliti membaca apa yang ditanyakan soal sehingga mengakibatkan peserta didik salah dalam menjawab soal karena peserta didik salah menerjemahkan maksud dari apa yang ditanyakan soal. Sehingga peserta didik mengalami kesulitan dalam memahami maksud soal. Pada kesalahan ini kebanyakan peserta didik mengalami kesalahan dalam menggambarkan sketsa dari apa yang diketahui soal karena peserta didik kurang teliti dalam membaca apa yang ditanyakan soal dan apa yang diketahui pada soal.

1. Kesalahan Perencanaan

Kesalahan ini merupakan kesalahan dalam memutuskan rumus atau definisi. Pada tahap perencanaan ini, pada tahap mengidentifikasi fakta-fakta subjek penelitian salah mengungkap fakta-fakta. Pada tahap merencanakan langkah-langkah penyelesaian, subjek belum membuat secara lengkap, dan salah dalam menggunakan rumus. Hal ini diperkuat berdasarkan hasil wawancara yang dilakukan kepada peserta didik. Ketika diwawancara peserta didik ditanyakan kenapa jawaban hasil tes yang dilakukan salah, seperti halnya yang dilakukan pada S4, s7 dan s13 yang mengalami kesalahan pada kriteria ini. Wawancara dilakukan kepada S4 dan s7 terkhusus pada soal nomor 2 karena jawaban S4 dan s7 keliru dimana ia menggunakan rumus yang tidak sesuai dengan permintaan soal. Ketika ditanyakan apa rumus yang dipakai untuk menyelesaikan soal tersebut sudah benar, S4 mengatakan rumus yang dipakai sudah benar ketika disuruh perhatikan baik-baik rumusnya ia baru sadar ternyata rumus yang digunakan salah, begitupun s7. Wawancara juga dilakukan pada s13 terkhusus soal no.4 dan s24 terkhusus soal no.5 yang menggunakan rumus pythagoras

dalam penyelesaian. Situasi yang dialami peserta didik tersebut merupakan gejala kesalahan penanaman konsep. Kekeliruan peserta didik dalam pemahaman konsep perlu menjadi perhatian dan dicari solusinya karena menyelesaikan masalah-masalah matematika perlu ditekankan pada pengertian tentang permasalahan yang dihadapi peserta didik dan pemahaman tentang konsep yang terkandung dalam persoalan matematika tersebut.² Pada kesulitan tipe ini kebanyakan peserta didik mengalami kesalahan dalam menentukan rumus yang digunakan untuk menyelesaikan soal karena peserta didik tidak menguasai dengan baik materi perbandingan Trigonometri seperti aturan sinus, cosinus, dan tangen. Serta hubungan yang ditanyakan dan fakta yang diketahui. Berdasarkan teori yang dituliskan Piaget diperoleh pengertian bahwa keberhasilan dalam belajar matematika yaitu dengan merangsang anak untuk aktif belajar dengan mencoba dan menguji indranya melalui berbagai interaksi social. Selain itu juga tergantung dari penguasaan anak terhadap materi pendukung atau materi matematika yang dipelajari sebelum mempelajari materi pada topic berikutnya.³ Maksud dari teori Piaget tersebut betapa pentingnya juga materi prasyarat dalam pembelajaran matematika karena materi yang satu erat kaitannya dengan materi lainnya.

2. **Kesalahan Pelaksanaan**

Kesalahan Pelaksanaan merupakan kesalahan proses perhitungan. Hasil tes yang dilakukan menunjukkan bahwa peserta didik salah dalam menentukan sudut-sudut istimewa, penyelesaian bentuk akar, dan operasi pecahan. Hal ini diperkuat

²E.T. Russeffendi, *Dasar-Dasar Matematika Modern dan Komputer* (Bandung: Tarsito, 1984), h. 1.

³Bambang Sumatri, *Metode Pengajaran Matematika Untuk Sekolah Dasar* (Surabaya: Erlangga, 1985), h. 75.

berdasarkan hasil wawancara yang dilakukan kepada peserta didik. Ketika diwawancara peserta didik ditanyakan kenapa jawaban hasil tes yang dilakukan salah, seperti halnya yang dilakukan pada S8 yang mengalami kesalahan pada tipe ini. Wawancara dilakukan kepada S8 terkhusus pada soal nomor 2 karena jawaban S8 salah dalam mengoperasikan pecahan. Selain itu wawancara juga dilakukan dengan S10 terhadap soal no.3 dimana S10 salah menentukan nilai sin 30. Ketika ditanyakan berapa nilai sin 30, ia mengatakan tidak tahu, dan setelah menengok kembali jawaban, peserta didik mengingat kembali lalu menjawab dengan benar. Polya mengemukakan bahwa Yang dimaksud tahap pelaksanaan rencana adalah siswa telah siap melakukan perhitungan dengan segala macam data yang diperlukan termasuk konsep dan rumus atau persamaan yang sesuai. Pada tahap ini siswa harus dapat membentuk sistematika soal yang lebih baku, dalam arti rumus-rumus yang akan digunakan sudah merupakan rumus yang siap untuk digunakan sesuai dengan apa yang digunakan dalam soal, kemudian siswa mulai memasukkan data-data hingga menjurus ke rencana pemecahannya, setelah itu baru siswa melaksanakan langkah-langkah rencana sehingga akan diharapkan dari soal dapat dibuktikan atau diselesaikan. Tahap pelaksanaan rencana ini mempunyai bobot lebih tinggi lagi dari tahap pemahaman soal namun lebih rendah dari tahap pemikiran suatu rencana. Pertimbangan yang diambil berkenaan dengan pernyataan tersebut bahwa pada tahap ini siswa melaksanakan proses perhitungan sesuai dengan rencana yang telah disusunnya, dilengkapi pula dengan segala macam data dan informasi yang diperlukan, hingga siswa dapat menyelesaikan soal yang dihadapinya dengan baik dan benar. Serupa yang

dikemukakan Kember bahwa ada beberapa kesalahan peserta didik dalam mengerjakan soal-soal matematika dan salah satunya adalah kesalahan hitung. Kesalahan hitung adalah kesalahan dalam menghitung matematika seperti menjumlahkan, mengurangi, mengalikan, dan membagi.⁴ Berdasarkan apa yang telah dikemukakan Polya dan Kember, dapat diketahui situasi yang dialami peserta didik tersebut merupakan gejala dalam perhitungan.

