

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang digunakan adalah penelitian eksperimen semu (*quasi experiment Design*). Eksperimen semu memiliki kelompok kontrol, namun tidak dapat berfungsi secara utuh untuk mengontrol variable-variabel luar yang mempengaruhi hasil eksperimen.⁴⁹ Sesuai dengan penelitian tersebut, penelitian ini menggunakan dua kelas yaitu kelas eksperimen dan kelas kontrol. Kelas eksperimen adalah kelas yang sengaja diberi seperangkat perlakuan yaitu proses pembelajaran yang menggunakan model pembelajaran CORE sedangkan kelas kontrol proses pembelajaran dengan menggunakan pembelajaran konvensional.

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan penelitian kuantitatif. Penelitian kuantitatif merupakan salah satu jenis kegiatan penelitian yang spesifikasinya adalah sistematis terencana dan terstruktur dengan jelas sejak awal hingga pembuatan desain penelitian.⁵⁰

⁴⁹ Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D* (Bandung: Alfabeta, 2014), h. 114.

⁵⁰ Sugiyono, *Model Penelitian Pendidikan* (Bandung: Alfabeta, 2013), h. 96.

B. Desain Rencana Penelitian

Metode penelitian pada penelitian ini adalah metode penelitian *quasy experiment* (eksperimen semu). Desain yang digunakan dalam penelitian ini adalah *The Non-equivalent posttes-only Control Group Design*.

C. Populasi dan Sampel Penelitian

Populasi merupakan seluruh objek yang kemudian akan diteliti dan yang menjadi populasi dalam penelitian ini adalah seluruh siswa kelas VII MTsN 4 Banjarmasin. Dimana populasinya terbagi menjadi dua kelas, yaitu kelas VII A berjumlah 32 siswa dan kelas VII B berjumlah 32 siswa. Kedua kelas tersebut diajar oleh guru yang sama.

Sampel adalah sebagian dari jumlah populasi yang dipilih untuk dijadikan sumber data. Pengambilan sampel pada penelitian ini menggunakan teknik sampling jenuh yaitu teknik penentuan sampel bila semua anggota populasi dipilih sebagai sampel dan jumlah populasi relatif kecil, kurang dari 64 orang.⁵¹ Sehingga sampel yang digunakan adalah siswa kelas VII MTsN 4 Banjarmasin sebanyak dua kelas. Yang mana 32 orang pada kelas VII A kelas eksperimen diberikan treatment atau perlakuan model pembelajaran CORE, dan 32

⁵¹ Sugiyono, *Statistik Untuk Penelitian* (Bandung: Alfabeta, 2013), h. 68.

orang pada kelas VII B kelas kontrol menggunakan model pembelajaran konvensional.

D. Data dan Sumber Data

1. Data

Data yang diambil dari penelitian ini terdiri atas dua macam yaitu data pokok dan data penunjang.

a. Data pokok

Data pokok dalam penelitian ini ialah data yang berkenaan dengan kemampuan penalaran dan kemampuan koneksi matematis siswa yang diperoleh dari skor *pretest* dan *posttest* pada kelas eksperimen setelah diajarkan dengan model pembelajaran CORE (*Conecting-Organizing-Reflecting-Extending*) dan kelas kontrol yang diajarkan dengan model pembelajaran konvensional. Data tersebut diambil langsung dari siswa-siswa yang mengerjakan instrumen tes.

b. Data penunjang.

Data penunjang dalam penelitian ini adalah data mengenai gambaran umum lokasi penelitian terdiri dari:

- 1) Sejarah singkat berdirinya MTsN 4 Banjarmasin
- 2) Visi dan misi MTsN 4 Banjarmasin
- 3) Keadaan jumlah guru dan tenaga pendidik yang mengajar di MTsN 4 Banjarmasin

- 4) Keadaan jumlah siswa MTsN 4 Banjarmasin
 - 5) Kondisi sarana dan prasarana yang terdapat di MTsN 4 Banjarmasin
 - 6) Jadwal pembelajaran di MTsN 4 Banjarmasin.
2. Sumber data dalam penelitian adalah subjek dari mana data yang dapat diperoleh.
- 1) Responden, yaitu siswa kelas VII MTsN 4 Banjarmasin.
 - 2) Informan, yaitu kepala sekolah, staf tata usaha, guru matematika yang mengajar di MTsN 4 Banjarmasin yang memberikan informasi pada penelitian ini.
 - 3) Dukumen, yaitu semua catatan atau arsip yang memuat data-data atau informasi yang mendukung dalam penelitian ini baik yang berasal dari guru maupun tata usaha.

