
JURNAL

ANALISIS KEMAMPUAN REPRESENTASI MATEMATIS SISWA

DALAM MENYELESAIKAN MASALAH YANG BERKAITAN DENGAN

MATERI RELASI DAN FUNGSI KELAS XI SMKN 2 KEDIRI

ANALYSIS OF THE ABILITY OF A MATHEMATICAL

REPRESENTATION OF STUDENTS IN SOLVING PROBLEMS

RELATED TO MATERIAL RELATIONS AND FUNCTIONS CLASS XI

SMKN 2 KEDIRI

Oleh:

RULI PURNAMASARI

12.1.01.05.0068

Dibimbing oleh :

1. Aan Nurfahrudianto, M.Pd

2. Feny Rita Fiantika, M.Pd

PENDIDIKAN MATEMATIKA

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ruli Purnamasari | 12.1.01.05.0068
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 1||

2017

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan di bawah ini:

Nama Lengkap : Ruli Purnamasari

NPM : 12.1.01.05.0068

Telepun/HP : 085649259787

Alamat Surel (Email) : ruliarfian@gmail.com

Judul Artikel : Analisis Kemampuan Representasi Matematis Siswa

 Dalam menyelesaikan Masalah Yang Berkaitan Dengan

 Materi Relasi Dan Fungsi Pada Kelas XI SMKN 2 Kediri

Fakultas – Program Studi : FKIP-Pendidikan Matematika

Nama Perguruan Tinggi : UNP PGRI

Alamat Perguruan Tinggi : Jl. KH. Achmad Dahlan No. 76 Kediri (64112)

Dengan ini menyatakan bahwa :

a. artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan

bebas plagiarisme;

b. artikel telah diteliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I dan II.

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila di kemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain,

saya bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ruli Purnamasari | 12.1.01.05.0068
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 2||

ANALISIS KEMAMPUAN REPRESENTASI MATEMATIS SISWA

DALAM MENYELESAIKAN MASALAH YANG BERKAITAN

DENGAN MATERI RELASI DAN FUNGSI KELAS XI SMKN 2 KEDIRI

Ruli Purnamasari

12.1.01.05.0068

 FKIP – Pendidikan Matematika
ruliarfian@gmail.com

Aan Nurfahrudianto, M.pd dan Feny Rita Fiantika, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK
Penelitian ini dilatar belakangi hasil pengamatan dan pengalaman peneliti selama kegiatan PPL di

SMKN 2 Kediri, pembelajaran matematika di sekolah tersebut masih banyak yang menekankan pemahaman

siswa tanpa memberikan kesempatan siswa untuk mengeksplorasi kemampuan representasi matematis dalam

memahami suatu konsep matematika. Akibatnya kemampuan representasi matematis siswa menjadi tidak

berkembang. Hal tersebut berdampak pada hasil belajar siswa yang rendah.

 Permasalahan penelitian ini adalah (1) Bagaimana kemampuan representasi visual siswa kelas XI

SMKN 2 Kediri? (2) Bagaimana kemampuan representasi simbol siswa kelas XI SMKN 2 Kediri? (3)

Bagaimana kemampuan representasi verbal siswa kelas XI SMKN 2 Kediri?.

 Penelitian yang digunakan adalah pendekatan kualitatif. Dengan pendekatan kualitatif, peneliti

memperoleh data yang mendalam sehingga dapat mengetahui kemampuan representasi matematis siswa kelas XI

SMKN 2 Kediri dalam menyelesaikan masalah yang berkaitan dengan relasi dan fungsi. Penelitian ini

berlangsung selama 2 pertemuan, menggunakan instrumen lembar observasi siswa, tes hasil belajar siswa dan

lembar pedoman wawancara.

 Hasil dari penelitian ini menunjukkan bahwa: (1) Kemampuan representasi visual yang dimiliki siswa

termasuk dalam kategori sangat baik (2) Kemampuan representasi simbolik yang dimiliki siswa termasuk dalam

kategori cukup (3) Kemampuan representasi verbal yang dimiliki siswa termasuk dalam kategori cukup.

 Berdasarkan simpulan hasil penelitian ini, direkomendasikan: (1) kemampuan representasi matematis

perlu dimiliki siswa dalam kegiatan pembelajaran di kelas untuk mempermudah siswa dalam memahami materi

yang diberikan oleh guru. Oleh karena itu guru sebagai pengajar sangat perlu mengembangkan kemampuan

representasi yang dimiliki oleh siswa. (2) Guru harus berperan aktif untuk mengasah kemampuan representasi

matematis siswa karena setiap siswa mempunyai kemampuan yang berbeda-beda.