4. Pengecekan Kembali

Dalam tahap ini, semua peserta didik tidak melakukan pengecekan kembali. Hal ini diperkuat oleh observasi yang peneliti lakukan. Dalam observasi, terlihat peserta didik tidak melakukan pengecekan kembali, dengan alasan sudah tidak mengerti, dan terlalu tergesa-gesa untuk mengumpulkan jawaban. Seperti yang dikemukakan Polya Yang diharapkan dari keterampilan siswa dalam memecahkan masalah untuk tahap ini adalah siswa harus berusaha mengecek ulang dan menelaah kembali dengan teliti setiap langkah pemecahan yang dilakukannya. Tahap peninjauan kembali ini mempunyai bobot paling rendah dalam klasifikasi tingkat berpikir siswa. Hal ini didasarkan atas pertimbangan bahwa pada tahap ini subjek hanya mengecek kebenaran dari hasil perhitungan yang telah dikerjakannya, serta mengecek sistematika dan tahap-tahap penyelesaiannya apakah sudah baik dan benar atau belum.

Dari penjelasan diatas, dapat diamati bahwa Kesalahan pada tahap pemahaman soal adalah ketidakmampuan siswa menuliskan secara lengkap apa yang diketahui dan ditanyakan soal. Misalnya siswa tidak memahami soal/tidak

⁴Suryanto, "Diagnosa Kesulitan SLTP Dalam Belajar Matematika", *Jurnal Kependidikan* 21, no. 3 (2001): h. 167-189.

ada jawaban, tidak mengindahkan syarat-syarat soal/cara interpretasi soal kurang tepat. Kesalahan pada tahap pemikiran suatu rencana adalah ketidakmampuan siswa menuliskan rumus perbandingan Trigonometri, konsep-konsep yang berhubungan dengan soal yang diajukan, dan menyusun langkah-langkah yang berhubungan dengan soal yang diajukan, dan menyusun langkah-langkah perencanaan soal agar soal dapat diselesaikan secara sistematis. Misalnya siswa tidak membuat rencana strategi penyelesaian, strategi yang dijalankan kurang relevan, menggunakan satu strategi tertentu tetapi tidak dapat dilanjutkan/salah langkah, dan siswa salah melakukan perhitungan. Kesalahan pada tahap pelaksanaan rencana adalah ketidakmampuan siswa dalam membentuk sistematika soal yang lebih baku dan melaksanakan proses perhitungan sesuai dengan rencana yang telah disusunnya, dilengkapi dengan segala macam data dan informasi yang diperlukan. Dan Kesalahan pada tahap peninjauan kembali adalah siswa tidak berusaha mengecek ulang dan menelaah kembali dengan teliti setiap langkah yang dilakukan dan hasil jawaban yang diperoleh. Misalnya siswa tidak terbiasa memeriksa kembali jawabannya, mereka yakin dengan jawabannya, dan merasa waktu yang tersedia tidak cukup untuk memeriksa kembali hasil jawabannya.

Faktor-Faktor Penyebab Kesalahan Peserta Didik dalam Menyelesaikan Soal Trigonometri

Hasil analisis data berdasarkan wawancara dengan peserta didik diperoleh beberapa faktor yang menyebabkan peserta didik melakukan kesalahan dalam

menyelesaikan soal trigonometri. Faktor tersebut ditinjau dari faktor intern dan ekstern peserta didik.

Faktor intern yaitu faktor yang berasal dari peserta didik itu sendiri terdapat beberapa aspek yang mempengaruhi kesalahan peserta didik dalam menyelesaikan soal trigonometri. Aspek-aspek itu adalah minat, motivasi, bakat, dan intelegensi peserta didik. Minat peserta didik dalam mempelajari dan memahami materi trigonometri masih kurang. Hal ini dapat dilihat dari sikap peserta didik yang tidak memperhatikan guru ketika menjelaskan materi yang diajarkan. Selain itu, peserta didik juga kadang berbicara dengan temannya ketika guru menjelaskan materi. Kurangnya minat peserta didik akan mengakibatkan kesalahan peserta didik dalam menyelesaikan soal trigonometri. Hal ini dapat dilihat dari pendapat Dalyono, yang menyatakan kurangnya minat seorang anak terhadap suatu pelajaran akan timbul kesulitan belajar.⁵ Dengan demikian memang benar bahwa minat seorang dapat mempengaruhi kesulitan belajarnya sehingga membuat peserta didik melakukan kesalahan dalam menyelesaikan soal trigonometri.

Motivasi peserta didik dalam mempelajari dan memahami materi trigonometri masih kurang. Hal ini terlihat dari sikap peserta didik yang acuh tak acuh terhadap soal yang diberikan. Motivasi peserta didik yang kurang terhadap suatu pelajaran akan mempengaruhi kesulitan belajarnya. Hal ini sejalan dengan pendapat Dalyono, yang menyatakan bahwa anak yang mempunyai motivasi rendah tampak acuh tak acuh, perhatiannya tidak tertuju pada pelajaran, sehingga

⁵ Dalyono, *Psikologi Pendidikan*, (Cet. VI; Jakarta: Rineka Cipta, 2010), h. 235.

banyak mengalami kesulitan⁶. Sehingga ketika soal diberikan peserta didik acuh tak acuh dengan jawaban yang diberikan tanpa berfikir panjang. Oleh karena itu, motivasi merupakan aspek yang dapat mempengaruhi kesalahan peserta didik dalam menyelesaikan soal trigonometri.

Bakat peserta didik dalam mempelajari dan memahami materi trigonometri. dapat dilihat dari kemampuan peserta didik dalam menyelesaikan soal-soal yang berkaitan dengan materi trigonometri. Kemampuan peserta didik dalam memahami dan menyelesaikan soal yang berkaitan dengan trigonometri yang lambat menunjukkan bahwa peserta didik tersebut memiliki bakat yang rendah. Bakat peserta didik yang rendah dapat mempengaruhi kesalahan peserta didik dalam menyelesaikan soal. Slameto menyatakan bahwa seseorang dapat diduga mengalami kesulitan belajar, kalau yang bersangkutan tidak berhasil mencapai taraf kualifikasi hasil belajar tertentu dalam batas-batas waktu tertentu.⁷ Oleh karena itu, bakat peserta didik yang rendah dapat mempengaruhi kesalahan peserta didik dalam menyelesaikan soal trigonometri.