E. Teknik Pengumpulan Data

1. Tes

Tes adalah sejumlah pertanyaan serta alat lain yang digunakan untuk mengukur keterampilan, pengetahuan inteligensi, kemampuan atau bakat yang dimiliki oleh individu atau kelompok.⁵² Tes yang dilakukan dalam penelitian ini adalah tes awal dan tes akhir (*pretest-posttest*) berupa *essay*. Tes ini digunakan untuk mengetahui kemampuan penalaran dan

⁵² Tukiran Taniredja dan Hidayati Mustafidah, *Penelitian Kuantitatif*, (Bandung: Alfabeta, 2014), h. 49.

kemampuan koneksi matematis siswa setelah melakukan pembelajaran.

2. Observasi

Observasi adalah suatu teknik yang dilakukan dengan cara mengadakan pengamatan secara teliti serta pencatatan secara sistematis.⁵³ Teknik ini digunakan untuk mengamati secara langsung penelitian dilapangan untuk mendapatkan data yang diperlukan. Dalam hal ini peneliti mengadakan pengamatan secara di lapangan untuk mendapatkan data penunjang penelitian, seperti lokasi penelitian, jumlah siswa, jumlah guru pengajar dan staf tata usaha, jadwal pelajaran, sarana dan prasarana disekolah.

3. Dokumentasi.

Dokumentasi adalah mencari data yang berkaitan dengan variabel berupa catatan, transkrip, buku, surat kabar, majalah, dan sebagainya. Dokumentasi digunakan untuk mengumpulkan data dalam menganalisis kemampuan penalaran dan kemampuan koneksi matematis siswa, berupa hasil tes, foto-foto kegiatan dan arsip-arsip yang dibutuhkan untuk melengkapi data yang diperoleh.

F. Pengembangan Instrumen

1. Penyusunan Instrument Tes

⁵³ Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar* (Bandung: Remaja Rosdakarya, 2014), h. 68.

Penyusunan instrument tes memperlihatkan beberapa hal, yaitu:

- a. Sesuai dengan tujuan penelitian
- b. Soal mengacu pada Kurikulum 2013
- c. Penilaian dilihat dari aspek kognitif
- d. Butir-butir soal berbentuk esai
- e. Soal berpedoman pada kriteria alat ukur yang baik sekurang-kurangnya memenuhi validitas dan reliabilitas.

Instrumen tes yang digunakan adalah instrumen tes kemampuan penalaran dan kemampuan koneksi matematis berbentuk esai. Tes esai disusun berdasarkan indikator-indikator yang mengacu pada kemampuan penalaran dan kemampuan koneksi matematis siswa. Penyusunan instrumen tes berdasarkan indikator dapat dilihat pada tabel berikut.

Tabel 3.1 Indikator Instrumen Penelitian Tes

No	Kompetensi Dasar	Indikator Kemampuan Penalaran Matematis	Jumlah Soal
1	Menjelaskan himpunan, himpunan bagian, himpunan semesta, himpunan kosong, komplemen himpunan, dan melakukan operasi biner pada himpunan menggunakan masalah kontekstual	a. Mengajukan dugaan b. Melakukan manipulasi matematika c. Menarik kesimpulan	2 soal

No	Kompetensi Dasar	Indikator Kemampuan Penalaran Matematis	Jumlah Soal
2	Menyelesaikan masalah kontekstual yang berkaitan dengan himpunan, himpunan bagian, himpunan semesta, himpunan kosong, komplemen himpunan dan operasi biner pada himpunan		