Kata Kunci : Kemampuan Representasi Matematis

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ruli Purnamasari | 12.1.01.05.0068
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 3||

I. LATAR BELAKANG

Pembelajaran matematika menurut

NCTM memapaparkan lima standart

yang mendiskripsikan keterkaitan

pemahaman matematika dan kompetensi

matematika yang hendaknya diketahui

dan dilakukan oleh siswa yang tercakup

dalam standart proses yang meliputi

problem solving, reasoning and proof,

communication, connection, and

representation (NCTM dalam Murni,

2012: 97). Pernyataan tersebut

menunjukkan bahwa representasi

matematika merupakan suatu proses

fundamental yang mengembangkan

kemampuan berpikir matematis siswa

dan sejajar dengan komponen-komponen

proses lainnya. Kemampuan representasi

telah dinyatakan sebagai salah satu

standart proses yang harus dicapai siswa

melalui pembelajaran matematika

namun, pelaksanaanya bukan hal yang

mudah. Keterbatasan pengetahuan guru

dan kebiasaan siswa belajar di kelas

dengan cara konvensional belum dapat

mengembangkan kemampuan

representasi siswa secara optimal

(Hudiono, 2005: 102). Berdasarkan

observasi peneliti saat praktek mengajar,

kebanyakan siswa mempunyai persepsi

bahwa matematika merupakan pelajaran

yang sulit dan membosankan. Hal ini

terbukti dengan hasil nilai tes pertama

yang dilakukan dari 35 siswa masih ada

18 anak yang mendapat nilai dibawah

KKM. Persepsi negatif ini tentu saja

membuat siswa menjadi enggan bahkan

malas untuk belajar matematika

sehingga mereka tidak dapat menguasai

materi yang diberikan oleh guru.

Pembelajaran matematika di sekolah

tersebut masih banyak yang menekankan

pemahaman siswa tanpa memberikan

kesempatan mereka untuk

mengeksplorasi kemampuan representasi

dalam memahami suatu konsep

matematika.

Berdasarkan pemaparan di atas

maka penelitian ini mengacu pada

pertanyaan penelitian yaitu: (1)

Bagaimana kemampuan representasi

visual siswa kelas XI SMKN 2 Kediri

pada materi relasi dan fungsi? (2)

Bagaimana kemampuan representasi

simbolik siswa kelas XI SMKN 2 Kediri

pada materi relasi dan fungsi?

(3)Bagaimana kemampuan representasi

verbal siswa kelas XI SMKN 2 Kediri

pada materi relasi dan fungsi?

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ruli Purnamasari | 12.1.01.05.0068
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 4||

II. METODE

Penelitian ini dilaksanakan di

SMKN 2 Kediri pada kelas XI PMS 2

tahun ajaran 2016/2017. Pertimbangan

yang dipakai peneliti dalam

menentukan temapat penelitian

berdasarkan Praktik Pengalaman

Lapangan yang dilakukan peneliti di

sekolah tersebut. Penelitian ini

menggunakan pendekatan kualitatif

dengan tujuan untuk memperoleh data

yang mendalam sehingga dapat

mengetahui kemampuan representasi

matetamatis siswa dalam

menyelesaikan masalah yang

berkaitan dengan relasi fungsi.

Dalam penelitian ini, subjek

yang digunakan penelitian bejumlah 3

siswa. penentuan subjek ini didapat

dari nilai UAS siswa sebelumnya dan

dikelompokkan menjadi kelompok

tinggi, sedang dan rendah. Peneliti

mengelompokkan data nilai yang

didapat menggunakan rumus sebagai

berikut:

  N

x
Xdan

N

X

N

X
SD










 





22

Dimana:

 SD = standart deviasi

X = rata-rata

X = jumlah semua skor

N = banyaknya siswa

Tabel 4.1 Batas Kelompok

Kelompok
Batas

Kelompok

Kelompok Tinggi 88N

Kelompok Sedang 8866  N

Kelompok Rendah 66N

(Arikunto,2013: 299)

Instumen yang digunakan dalam

penelitian ini adalah lembar observasi

siswa, soal tes, dan wawancara

Obsservasi digunakan untuk

memperoleh data akttifitas siswa

selama proses pembelajaran. Soal tes

digunakan untuk digunakan untuk

mengetahui kemampuan representasi

siswa dalam menyelesaikan masalah

yang berkaitan dengan relasi dan

fungsi. Lembar wawancara digunakan

untuk mensinkronkan dan menguatkan

antara hasil tes tertulis dan

pemahaman siswa. keseluruhan.

Instrumen tersebut sudah divalidasi

secara intenal maupun eksternal oleh

para ahli dan dinyatakan valid untuk

digunakan selain itu dicari

reabilitasnya.

Teknik analisis data yang

digunakan mencakup tiga kegiatan

yaitu:

1. Data hasil tes dianalisis untuk

mengetahui kemampuan

representasi siswa

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ruli Purnamasari | 12.1.01.05.0068
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 5||

2. Data hasil observasi siswa selama

proses pembelajaran.

3. Data hasil wawancara untuk

memperkuat hasil tes dan

kemampuan siswa

Pada penelitian ini juga menggunakan

teknik analisis data kualitatif yang

mencakup tiga kegiatan yaitu: 1)

reduksi data, 2) penyajian data, dan 3)

penarikan kesimpulan..

III. HASIL DAN KESIMPULAN

Sebelum melakukan penelitian

peneliti menentukan subjek penelitian.