Faktor ekstern yaitu faktor berasal dari luar peserta didik, terdapat beberapa aspek yang mempengaruhi kesalahan peserta didik dalam menyelesaikan soal trigonometri. Aspek tersebut adalah tempat duduk paling belakang dan sikap guru yang tegas sehingga terkadang membuat peserta didik merasa canggung atau segan untuk bertanya. Kondisi yang seperti ini dapat mengganggu konsentrasi belajar peserta didik, sehingga dapat menyebabkan kesalahan peserta didik dalam

⁶Dalyono, *Pesikologi Pendidikan*, (Cet. VI; Jakarta: Rineka Cipta, 2010), h. 236

⁷Slameto, *Belajar dan Faktor-faktor yang Mempengaruhinya*, (Jakarta: Rieka Cipta, 2010) h. 57.

menyelesaikan soal trigonometri. Slameto menyatakan bahwa fasilitas fisik ruangan/kelas yang kurang memadai merupakan salah satu faktor yang menyebabkan kesulitan belajar.⁸

D. Cara Mengatasi Kesalahan Peserta Didik

Pembelajaran matematika seringkali tidak terlepas dari kesalahan penyelesaian soal yang merupakan fakta yang terjadi di lapangan. Berikut cara mengatasi kesulitan tersebut.

1. Dalam pembelajaran matematika guru hendaknya mampu menjelaskan konsep-konsep matematika kepada peserta didik dengan bahasa yang sederhana. Jika memang diperlukan guru dapat menggunakan alat peraga matematika, karena dengan bantuan alat peraga yang sesuai dengan pokok bahasan yang diajarkan, konsep matematika akan lebih mudah dipahami oleh peserta didik. Dengan demikian peserta didik akan mudah memahami ide dasara suatu konsep atau membuktikan suatu konsep.

2. Dalam mengajarkan konsep matematika diperlukan kemampuan guru untuk mengaitkan konsep, prinsip, serta keterampilan dengan pengalaman sehari-hari peserta didik yang diperoleh dari alam sekitarnya. Jika diperlukan guru dapat menggunakan perumpamaan atau lata peraga yang mudah dijangkau dan murah serta secara tepat dapat menggambarkan situasi yang ada.

3. Guru melibatkan peserta didik dalam membuat generalisasi. Guru menuntun peserta didik untuk mampu membuat kesimpulan berdasarkan sifat-sifat khas dari suatu situasi yang diberikan. Kekurangan-kekurangan yang masih terdapat dalam

⁸Slameto, *Belajar dan Faktor-faktor yang Mempengaruhinya*, (Jakarta: Rieka Cipta, 2010) h. 65.

diri peserta didik dalam membuat generalisasi perlu ditanggapi secara positif sehingga peserta didik semakin terpacu untuk mampu memperoleh jawaban yang tepat.

4. Guru menyampaikan dengan jelas bagaimana cara menghitung yang benar untuk menyelesaikan suatu soal.

5. Guru perlu lebih banyak memberikan latihan soal yang menekankan pada penerapan rumus dan menekankan pemahaman konsep secara jelas dalam melakukan proses pembelajaran.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan sebelumnya, maka diperoleh beberapa kesimpulan sebagai berikut:

1. Kesalahan yang dialami peserta didik kelas XI IPA 1 SMA Negeri 1 segeri dalam menyelesaikan soal Trigonometri berdasarkan Kriteria Polya yaitu Kesalahan Pemahaman, Perencanaan, Pelaksanaan, dan pengecekan kembali. Dan berdasarkan hasil penelitian, semua peserta didik melakukan kesalahan dalam criteria Polya.
2. Faktor Penyebab Kesalahan Peserta didik adalah karena kurangnya ketelitian Peserta didik dalam mengerjakan soal, minimnya konsep perbandingan trigonometri yang ditanamkan dalam diri peserta didik.

B. Implikasi Penelitian

Kesimpulan di atas mengisyaratkan bahwa perlu dilakukannya langkah-langkah konkret untuk mengatasi kesulitan belajar yang dialami oleh siswa atau setidaknya mengurangi kesalahan-kesalahan yang dilakukan siswa dalam mengerjakan soal matematika. Tindakan yang dipilih tentu yang sesuai dengan kemampuan siswa, kemampuan guru dan kondisi sekolah dimana terjadi proses belajar mengajar berlangsung. Karena bisa saja sama masalah yang dihadapi tetapi situasi dan kondisinya berbeda maka dibutuhkan penanganan yang berbeda pula. Kegiatan yang dimaksud dapat berupa kegiatan yang

menumbuhkan minat dan motivasi serta meningkatkan pemahaman terhadap matematika, terutama pada bagian-bagian dimana siswa mengalami kesulitan.

Jika dilihat dari data, bahwa sebagian besar dari siswa melakukan kesalahan, maka besar kemungkinan kelemahan itu bukan bersumber dari siswa secara individual. kemungkinan langkah-langkah untuk mengatasi kesulitan tersebut adalah perlu diadakannya program pengajaran khusus sebagai pengayaan, perluditinjau kembali danndikembangkan system penilaian yang bersifat edukatif yang dapat menumbuhkan motivasi siswa dalam belajar matematika. Perubahan pembelajaran yang menggunakan inovasi baru untuk lebih memotivasi siswa perlu dilakukan.

C. Saran

Berdasarkan hasil penelitian dan kesimpulan diatas, maka penulis ingin mengajukan beberapa saran:

1. Merujuk hasil penelitian ini, diharapkan para guru yang mengajar matapelajaran trigonometri dapat melakukan pengajaran dengan baik dan mengajak siswa untuk memahami konsep-konsep yang ada secara baik dan benar agar tertanam dalam kepala siswa.
2. Merujuk hasil penelitian ini diharapkan siswa agar lebih memperbanyak latihan soal soal yang berkaitan dengan trigonometri dan mengulang kembali materi yang pernah diajarkan dan tidak menganggap sulit mata pelajaran trigonometri sehingga ada minat untuk mempelajarinya.