Tabel 3.2 Indikator Instrumen Penelitian Tes

No	Kompetensi Dasar	Indikator Kemampuan Koneksi Matematis	Jumlah Soal
1	Menjelaskan himpunan, himpunan bagian, himpunan semesta, himpunan kosong, komplemen himpunan, dan melakukan operasi biner pada himpunan menggunakan masalah kontekstual	<ul style="list-style-type: none"> a. Koneksi antar konsep dalam satu materi matematika b. Koneksi antar konsep dalam bidang matematika c. Koneksi antar konsep matematika dengan bidang lain (IPA) d. Koneksi antar konsep matematika dengan kehidupan sehari-hari 	4 soal
2	Menyelesaikan masalah kontekstual yang berkaitan dengan himpunan, himpunan bagian, himpunan semesta, himpunan kosong, komplemen himpunan dan operasi biner pada himpunan		

2. Pedoman Pemberian Skor

Soal-soal yang diujikan dinilai berdasarkan pedoman penskoran. Skor dirincikan dalam indikator kemampuan penalaran dan kemampuan koneksi matematis sesuai dengan kriteria pada tiap-tiap indikator kemampuan penalaran dan kemampuan koneksi matematis yang tepat. Jika siswa melakukan kesalahan, maka skor berkurang sesuai yang tertera pada tabel berikut.

Tabel 3.3 Pedoman Penskoran Kemampuan Penalaran Matematis Siswa⁵⁴

No	Aspek Penalaran Matematis	Keterangan	Skor	Skor Total
1	Siswa dapat mengajukan dugaan	Tidak ada jawaban	0	3
		Siswa mengajukan dugaan yang salah	1	
		Siswa dapat mengajukan dugaan namun kurang lengkap	2	
		Siswa dapat mengajukan dugaan dengan benar dan lengkap	3	
2	Siswa dapat melakukan manipulasi matematika	Tidak ada jawaban	0	3
		Siswa melakukan manipulasi matematika yang salah	1	
		Siswa dapat melakukan manipulasi matematika namun kurang lengkap	2	
		Siswa dapat melakukan manipulasi matematika dengan benar dan lengkap	3	

⁵⁴ Utari Sumarno, *Pedoman Pemberian Skor Pada Berbagai Tes Kemampuan Matematika* (Bandung: Rineka Cipta, 2000), h. 6-7.

No	Aspek Penalaran Matematis	Keterangan	Skor	Skor Total
3	Siswa dapat menuliskan kesimpulan	Tidak ada jawaban	0	3
		Siswa menuliskan kesimpulan yang salah	1	
		Siswa dapat menuliskan kesimpulan namun kurang tepat	2	
		Siswa dapat menuliskan kesimpulan dengan benar dan lengkap	3	
Jumlah Skor Maksimal			9	

Tabel 3.4 Pedoman Penskoran Kemampuan Koneksi Matematis Siswa

No	Aspek Koneksi Matematis	Keterangan	Skor	Skor Total
1	Siswa dapat mengkoneksikan antar konsep dalam satu materi matematika	Tidak ada jawaban	0	3
		Siswa mengkoneksikan antar konsep dalam satu materi matematika yang salah	1	
		Siswa dapat mengkoneksikan antar konsep dalam satu materi matematika namun kurang lengkap	2	
		Siswa dapat mengkoneksikan antar konsep dalam satu materi matematika dengan benar dan lengkap	3	
2	Siswa dapat mengkoneksikan antar konsep dalam bidang matematika	Tidak ada jawaban	0	3
		Siswa mengkoneksikan antar konsep dalam bidang matematika yang salah	1	
		Siswa dapat mengkoneksikan antar konsep dalam bidang matematika namun kurang lengkap	2	