Peneliti meminta data nilai kepada

guru matematika di sekolah tersebut

untuk meminta nilai matematika kelas

XI Pms 1 pada waktu kelas X. Dari

data nilai UAS tersebut peneliti

mengelompokkan kemampuan siswa

menjadi 3 kelompok yaitu siswa

kemampuan tinggi, siswa kemampuan

sedang dan siswa kemampuan rendah

dengan masing-masing kelompok

diambil 1 siswa. subjek yang dipilih

sebagai berikut

Tabel 4.2 Subjek Terpilih

No Nama

Subjek

Inisial Kemampuan

1 PUPUT S. PS Tinggi

2 ERISA N. J. ENJ Sedang

3 MOH.H. A. MH Rendah

Dalam penelitian ini, untuk

mengetahui kemampuan representasi

matematis siswa dalam menyelesaikan

masalah yang berkaitan dengan materi

relasi dan fungsi pada kelas XI SMKN

2 Kediri data yang digunakan adalah

hasil data tes yang didukung oleh hasil

data observasi dan wawancara. berikut

pemapapran hasil data mengenai

kemampuan representasi matematis

siswa:

1. Data Hasil observasi

Tabel Data Hasil Observasi Siswa

No Subjek

Hasil

Kriteria
Pert 1 Pert 2

Rata-

Rata

1 PS 87,5% 88,89% 88,19% Sangat

Baik

2 ENJ 81,94% 83,33% 82,64% Sangat

Baik

3 MH 63,89% 77,78% 70,83% Baik

Berdasarkan tabel terlihat

bahwa secara keseluruhan setiap

subjek mengalami peningkatan

dari pertemuan pertama ke

pertemuan kedua. Subjek PS

mengalami peningkatan sebesar

1,39%, subjek ENJ mengalami

peningkatan sebesar 1,39% dan

subjek MH mengalami

peningkatan 13,89%.

2. Data hasil tes

Tabel 4.14 Data Hasil Tes Siswa

No Subjek

Kemampuan

Representasi Hasil Kriteria

Vis Ver Simb

1 PS 15 7 68 90 Baik

2 ENJ 14 9 73 96 Baik

3 MH 10 3 45 58 Kurang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ruli Purnamasari | 12.1.01.05.0068
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 6||

Tabel 4.14 menunjukan bahwa

untuk kemampuan representasi

visual subjek PS mendapat nilai

tertinggi, sedangkan subjek ENJ

mendapat nilai tertinggi kedua dan

subjek MH mendapat nilai

terendah. Kemampuan representasi

verbal dan simbol subjek ENJ

mendapat nilai tertinggi,

sedangkan subjek PS mendapat

nilai dibawah subjek ENJ dan

subjek MH mendapat nilai

terendah. Secara keseluruhan

kemampuan representasi subjek

ENJ lebih baik dibandingkan

dengan subjek PS dan MH.

3. Data hasil wawancara

Tabel 4.1 Data Hasil Wawancara

Siswa

No Subjek Hasil Persentase Kriteria

1 PS 73 91,25%
Sangat

Baik

2 ENJ 68 85%
Sangat

Baik

3 MH 62 77,5% Baik

Selain dari observasi dan tes,

data tentang kemampuan

representasi siswa didapat juga

melalui proses wawancara dengan

subjek yang dipilih. Wawancara

dilakukan berdasarkan jawaban

dari tes yang telah dikerjakan. Hal

ini dilakukan untuk mempermudah

proses wawancara dan

mendapatkan hasil data tentang

kemampuan siswa. Wawancara

akan digunakan untuk mendukung

hasil data observasi dan tes dalam

menganalisis kemampuan

representasi matematis siswa pada

materi relasi dan fungsi.

Selanjutnya hasil observasi dan tes

akan disinkronkan dengan hasil

wawancara.

Berdasarkan ketiga

pengambilan data diatas, kesimpulan

yang dapat ditarik dari penelitian ini

adalah:

a. Kemampuan representasi visual

dalam kategori sangat baik

b. Kemampuan representasi simbol

dalam kategori cukup

c. Kemampuan representasi verbal

dalam kategori cukup

IV. DAFTAR PUSTAKA

Hudiono, Bambang. 2005. Peran

Pembelajaran Diskursus Multi

Representasi Terhadap

Pengembangan Kemampuan

Matematik Dan Daya Representasi

Pada Siswa SLTP. Bandung: Disertasi

UPI. Tersedia: http://repository.upi.edu,

diunduh 4 januari 2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ruli Purnamasari | 12.1.01.05.0068
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 7||

Arikunto, Suharsimi. 2013. Dasar-Dasar

Evaluasi Pendidikan. Dalam Restu

Damayanti (Ed). Jakarta: Bumi Aksara

Murni, Atma. 2012. Peningkatan

Kemampuan Representasi Matematis

Siswa Smp Melalui Pembelajaran

Metakognitif Dan Pembelajaran

Metakognitif Berbasis Soft Skill.

Disertasi. Tidak dipublikasikan. Riau:

Universitas Riau. Tersedia: http://