DAFTAR PUSTAKA

- Abdulkadir. *A Conceptual Analysis of the Knowledge of Prospective Mathematics Teachers about Degree and Radian*. Turkey: Educational Faculty, Kastamonu University.
- Agninditya, F. dkk. *Analisis Kesalahan dan Kesulitan Siswa dalam Menyelesaikan Soal Uraian Pokok Bahasan Trigonometri kelas x.iis di SMAN 1 Rembang*. <http://prosiding.upgrismg.ac.id/index.php/masif2014/masif2014/paper/view/File/509/458> (online). diakses 1 September 2015.
- Anni, CT. 2006. *Psikologi Belajar*. Semarang : UPT MKK Universitas Negeri Semarang
- Anggara, Yudha. 2011. *Memahami Keterampilan Dasar Versus Konseptual Pada Pendidikan Matematika*. <https://yudhaanggara147.files.wordpress.com/./review-jurnal-internasio...> (online). Diakses 3 Agustus 2015
- Arikunto, Suharsimi. 2005. *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: Rineka Cipta
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian (Suatu Pendekatan Praktis)*. Jakarta: PT Rineka Cipta
- Aqiila. *Analisis Kesalahan Mengerjakan Soal Trigonometri Kelas X.A Sma Islam Sultan Agung 1 Semarang Tahun Pelajaran 2011/2012*. <http://www.kangguru.wordpress.com/2007/02/01/teknik-pemecahanmasalah-ala-g-polya> (online). diakses 1 September 2015
- Baharuddin & Nur Wahyuni, Esa. 2007. *Teori Belajar dan Pembelajaran*. Jogjakarta : Ar-Ruzz Media
- Baharuddin. 2010. *Pendidikan & Psikologi Perkembangan*. Jogjakarta : Ar-Ruzz Media
- Departemen Pendidikan dan Kebudayaan. 2008. *Kamus Besar Bahasa Indonesia Pusat Bahasa*. Jakarta: PT Gramedia Pustaka Utama
- Ensiklopedi. <http://www.duniapelajar.com/2013/03/05/contoh-metode-penelitian-skripsi-matematika/> (online). Diakses 15 September 2015
- Hamalik, Oemar. 2009. *Psikologi Belajar dan Mengajar*. Bandung : Sinar Baru Algensindo
- Heruman. 2008. *Model Pembelajaran Matematika di Sekolah Dasar*. Bandung: PT. Remaja Rosdakarya

- Hitchcock, Graham & Hughes, David. 1995. *Research and the Teacher*. London : New Fetter Lane
- Islahul, Mukmin. <https://muhammadiolahulmukmin.files.wordpress.com/2013/.../bab-i-iii>. (online). diakses 1 Oktober 2015
- Jauhari, Heri. 2010. *Panduan Penulisan Skripsi Teori dan Aplikasi*. Bandung : CV. Pustaka Setia
- Jihad, Asep. 2008. *Pengembangan Kurikulum Matematika*. Yogyakarta: Multi Pressindo
- Kurnia, Fitria. 2008. *Analisis Kesalahan Siswa Dengan Panduan Kriteria Watson Dalam Menyelesaikan Soal Cerita Materi Segi Empat Kelas VII SMPN 1 RSBI Wiradesa Pekalongan*, Skripsi Strata 1 Fakultas MIPA Universitas Negeri Semarang (UNNES). Semarang: Perpustakaan UNNES
- Miftahul Huda, Ahmad. *Analisis Kesalahan Siswa dengan Panduan Langkah-langkah Polya dalam Menyelesaikan Soal Cerita Matematika pada Sub Materi Pokok Keliling dan Luas Segitiga Kelas VII SMP Negeri 1 Sedan* <http://www.lib.unnes.ac.id/12173>.(online). diakses 2 Agustus 2015
- Miksalmina. 2013. *Penguasaan Siswa Pada Materi Trigonometri Di MAN Darussalam Aceh Besar*, Universitas Syia Kuala. Perpustakaan Universitas Syia Kuala
- Mulyono, Abdurrahman. 1999. *Pendidikan Bagi Anak Berkesulitan Belajar*. Jakarta: PT. Rineka Cipta
- Nana & Sukmadinata, Syaodih. 2003. *Landasan Psikologi Proses Pendidikan*, Bandung: PT. Remaja Rosdakarya
- Nana & Sukmadinata, Syaodih. 2010. *Metode Penelitian Pendidikan*. Jakarta : Remaja Rosdakarya
- Polya, G. 1973. *How To Solve It A New Aspect Of Mathematical Method*. New Jersery : Princeton University Press
- Polya, G. <https://mcdens13.files.wordpress.com/2010/03/bab-ii-polya.doc> (online). diakses 15 september 2015
- Sabri, Alisuf. 1999. *Ilmu pendidikan*. Jakarta: Pedoman Ilmu Jaya
- Soedjadi, R. 2000. *Kiat Pendidikan Matematika di Indonesia*. Surabaya : Departemen Pendidikan Nasional

- Soedyarto, Nugroho & Maryanto. 2008. *Matematika untuk SMA dan MA Kelas XI Program IPA*. Jakarta: Pusat Perbukuan, Departemen Pendidikan Nasional
- Sudjana, Nana. 2009. *Penilaian Hasil Proses Belajar Mengajar*. Bandung: PT. Remaja Rosdakarya
- Sugiyono. 2008. *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta
- Sukardi. 2008. *Metodologi Penelitian Pendidikan (Kompetensi dan Praktiknya)*. Jakarta: PT Bumi Aksara
- Sumardi, Suryabrata. 2008. *Psikologi Pendidikan*. Jakarta: Raja Grafindo Persada
- Syah, Muhibbin. 1995. *Psikologi Pendidikan*. Bandung: Remaja Rosda Karya
- Syaiful, Sagala. 2003. *Konsep dan Makna Pembelajaran (untuk Membantu Memecahkan Problematika Belajar dan Mengajar)*. Bandung: Alfabeta
- Yamin, Martinis. 2009. *Desain Pembelajaran Berbasis Tingkat satuan Pendidikan*. Jakarta: Persada Press