No	Aspek Koneksi Matematis	Keterangan	Skor	Skor Total
		Siswa dapat mengkoneksikan antar konsep dalam bidang matematika dengan benar dan lengkap	3	
3	Siswa dapat mengkoneksikan antar konsep matematika dengan bidang lain (IPA)	Tidak ada jawaban	0	3
		Siswa mengkoneksikan antar konsep matematika dengan bidang lain (IPA) yang salah	1	
		Siswa dapat mengkoneksikan antar konsep matematika dengan bidang lain (IPA) namun kurang lengkap	2	
		Siswa dapat mengkoneksikan antar konsep matematika dengan bidang lain (IPA) dengan benar dan lengkap	3	
4	Siswa dapat mengkoneksikan antar konsep matematika dengan kehidupan sehari-hari	Tidak ada jawaban	0	3
		Siswa mengkoneksikan antar konsep matematika dengan kehidupan sehari-hari yang salah	1	
		Siswa dapat mengkoneksikan antar konsep matematika dengan kehidupan sehari-hari namun kurang lengkap	2	
		Siswa dapat mengkoneksikan antar konsep matematika dengan kehidupan sehari-hari dengan benar dan lengkap	3	
Jumlah Skor Maksimal			12	

Pengukuran kemampuan penalaran dan kemampuan koneksi matematis siswa oleh peneliti dideskripsikan dengan menggunakan tes. Variabel yang diukur dalam penelitian ini ialah skor kemampuan penalaran dan kemampuan koneksi matematis siswa yang diukur dengan menggunakan indikator-indikator kemampuan penalaran dan kemampuan koneksi matematis. Cara perhitungan tingkat kemampuan penalaran dan kemampuan koneksi matematis siswa per indikator yang dicapai oleh siswa pada *posttest* dapat dirumuskan sebagai berikut:

$$N = \frac{\text{skor yang diperoleh}}{\text{skor maksimal}} \times 100$$

Keterangan: N sebagai nilai akhir.⁵⁵

Tabel 3.5 Kategori Kemampuan Penalaran dan Kemampuan Koneksi Matematis

Nilai	Kategori
$0 \leq x < 20$	Sangat Rendah
$20 \leq x < 40$	Rendah
$40 \leq x < 60$	Sedang
$60 \leq x < 80$	Tinggi
$80 \leq x < 100$	Sangat Tinggi ⁵⁶

Langkah terakhir ialah skor kemampuan penalaran dan kemampuan koneksi matematis yang didapatkan diproses melalui uji statistik untuk mengetahui apakah terdapat perbedaan yang signifikan dari hasil belajar kedua kelas yang akan diteliti. Untuk

⁵⁵ Suharsimi Arikunto, *Manajemen Penelitian* (Jakarta: Rineka Cipta, 2010), h. 44

⁵⁶ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik* (Jakarta: Rineka Cipta, 2010), h. 282

lebih lengkapnya mengenai hasil analisis akan dijelaskan di BAB IV.

3. Pengujian Instrumen

a. Validitas

Validitas berasal dari kata *validity* yang berarti sejauh mana ketepatan dan kecermatan suatu alat ukur dalam melakukan fungsi ukurnya. Suatu tes atau instrumen pengukuran dikatakan memiliki validitas yang tinggi apabila alat tersebut menjalankan fungsi ukurnya atau memberikan hasil ukur yang sesuai dengan maksud dilakukannya pengukuran tersebut. Uji validitas penelitian ini menggunakan rumus *korelasi product moment* yaitu:

$$r_{xy} = \frac{n(\Sigma XY) - (\Sigma X)(\Sigma Y)}{\sqrt{(n \Sigma X^2 - (\Sigma X)^2)(n \Sigma Y^2 - (\Sigma Y)^2)}}$$

Keterangan:

r_{xy} = Koefisien korelasi product moment

X = Skor butir soal

Y = Skor total

n = Jumlah peserta didik

Setelah kita dapatkan nilai r_{xy} , selanjutnya menentukan kriteria kevalidan dengan membandingkan nilai r_{xy} dengan r_{tabel} . Apabila $r_{xy} < r_{tabel}$ maka dikatakan tidak valid dan

apabila $r_{xy} > r_{tabel}$ maka dikatakan valid dengan taraf signifikansi sebesar 5%.⁵⁷

b. Reliabilitas

Reliabilitas atau lebih dikenal sebagai konsistensi tes. Yaitu, seberapa konsisten skor tes dari satu pengukuran ke pengukuran berikutnya. Reliabilitas merujuk pada ketetapan alat tersebut dalam menilai apa yang diinginkan, sehingga nantinya kemampuan alat yang digunakan tersebut akan memberikan hasil yang relatif sama. Rumus yang digunakan untuk mengecek reliabilitas butir soal adalah rumus *alpha Cronbach*, yaitu :

$$r_{11} = \left(\frac{n}{n-1} \right) \left(1 - \frac{\sum \sigma_i^2}{\sigma_t^2} \right)$$

