

Siti Sarah, 2014
Desain didaktis konsep volume limas pada
Pembelajaran matematika sekolah menengah pertama
Berdasarkan learning trajectory
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Penelitian ini berjudul “Desain Didaktis Konsep Volume Limas Pada

Pembelajaran Matematika Sekolah Menengah Pertama Berdasarkan Learning
Trajectory”. Penelitian ini dilatarbelakangi adanya permasalahan dalam proses

konstruksi volume limas pada buku teks sehingga menyebabkan adanya
ketidaksesuaian antara learning trajectory pada buku dengan learning trajectory
siswa. Oleh karena itu, penelitian ini bertujuan untuk membuat desain didaktis

alternatif yang diharapkan dapat sesuai dengan learning trajectory siswa dalam
memahami konsep volume limas. Desain didaktis yang telah disusun kemudian

diimplementasikan kepada siswa kelas VIII SMP. Metode penelitian yang
digunakan dalam penelitian ini adalah metode kualitatif dengan teknik
pengumpulan data melalui observasi, wawancara dan studi dokumentasi.

Berdasarkan hasil penelitian diperoleh bahwa learning trajectory yang
ditunjukkan siswa sudah hampir sesuai dengan learning trajectory yang telah

disusun penulis, maka desain didaktis ini dapat dijadikan sebagai salah satu
alternatif pada pembelajaran konsep volume limas.

Kata Kunci : Desain didaktis, Volume Limas, Learning trajectory.

iii

ABSTRACT

The title of this research is “Desain Didaktis Konsep Volume Limas Pada

Pembelajaran Matematika Sekolah Menengah Pertama Berdasarkan Learning
Trajectory”. This research due to the problems in constructing the volume of
pyramid in school mathematics text book, which led to the difference between

learning trajectory in the book with students’ learning trajectory. The aim of this
research is to create didactical design that based on students’ learning trajectory in

constructing the volume of pyramid. The didactical design that had been
developed then implemented to the eight grade of junior high school students. The
method used in this research is qualitative method with observation, interviews,

and documentary studies as tools for collecting the data. Result indicated that the
students’ learning trajectory is almost in accordance with the learning trajectory

that had been developed by the researcher. It means that the didactical design can
be used as one of the alternatives for teaching the concept of the volume of
pyramid.

Keywords : Didactical Design, The Volume of Pyramid, Learning Trajectory.