RIWAYAT HIDUP

Rís Aulia Mhuzdaliva, dilahirkan di Sinjai pada tanggal 29 April 1995. Anak pertama dari 4 bersaudara, hasil buah kasih dari pasangan Abdul Muis dan Alm. Nadriah. Pendidikan Formal dimulai dari Sekolah Dasar di SDN 8 timporongan dan lulus pada tahun 2006. Pada tahun yang sama, penulis melanjutkan pendidikan di Sekolah Menengah Pertama (SMP) Negeri 1 Sigeri dan lulus pada tahun 2009. Lanjut pada tahun yang sama pula penulis melanjutkan pendidikan di Sekolah Menengah Atas (SMA) Negeri 1 Sigeri dan lulus pada tahun 2012. Kemudian pada tahun 2012 penulis melanjutkan pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar kejenjang S1 pada Jurusan Pendidikan Matematika Fakultas Tarbiyah dan Keguruan, dan lulus pada tahun 2016.

**DATA HASIL OBSERVASI PEMBELAJARAN TRIGONOMETRI
PADA KELAS XI IPA1 SMA NEGERI 1 SEGERI**

Tanggal : Jumat, 27 November 2015

Observasi : I

Materi : Sifat-Sifat Trigonometri

Pada pertemuan ini, materi yang dijelaskan oleh guru yaitu materi dasar trigonometri untuk mengingatkan kembali ke materi yang pernah dipelajari di kelas X. Jumlah siswa dalam ruangan 25 orang. Pembelajaran dimulai pada jam 07.30, dan masih ada siswa yang terlambat datang. Guru membuka pelajaran dengan mengucapkan salam serta menyiapkan siswa untuk belajar. Berdasarkan pengamatan ketika guru menjelaskan materi dasar, guru awalnya bertanya “siapa yang masih ingat materi trigonometri dasar dikelas X?” kemudian setelah beberapa siswa menjawab guru melanjutkan penjelasannya. banyak siswa yang tidak memperhatikan penjelasan mengenai materi tersebut. Adapula siswa yang memperhatikan diawal saja dan setelah terpengaruh oleh temannya, mereka ikut pula bercerita sehingga tidak memperhatikan penjelasan guru lagi.

Dalam proses belajar mengajar guru menggunakan model pembelajaran langsung dengan metode caramah dan tanya jawab. Materi disampaikan secara terstruktur, namun masih ada siswa yang lupa akan materi yang pernah dipelajarinya dahulu. Hal ini terlihat ketika salah satu siswa ditanya oleh gurunya tentang teorema phthagoras, dia lupa dan adapula yang canggung untuk mengungkapkan pendapatnya karna takut salah.

Pada saat memasuki materi mengingat kembali sudut-sudut istimewa beberapa siswa mulai agak kesulitan. Pada saat siswa diberikan soal, mereka bingung untuk mengerjakan. Hal tersebut terlihat ketika siswa disuruh naik ke papan tulis untuk mengerjakan salah satu soal yang diberikan guru yakni menuliskan sin cos dan tangent sudut-sudut istimewa, mereka canggung untuk naik keatas untuk mengerjakannya.

Tanggal : Senin, 23 November 2015

Observasi : II

Materi : aturan pythagoras dan perbandingan trigonometri

Pada observasi kedua, kegiatan yang terjadi pada observasi sebelumnya hampir sama. Proses belajar mengajar pada pertemuan ini juga berlangsung pada jam pukul 07.30.

Adapun materi yang dijelaskan pada pertemuan hari ini masih tentang materi terdahulu guna mengingatkan kembali siswa akan materi yang dipelajarinya dahulu. Guru menjelaskan materi pythagoras. Sebelum menjelaskan, guru menyuruh siswa naik ke atas untuk menggambarkan segitiga siku-siku. Berdasarkan pengamatan beberapa siswa terlihat acuh tak acuh dalam menjawab yang diberikan dan beberapa siswa tidak dapat mengerjakan contoh soal yang diberikan guru dipapan tulis.

Dalam proses pembelajaran guru memberikan kesempatan kepada siswa untuk mengajukan pertanyaan tentang materi yang mana yang belum dimengerti,

tetapi cara menjelaskan guru terlalu cepat sehingga beberapa siswa mengalami kesulitan memahami pelajaran yang berlangsung dan menyebabkan dalam menjawab soal yang diberikan siswa menemui kesulitan. Dari beberapa pertanyaan siswa masih ada yang belum terlalu mengerti tentang cara mengetahui soal itu. Pada jam terakhir guru memberi tugas kepada siswa agar dikerjakan dirumah.

Tanggal : Jumat, 27 November 2015

Observasi : III

Materi : Pengantar Aturan sin cos tan

Pada observasi ketiga, kegiatan yang terjadi pada observasi sebelumnya hampir sama. Proses belajar mengajar pada pertemuan ini juga berlangsung pada jam pukul 08.30 karena guru datang terlambat. Guru membuka pelajaran dengan mengucapkan salam serta menyiapkan siswa untuk belajar. Dan menyuruh siswa agar mengumpulkan tugasnya yang diberikan kemarin.

Sebelum melanjutkan materi guru menanyakan kepada siswa tentang tugasnya dan membahasnya. Adapun materi untuk pertemuan hari ini yaitu masi ke materi sebelumnya guna mengingatkan kembali siswa kepada pelajarannya yakni bentuk pangkat dan akar, dan juga pada pertemuan ini dibahas tentang penyelesaian soal menggunakan aturan phytagoras. Materi disampaikan guru secara terstruktur, Namun masih ada siswa yang tidak tau materi tersebut, hal ini terbukti ketika guru menyuruh siswa untuk mengerjakan soal yang ada di papan tulis, siswa tersebut tidak tau dan bertanya dan meminta jawaban kepada temannya.

Berdasarkan penelitian saat guru menjelaskan, beberapa Siswa tidak memahami dengan baik konsep dan tidak pula meminta bantuan kepada guru untuk dijelaskan kembali apa yang tidak mereka pahami

Tanggal : Senin, 30 November 2015

Observasi : IV

Materi : Aturan sin,cos, tan

Pada observasi keempat, kegiatan yang terjadi pada observasi sebelumnya hampir sama namun materi yang diajarkan kini yaitu Logaritma. Proses belajar mengajar pada pertemuan ini juga berlangsung pada pukul 07.30. Ketika proses pembelajaran berlangsung masih ada siswa yang terlambat datang. Guru membuka pelajaran dengan mengucapkan salam serta menyiapkan siswa untuk belajar.