Keterangan :

r_{11} = Nilai reliabilitas

n = Jumlah butir soal

σ_i^2 = Jumlah varians skor tiap butir soal

σ_t^2 = Varians total

Langkah selanjutnya adalah membandingkan r hitung dengan nilai r tabel, dengan menggunakan $df = N - 2$ dan taraf signifikan 5%, maka kaidah keputusannya adalah:

Jika $r_h > r_t$ berarti reliable

⁵⁷ Suharsimi Arikunto, *Dasar-dasar Evaluasi Pendidikan* (Jakarta: Bumi Aksara, 2013), h
122

Jika $r_h < r_t$ berarti tidak reliable.⁵⁸

4. Hasil Pengujian Instrumen Penelitian

Pelaksanaan uji coba instrumen penelitian dilaksanakan di kelas VIII A MTsN 4 Banjarmasin. Peneliti melaksanakan uji coba instrument kepada 24 siswa. Instrument yang diuji cobakan sebanyak 6 butir soal yang mana nantinya 6 soal akan diujikan ke kelas eksperimen dan kelas kontrol. Kemudian skor dari uji coba tersebut akan dihitung uji validitas dan reliabilitasnya. Adapun perhitungan uji validitas yang telah diuji cobakan dapat dilihat pada lampiran dan perhitungan uji reliabilitas yang telah diuji cobakan bisa dilihat pada lampiran.

Berdasarkan pada hasil perhitungan uji validitas dan uji reliabilitas di aplikasi SPSS yang mana telah diuji cobakan, untuk hasil perhitungan uji validitas dan uji reliabilitas butir item soal dapat dilihat dalam tabel sebagai berikut.

Tabel 3.6 Hasil Perhitungan Uji Validitas dan Reliabilitas

Item Soal	r_{xy}	r_{tabel}	Keterangan	Cronbach's Alpha	Keterangan
1	0,862	0,404	Valid	0,844	Reliable
2	0,717		Valid		
3	0,833		Valid		
4	0,727		Valid		
5	0,806		Valid		
6	0,747		Valid		

⁵⁸ Hartono, *Analisis Item Instrumen* (Pekanbaru: Zanafa Publishing, 2015), h. 109.

Berdasarkan tabel, dari 6 butir soal yang dianalisis semuanya valid. Karena nilai r hitung enam soal tersebut lebih besar dari nilai r tabel dan nilai *Cronbach's Alpha* yaitu $0,844 > 0,60$. Maka dapat kita simpulkan seluruh butir item soal yang valid dan reliable akan digunakan sebagai soal di *posttest* untuk pengambilan skor kemampuan penalaran kemampuan koneksi matematis siswa.

G. Desain Pengukuran

Desain yang digunakan dalam penelitian ini adalah *The Non-equivalent posttest-only Control Group Design*. Dalam desain ini terdapat dua kelas yang dipilih. Kelas pertama diberi perlakuan (X) dan kelas yang lain tidak diberi perlakuan. Kelas yang diberi perlakuan tersebut kelas eksperimen dan kelas yang tidak diberi perlakuan disebut kelas kontrol. Secara rinci desain *The Non-equivalent posttest-only Control Group Design* dapat dilihat pada table berikut:

Tabel 3.7 Rancangan penelitian

Kelas	<i>Pre-test</i>	Perlakuan	<i>Post-test</i>
K _E	O ₁	X ₁	O ₂
K _K	O ₁	X ₂	O ₂

Keterangan:

K_E = Kelas eksperimen

K_K = Kelas kontrol

X₁ = Perlakuan pembelajaran CORE

- X_2 = Perlakuan Pembelajaran Konvensional
- O_1 = Hasil tes sebelum diberikan perlakuan (*Pre-test*)
- O_2 = Hasil tes setelah diberikan perlakuan (*Post-test*)

