

52
Ratna Isnayunita, 2014
Desain Didaktis Dengan Model Kolaboratif Untuk Mengatasi Hambatan Epistimologis Pada
Konsep Luas Daerah Lingkaran
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Kesimpulan dari penelitian ini adalah sebagai berikut:

5.1.1 Desain didaktis yang dikembangkan untuk mengatasi tentang materi luas

daerah lingkaran secara teori cukup layak untuk diimplementasikan bagi

siswa SMP kelas VIII yang terbagi menjadi tiga lesson design, dari sisi

tekstual maupun dari segi substansi materi untuk direspon siswa.

5.1.2 Implementasi desain didaktis yang telah dikembangkan dapat mengatasi

learning obstacle yang muncul, namun terdapat satu persoalan dari empat

persoalan yang belum teratasi.

5.2 Saran

5.2.1. Walaupun desain didaktis yang telah dibuat secara teoritis sudah layak

untuk diimplementasikan, tetapi ketika diimplementasikan masih terdapat

kekurangan. Untuk memperkaya pengalaman perancang desain didaktis,

diharapkan setiap lesson design untuk sesegera mungkin diujicobakan

dalam skala kecil.

5.2.2. Salah satu ketidakmampuan siswa memecahkan masalah learning

obstacle yang dimunculkan diduga karena kemampuan siswa

merepresentasikan persoalan dalam bentuk aljabar masih lemah. Beberapa

siswa dapat menyelesaikan tetapi untuk menyelesaikannya dengan cara

coba-coba. Oleh karena itu, kemampuan siswa dalam mereprentasikan

berbagai soal dalam berbagai bentuk harus ditingkatkan.

5.2.3. Dari hasil implementasi diperoleh beberapa kekurangan dan

disempurnakan pada lesson design revisi yang pada saat penelitian ini

tidak sempat diimplementasikan. Oleh karena itu, bagi pembaca yang

berminat silahkan mencobanya.