Dalam proses pembelajaran sesekali guru membuat suasana kelas yang tegang akan perhitungan menjadi ceriah dengan menceritakan pengalaman pribadi saat sekolah dulu. Materi trigonometri memang materi yang sangat sulit apabila tidak memahami konsep dan dasarnya. Dalam menjawab soal yang yang diberikan guru di papan tulis, terkadang masih ada yang bingung bagaimana cara memulainya.

Selama proses pembelajaran tampak beberapa siswa yang tidak memperhatikan penjelasan dari guru. Beberapa dari mereka tampak mengkhayal, bercanda dengan temannya, acuh tak acuh dan ketawa. Dalam menjelaskan materi,

guru tetap menggunakan model pembelajaran langsung dengan metode ceramah dan tanya jawab. Pada akhir pelajaran guru memberikan tugas untuk dikerjakan di rumah.

Sebelum melanjutkan materi guru menanyakan kepada siswa tentang tugasnya dan membahasnya bersama sama. Selama proses pembelajaran banyak siswa yang tampak tidak tau atau bingung. Pada umumnya mereka belum begitu memahami tentang rumus aturan sin, cos, dan tan. hal ini terlihat ketika salah satu siswa naik ke papan tulis untuk mengerjakan soal, dia lupa dan tidak tau langkah langkah selanjutnya dalam menyelesaikan soal.

Selama proses pembelajaran banyak siswa yang tampak bingung. Pada umumnya mereka tidak memahami aturan sin cos dan tan , hal ini terlihat ketika dikonfirmasi oleh guru, apakah sudah mengerti atau belum, dan siswa menjawab belum mengerti.

Tanggal : Jumat, 4 Desember 2015

Observasi : V

Materi : Kuis Trigonometri

Pada pertemuan ini dilaksanakan kuis yang dimulai pukul 08.00-09.00 WITA (60 menit) yang diikuti oleh 25 Siswa yaitu seluruh siswa kelas XI IPA 1.

Berdasarkan pengamatan, semua siswa tenang mengerjakan soal dimenit awal. Setelah setengah jam kemudian, sebagian siswa tampak gelisah dan tampak bingung dalam mengerjakan soal yang diberikan. Siswa juga selalu berusaha untuk berdiskusi dengan temannya. Beberapa siswa selalu mau berusaha menyontek

pekerjaan dari temannya dan ada juga yang berusaha untuk melihat buku caatan, sehingga membuat kondisi ruangan menjadi gaduh. Beberapa siswa juga tampak diam, pasrah dan tidak mampu lagi melanjutkan pekerjaannya.

Suasana ruangan juga tidak kondusif untuk membuat siswa konsentrasi mengerjakan testnya karena siswa diruangan seblah terlalu ribut dikarenakan sedang berlangsung jam olahraga. Selain itu kursi ada beberapa kursi yang ditempati oleh siswa tidak memiliki sandaran sehingga ada siswa yang berinisiatif untuk mengambil kursi disebelah.

Ketika guru memberikan instruksi untuk mengumpulkan hasil pekerjaannya, sebagian siswa masih menulis untuk menyelesaikan pekerjaannya. Sebagian siswa tampak khawatir dan takut akan hasil kerjanya jelek serta sebagiannya lagi siswa acuh tak acuh dan pasrah ketika menggumpulkan pekerjaannya. Karena terburu-buru, siswa tidak peduli lagi untuk mengecek kembali kebenaran jawabannya, sehingga siswa langsung saja mengumpulkan jawaban tanpa melakukan pengecekan kembali.

WAWANCARA DENGAN PESERTA DIDIK S1

A: PENELITI

B: PESERTA DIDIK

A : *Assalamu alaikum dek*

B : *Waalaiikum salam kak*

A : *Baiklah, kita mulai wawancaranya.*

B : *Iya kak.*

A: *Meurut adek, bagaimana pelajaran matematika itu?*

B : *Susah kak, banyak hitung-hitungnya. Hehe.*

A : *Susah bagaimana dek? Na matematika itu adalah pelajaran yang paling menyenangkan dan mudah*

B : *Susah memang kak, karena tidak mengertika saya dari awal. Dari SD memang tidak suka ka pelajaran matematika*

A : *Iye dek, kalo matematika itu haruski belajar dari konsep. Karena ada materi yang merupakan prasyarat materi selanjutnya. Seperti ini trigonometri, konsepnya haruski betul-betul paham. Tentang segitiga siku-siku, sudut-sudut, dan lain sebagainya*

B : *Iye kak, na ini mi juga materi yang paling tidak ku suka karena banyak sekali rumusnya*

A : *Langsung saja ya pale dek. Perhatikan coba jawabannya pada soal nomor 1. Sudah benar jawabannya seperti ini?*

B : Hehehhhh.... Tidak tahu juga kak. Karena itu soal nomor 1 asal saya jawab saja yang penting dikerjakan.tidak mengertika kak

A : Tapi soal seperti ini sudah pernah dapat kan?

B : Pernah kak, tapi lupa

A : Ohhh, begitu. Coba di ingat-ingat kembali pelajaran kelas X, tentang aturan sin, cos, tan

B : Oh iya kak, tapi lupa ma rumusnya, makanya tebak-tebak jawab daripada kosong

A : Kemudian apakah adik mengecek kembali jawaban setelah mengerjakan?

B : Tidak kak, langsung ku kumpulji

A : Bagaimana sikap adik saat mempelajari atau saat pembelajaran Trigonometri itu berlangsung?

B : Diperhatikanji kak kadang-kadang, tapi biar ku perhatikan ndak masuk-masukji diotakku.

A : Oh, begitu. Baiklah dek. Terima kasih untuk waktunya.

B : Sama-sama kak.