H. Teknik Analisis Data

Data kemampuan penalaran dan kemampuan koneksi matematis siswa yang diperoleh dari *posttest* setelah pembelajaran di kelas eksperimen dan kelas kontrol akan dianalisis dengan statistika inferensial. Statistika inferensial yang akan digunakan dalam penelitian ini ialah uji *independent sample test*. Akan tetapi sebelum melakukan uji tersebut perlu dilakukan perhitungan statistika berupa rata-rata (mean) dan standar deviasi. Selanjutnya, sebelum melakukan uji t perlu dilakukan uji normalitas dan uji homogenitas karena uji t hanya akan digunakan apabila data terbukti berdistribusi normal dan sampelnya homogen. Dalam penelitian ini peneliti menggunakan uji normalitas Kolmogrov-Smirnov dan uji homogenitas Fisher atau uji F. Apabila data tidak berdistribusi normal maka akan dilakukan uji Mann Whitney atau biasa dikenal dengan uji U.

1. Statistika Deskriptif

Statistika deskriptif (*descriptive statistics*) ialah metode yang membahas cara-cara pengumpulan, peringkasan dan penyajian data sehingga nantinya akan diperoleh informasi yang mudah dipahami. Informasi yang dapat diperoleh dari statistika

deskriptif ialah: pemusatan data (*mean, median dan modus*), penyebaran data (range, simpangan baku, varians dan simpangan rata-rata), kecendrungan suatu gugus data dan ukuran letak (kuartil, desil dan persetil).⁵⁹ Statistika deskriptif yang digunakan dalam penelitian ini ialah rata-rata (*mean*) dan standar deviasi.

a. Rata-rata (mean)

Untuk mendapatkan nilai rata-rata siswa setelah mengikuti kegiatan belajar dapat kita hitung dengan menggunakan rumus berikut.

$$\bar{x} = \frac{\sum f_i X_i}{\sum f_i}$$

Keterangan :

\bar{x} = nilai rata-rata (mean)

$\sum f_i X_i$ = jumlah hasil perkalian antara masing-masing data dengan frekuensi

$\sum f_i$ = jumlah data.

b. Standar Deviasi

Standar deviasi atau yang biasa kita kenal simpangan baku digunakan untuk menghitung nilai z_i pada uji normalitas. Berikut rumus untuk menghitung standar deviasi

$$s = \sqrt{\frac{\sum f_i (x_i - \bar{x})^2}{\sum f_i}}$$

⁵⁹ Muhammad Muchson, *Statistik Deskriptif* (Tuban: Spasi Media, 2017), h. 6

Keterangan:

S = standar deviasi

\bar{x} = nilai rata-rata (*mean*)

Σf_i = jumlah frekuensi data

x_i = data ke- i ⁶⁰

2. Statistika Inferensial

Statistika inferensial (*inferential statistics*) adalah metode statistika yang membahas mengenai cara menganalisis data serta mengambil kesimpulan (berhubungan dengan estimasi parameter dan pengujian hipotesis). Metode ini seringkali pula disebut statistika induktif karena kesimpulan yang diambil berdasarkan dari sebagian data (sampel). Statistika inferensial terbagi menjadi dua yaitu statistika parametrik dan statistika non parametrik.⁶¹

a. Uji Normalitas

Uji normalitas berguna untuk membuktikan data dari sampel yang dimiliki berasal dari populasi berdistribusi normal atau data populasi yang dimiliki tidak berdistribusi normal. Sebelum menganalisa data, akan dilakukan uji normalitas yang diambil dari data kemampuan penalaran dan kemampuan koneksi matematis siswa, banyak jenis uji statistik normalitas yang dapat digunakan diantaranya ialah: Kolmogorov Smirnov,

⁶⁰ Bustami, Dahlan Abdullah dan Fadlisyah, *Statistika Terapannya Pada Bidang Informatika* (Yogyakarta: Graha Ilmu, 2014), h. 7