WAWANCARA DENGAN PESERTA DIDIK S2

A: PENELITI

B: PESERTA DIDIK

A : *Assalamu alaikum dek*

B : *Waalaiikum salam kak*

A : *Baiklah, kita mulai wawancaranya.*

B : *Iya kak.*

A : *Meurut adek, bagaimana pelajaran matematika itu?*

B : *Pelajaran memusingkan kak. hehe*

A : *Kenapa bisa dek?*

B : *Karena banyak sekali rumus sama angka-angka kak, saya lebih suka ka pelajaran teori*

A : *Oh begitu.. kalau materi trigonometri bagaimana menurutta?*

B : *Tidak paham ka kak, itu saja jawabanku kayaknya salah semuaka.*

A : *Hehe iye dek, cobaki liat jawabanta ini. Kenapaki begini jawabanta?*

A : *Langsung saja ya dek. Perhatikan coba jawabannya pada soal nomor 1. Kenapa begini jawaban ta?*

B : *Tidak tahu juga kak. Tidak paham ka maksud soalnya, tidak mengerti ka juga mau ku selesaikan pakai rumus apa*

A : *Tapi soal seperti ini sudah pernah dapat kan?*

B : *Pernah kak, tapi memang nda paham ka materi trigonometri*

A : Oh begitu. Baiklah dek, berarti memang tidak ada minat ta

B : Iya kak, buntu ka memang kalo matematika, apalagi materi begini

A : Bagaimana sikap adik, saat pembelajaran Trigonometri?

B :

Sikap saya kak, kadang-kadang kuperhatikan kadang-kadang kalau tidak diperhatikanka sama guru ceritaka sama temanku.

A : Oh begitu. Baiklah, sekian wawancaranya dek. Semoga setelah ini bisa ki suka sama matematika

B : Hehe insya Allah kak.

WAWANCARA DENGAN PESERTA DIDIK S5

A: PENELITI

B: PESERTA DIDIK

A : *Assalamu alaikum dek*

B : *Waalaiikum salam kak*

A : *Baiklah, kita mulai wawancaranya.*

B : *Iya kak.*

A : *Meurut adek, bagaimana pelajaran matematika itu?*

B : *Kadang mudah, kadang susah kak. Tergantng materinya*

A : *Seperti apa dek?*

B : *Kalo yang mudah seperti bilangan bulat, eksponen kalo yang susah salah satunya ini kak materi trigonometri*

A : *Kenapa adek bilang susah?*

B : *Karena memang kak, nda mengertika sin cos tan.*

A : *Kalo begitu Dek, perhatikan coba jawabannya pada soal nomor 2. Sudah benar gambarnya seperti ini?*

B : *Iya kak, kayaknya sudah benar. Saya gambarkan sesuai dengan yang diinginkan soal*

A : *Yang ditanyakan pada soal apa dek?*

B : *Tinggi pohon kak*

A : *Apa yang diketahui?*

B : Jarak anak ke pohon sama sudut elevasinya kak.

A : Okey. Terus itu rumus yang dipakai rumus apa itu dek?

B : Tidak tahu kak, ku lupa semua yang rumus aturan sin cos tan

A : Ini pake aturan tan ade, kan sisi hadap yang diketahui (sambil menunjukkan gambar) berarti kita pake $\tan a = \frac{\text{sisi hadap}}{\text{sisi miring}}$

B : Hehhehehe... iya kak, saya lupa waktu itu.

A : Tapi sekarang ingatmi toh, kalo ada lagi soal yang ditanyakan, lihat dulu hubungan fakta-fakta dalam soal yang diketahui

B : Iye kak, mengerti ma.

A : Bagaimana sikap adik, saat pembelajaran Trigonometri?

*B :
Sikap saya kak, kadang-kadang kuperhatikan kadang-kadang kalau tidak diperhatikanka sama guru ceritaka sama temanku.*

A : Oh begitu. Baiklah, sekian wawancaranya dek. Terimakasih untuk waktunya.

B : Sama-sama kak.

WAWANCARA DENGAN PESERTA DIDIK S7

A: PENELITI

B: PESERTA DIDIK

A : *Assalamu alaikum dek*

B : *Walaikum salam kak*

A : *Baiklah, kita mulai wawancaranya.*

B : *Iya kak.*

A : *Meurut adek, bagaimana pelajaran matematika itu?*

B : *Agak gampangji biasa kurasa kak. Tapi kalo lama lagi nda kudapat materi baru dikasika soal biasa kulupa mi kak.*

A : *Dek, kalo begitu perhatikan coba jawabannya pada soal nomor 2. Sudah benar gambarnya seperti ini?*

B : *Iya kak, sudah benar. Saya gambarkan sesuai dengan yang diinginkan soal*

A : *Yang ditanyakan pada soal apa dek?*

B : *Tinggi pohon kak, itu saya misalkan x*

A : *Ok, terus apa yang kita ketahui dari soal?*

B : *Jarak anak ke pohon sama sudut kak*

A : *Harusnya pake rumus apa?*

B : *Tidak tahu kak, sembarangji kukasi masuk ini*

A : *Ini pake aturan tan ade, kan sisi hadap yang diketahui (sambil menunjukkan*

gambar) berarti kita pake $\tan a = \frac{\text{sisi hadap}}{\text{sisi miring}}$

B : Hehehehe... iya di' kak

A : Tapi sekarang ingatmi toh, kalo ada lagi soal yang ditanyakan, lihat dulu hubungan fakta-fakta dalam soal yang diketahui

B : Iye kak, mengerti ma.

A : Bagaimana sikap adik, saat pembelajaran Trigonometri?

B :

Sikap saya kak, kadang-kadang kuperhatikan kadang-kadang kalau tidak diperhatikanka sama guru ceritaka sama temanku.

A Pada saat disuruh mengerjakan soal, apa yang adik lakukan?

B: Di kerja ji juga kak, tapi kalo salah, bertanya ka sama temanku, l bagaimana caranya dapat ini.

A: Gimana responnya teman ta ade, di jawab ji?

B: Iye kak.

A: Kalau temannya tidak tau bagaimana ade?

B: Tidak bertanya ma sama guru kak. Hhe

A : Oh begitu. Baiklah, sekian wawancaranya dek. Terimakasih untuk waktunya.

B : Sama-sama kak.