⁶¹ Muhammad Muchson, *Statistik Deskriptif* (Tuban: Spasi Media, 2017), h. 7

Lilliefors, Chi-Square, Shapiro Wilk dan sebagainya yang mana telah diprogram dalam *software* komputer. Masing-masing hitungan uji statistik normalitas memiliki kelebihan dan kekurangan, pengguna dapat memilih sesuai keuntungannya. Dalam penelitian ini peneliti akan menggunakan uji normalitas Kolmogorov Smirnov.⁶² Uji normalitas Kolmogorov Smirnov dapat dilakukan dengan menggunakan SPSS 22 dengan langkah-langkah berikut:

- a) Buka file normalitas
- b) Klik menu *Analyze - Nonparametric Test - Legacy Dialogis - klik 1 - Sample K-S*
- c) Masukkan variabel ke dalam *Test Variable List* dan aktifkan cek pada *Test Distribution* dengan pilih normal
- d) Klik ok

Jika nilai *Asymp. Sig (2-tailed)* > 0.05 maka dapat kita simpulkan data berdistribusi normal. Jika nilai *Asymp. Sig (2-tailed)* $< 0,05$ maka dapat kita simpulkan data berdistribusi normal.⁶³

b. Uji Homogenitas

Uji homogenitas diambil dari data kemampuan penalaran dan kemampuan koneksi matematis siswa setelah pelaksanaan *posttest*. Teknik uji homogenitas sampel bertujuan

⁶² Tri Cahyono, *Statistik Uji Normalitas* (Purwokerto: Yasamas, 2015), h. 1.

⁶³ Hasby Assidiqi, *IBM Buku Panduan SPSS Statistical Analysis 22* (Banjarmasin: UIN Antasari, 2015), h. 25

untuk menguji kesamaan atau homogenitas beberapa bagian sampel yakni seragam tidaknya variansi sampel yang diambil dari data populasi yang sama. Dalam penelitian ini, menurut Joko Widiyanto (2010: 51) dasar pengambilan keputusan dalam uji homogenitas adalah :

- a) Jika nilai signifikansi atau Sig. < 0,05, maka dikatakan bahwa varians dari dua atau lebih kelompok populasi data adalah tidak sama (tidak homogen).
- b) Jika nilai signifikansi atau Sig. > 0,05 maka dikatakan bahwa varians dari dua atau lebih kelompok populasi data adalah sama (homogen).⁶⁴

c. Uji Hipotesis (T Test)

Uji hipotesis dilaksanakan untuk menganalisis data hasil penelitian setelah uji normalitas dan homogenitas terpenuhi, maka dilaksanakan uji hipotesis. Uji hipotesis dilakukan untuk mengetahui apakah hipotesis diterima atau ditolak, dengan syarat bahwa sampel harus berdistribusi normal. Maka uji hipotesis yang digunakan uji-t. Dalam penelitian ini uji-t menggunakan bantuan SPSS. Sebelum di uji menggunakan SPSS terlebih dahulu dibuat rumusan hipotesisnya.

⁶⁴ www.spssindonesia.com/2014/02/uji-homogenitas-dengan-spss.html?m=1

Hipotesis Penelitian

- H_0 : Tidak terdapat pengaruh yang signifikan dari model pembelajaran CORE terhadap kemampuan penalaran dan kemampuan koneksi matematis siswa pada materi himpunan dikelas vii MTsN 4 Banjarmasin.
- H_1 : Terdapat pengaruh yang signifikan dari model pembelajaran CORE terhadap kemampuan penalaran dan kemampuan koneksi matematis siswa pada materi himpunan dikelas vii MTsN 4 Banjarmasin.

Kriteria pengambilan keputusan peneliti beracuan pada kaidah jika $\text{sig (2-tailed)} > 0,05$ maka H_0 diterima dan sebaliknya jika $\text{sig (2-tailed)} < 0,05$ maka H_0 ditolak.

Analisis data bertujuan untuk menguji kebenaran suatu hipotesis. Data ini berupa data kuantitatif. Dalam penelitian ini, data yang diperoleh setelah melaksanakan pembelajaran dengan menggunakan model pembelajaran CORE dan tanpa menggunakan model pembelajaran CORE adalah data nilai hasil belajar matematika siswa yang dicerminkan oleh nilai *posttest*.