WAWANCARA DENGAN PESERTA DIDIK S10

A: PENELITI

B: PESERTA DIDIK

A : *Assalamu alaikum dek*

B : *Walaikum salam kak*

A : *Baiklah, kita mulai wawancaranya.*

B : *Iya kak.*

A: *Meurut adek, bagaimana pelajaran matematika itu?*

B : *Gampang-gampangji sedikit kak..*

A *Baguslah dek kalo ade bilang matematika itu mudah, karena memang matematika itu menyenangkan.*

A : *Dek, perhatikan coba jawabannya pada soal nomor 3. Sudah benar seperti ini?*

B : *Menurut saya sudah benar kak.*

A : *Apanya yang benar?*

B : *Gambarnya kak, sudah sesuai mi sama soal*

A : *Terus rumusnya bagaimana?*

B : *Benarmi kak, karena kalau nda salahka, kalau mauki cari sudut baru diketahui salah satu sudut dan dua sisi lainnya itu pake aturan sinus ki*

A : *Oh iya dek, sudah benar. Nda salah jki ini hasilnya sin 30?*

B : *Hehehhehh.. salahka mungkin kak, karena nda kuhafal sudut-sudut*

istimewa.

A : Okey. Harusnya berapa? Cobaki ingat-ingat lagi

B : Hehehhh.. ½ mungkin kak

A : Itu ditauji, makanya telitiki dek, jangan terburu-buru mengerjakan soal

WAWANCARA DENGAN PESERTA DIDIK S13

A: PENELITI

B: PESERTA DIDIK

A : *Assalamu alaikum dek*

B : *Waalaiikum salam kak*

A : *Baiklah, kita mulai wawancaranya.*

B : *Iya kak.*

A: *Meurut adek, bagaimana pelajaran matematika itu?*

B : *Susah kak. Ribet. Banyak angka-angkanya*

A *Begitu memang matematika dek, itumi yang kasi menarik. Kalo mindset ta bilang susah, maka akan semakin susah ki dalam belajar.*

A : *Dek, perhatikan coba jawabannya pada soal nomor 4. Sudah benar seperti ini?*

B : *Tidak tahu kak, benarmi mungkin*

A : *Sudah dipelajari ini dek dikelas X, kelas XII pun masih disinggung waktu menjelaskan guruta beberapa hari yang lalu*

B : *Iye kak, tapi kulupa sekalimi*

A : *Terus kenapaki kerjakan seperti ini?*

B : *Hhhhm.. oooh iya kak. Saya kira pake phytagoras ji*

A : *Perhatikan dulu dek, apa yang diketahui dan ditanyakan..*

B : *Hehehhh... iya kak, salahka memang. Asal-asal jka. Gambarnya ji kutau*

A : Terus, sekarang coba ki lihat kembali soal, kira-kira pake rumus aturan apa?

B : (sambil melihat kembali soal) kutau mi kak, kuingatmi. Pake aturan cost oh... hehe

A : Nahh... iye dek

B : Hehe, maafka kak..

A : Kalau cara menjelaskan guru tentang materi trigonometri, bagaimana?

B : Cara mengajarnya bagus, Cuma biasanya tegangki kalau belajar

A : Kalau kejelasan materinya?

B : Jelasji kak, cuman tegangki karena selalu na suruh ki naik di atas menjelaskan

WAWANCARA DENGAN PESERTA DIDIK S24

A: PENELITI

B: PESERTA DIDIK

A : *Assalamu alaikum dek*

B : *Walaikum salam kak*

A : *Baiklah, kita mulai wawancaranya.*

B : *Iya kak.*

A: *Meurut adek, bagaimana pelajaran matematika itu?*

B : *Susah kak.*

A *Kalo mindset ta bilang susah, maka akan semakin susah ki dalam belajar haruski selalu berpikir bahwa matematika itu mudah, kenyataannya memang menyenangkan dek. Baiklah..*

A : *Langsung saja ya dek. Perhatikan coba jawabannya pada soal nomor 5. Sudah benar jawabannya seperti ini?*

B : *Hhhhhmmmm... Sepertinya sudah benar kak.*

A : *Perhatikan baik-baik coba dek. Sudah benar rumusnya seperti ini?*

B : *Iya kak. Itu kan rumus Phytagoras kak.*

A : *Yakin ki pake phytagoras ini soal? Sementara waktu saya kasi ki tes kusinggung ji sedikit masalah rumus perbandingan trigonometri*

B : *Kukira masukji juga itu dalam materi trigonometri kak, ituji yang ku pahami*

A : *Nah itu, sebenarnya adek keliru. Kita ingatji materi yang aturan sin, cos,*

tan toh? Nah kita pakemi itu salah satunya berdasarkan apa yang diketahui dalam soal.

B : Ooohhh.. iyeee di kak.. tidak terlalu mengertika memang materi itu kak karena jarang ka perhatikan guruku menjelaskan

A: Kalo begitu Jelaskan kepada saya, kecakapan adik dalam menyelesaikan persoalan trigonometri? Apakah adik ketika mendapatkan soal tersebut, langsung bisa dikerjakan?

B Tidak kak, dipahami betul pi baru bisa di kerjakan, biasa kalau dilihat mi soalnya susah mi.

A Kenapa bisa begitu ade?

B Biasa tidak belajar kak.

A

A : Hhhhhmmmm... Itulah, baiklah, terimakasih dek

B : Iya kak.

Jadi, sudut yg terbentuk adalah 60°

3

$\frac{P}{\sin p} = \frac{16}{\sin P} = \frac{16}{\sin p}$

C AC^2

$= \sqrt{10.000 - 6400}$
 $= \sqrt{3600}$
 $= 60$

sudut yg terbentuk adalah 60°

$\frac{P}{\sin p} = \frac{r}{\sin R}$
 $\frac{16}{\sin P} = \frac{8\sqrt{2}}{\sin 30^\circ}$
 $\frac{16}{\sin P} = \frac{8\sqrt{2}}{\frac{1}{2}\sqrt{2}}$

$\frac{16}{\sin p} = \frac{8}{\frac{1}{2}}$

$AC^2 = BC^2 - AB^2$

Samping
 miring x
 $= \frac{15}{x} \times 60^\circ$
 $= \frac{15}{x} \times \frac{1}{2}$
 $x = 15 \times \frac{1}{2}$
 $= \frac{15}{2}$
 $= 7,5 \text{ m}$