

VALIDITAS *FLASH FLIPBOOK* PADA SUBMATERI PEMANFAATAN KEANEKARAGAMAN HAYATI SEBAGAI TUMBUHAN UPACARA ADAT

Nur Hafizah¹, Syamswisna^{2*}, dan Asriah Nurdini Mardiyyaningsih³
^{1,2,&3}Program Studi Pendidikan Biologi, FKIP, Universitas Tanjungpura,
Indonesia

*E-Mail : syamswisna@fkip.untan.ac.id

DOI : <https://doi.org/10.33394/bioscientist.v10i1.4785>

Submit: 22-01-2022; Revised: 14-02-2022; Accepted: 07-03-2022; Published: 30-06-2022

ABSTRAK: Indonesia memiliki pengetahuan tradisional yang diwariskan turun menurun. Pengetahuan tradisional menjadi suatu kebudayaan di masyarakat pedesaan ataupun suku asli daerah tersebut. Salah satu unsur kebudayaan bersifat universal dan masih berlaku hingga sekarang adalah upacara adat. Upacara adat yang dilakukan masih menggunakan tumbuhan dalam kegiatannya. Salah satu masyarakat yang masih melaksanakannya adalah masyarakat suku dayak kerambai di Dusun Mabah Kabupaten Sanggau. pada materi Biologi khususnya submateri pemanfaatan keanekaragaman hayati Indonesia dibidang aspek dan budaya sesuai dengan silabus 3.2. Informasi yang diperoleh dapat diimplementasikan kedalam *media flash flipbook*. *Media flash flipbook* dikemas sederhana, dan menarik menggunakan empat dari enam tahapan dari *Borg and Gall* (potensi & masalah, pengumpulan data, desain dan validasi media). Penelitian ini bertujuan untuk menentukan kelayakan *media flash flipbook* sebagai media pembelajaran submateri pemanfaatan keanekaragaman hayati Indonesia. Media di validasi oleh 6 validator yaitu 3 ahli media seperti 1 orang dosen Pendidikan biologi FKIP UNTAN, 1 orang guru SMA Muhammadiyah 2 serta 1 orang guru SMK Muhammadiyah 2 dan 3 ahli materi yaitu 1 orang dosen Pendidikan Biologi FKIP UNTAN, 1 orang guru SMA Santun Untan serta 1 orang guru SMA 2 Sekayam untuk menilai kelayakan media dan materi. Hasil penilaian *media flash flipbook* yang mengacu pada Yamasari diperoleh nilai RTV_{TK} ahli media 3,81 sedangkan RTV_{TK} ahli materi 3,67. *Media flash flipbook* yang diperkaya dengan informasi pemanfaatan keanekaragaman hayati berbasis tumbuhan upacara adat dinyatakan layak digunakan menjadi media pembelajaran submateri pemanfaatan keanekaragaman hayati Indonesia kelas X SMA/MA.

Kata Kunci: Validitas, *Media Flash Flipbook*, Tumbuhan Upacara Adat.

ABSTRACT: Indonesia has traditional knowledge that is passed down from generation to generation. Traditional knowledge becomes a culture in rural communities or indigenous tribes of the area. One element of culture that is universal and still applies today is traditional ceremonies. Traditional ceremonies that are carried out still use plants in their activities. One of the communities that still implement it is the Dayak Kerambai tribe in Mabah Hamlet, Sanggau Regency. on Biology material, especially the sub-material of the utilization of Indonesia's biodiversity in the field of aspects and culture in accordance with syllabus 3.2. The information obtained can be implemented into *flipbook flash media*. *Flash flipbook media* is packaged simply, and attractively using four of the six stages from *Borg and Gall* (potentials & problems, data collection, media design and validation). This study aims to determine the appropriateness of the *flash flipbook media* as a learning medium for the sub-material of the use of Indonesia's biodiversity. The media were validated by 6 validators, namely 3 media experts such as 1 lecturer in Biology Education FKIP UNTAN, 1 SMA Muhammadiyah 2 teacher and 1 SMK Muhammadiyah 2 teacher and 3 material experts, 1 lecturer in Biology Education FKIP UNTAN, 1 SMA Santun teacher Untan and 1 teacher from SMA 2 Sekayam to assess the feasibility of the media and materials. The results of the *flash flipbook media* assessment referring to Yamasari obtained an RTV_{TK} value of 3.81 for media experts, while RTV_{TK} for material experts was 3.67. *Flash flipbook media* enriched with information on the utilization of biodiversity based on

traditional ceremony plants was declared suitable to be used as a learning medium for sub-materials on the use of Indonesian biodiversity for class X SMA/MA.

Keywords: *Validity, Flipbook Flash Media, Traditional Ceremonial Plants.*

Bioscientist : Jurnal Ilmiah Biologi is Licensed Under a CC BY-SA [Creative Commons Attribution-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-sa/4.0/).

PENDAHULUAN

Indonesia memiliki pengetahuan tradisional dan biasanya diwariskan secara turun temurun. Pengetahuan tradisional masih menjadi suatu kebudayaan dari masyarakat di pedesaan atau suku asli yang berada di daerah tersebut dan masih dilestarikan oleh masyarakat setempat (Sada & Jumari, 2018). Salah satu unsur kebudayaan pada daerah yang bersifat universal adalah upacara adat. Setiap daerah memiliki ritual ataupun macam-macam upacara adat dalam kebudayaan mereka masing-masing salah satunya di daerah Dusun Mabah, Kabupaten Sanggau.

Dusun Mabah merupakan salah satu Dusun di Desa Raut Muara Kabupaten Sanggau yang masyarakatnya merupakan etnis dayak kerambai masih melakukan kegiatan adat. Kegiatan adat yang mereka lakukan masih memanfaatkan tumbuhan sebagai kelengkapan adatnya. Penelitian tumbuhan yang digunakan untuk upacara adat pernah dilakukan, sementara pengetahuan mengenai tumbuhan yang digunakan untuk upacara adat perlu dilindungi agar tidak lenyap. Oleh karena itu mesti dilakukan pendataan mengenai tumbuhan upacara adat Dusun Mabah. Hasil inventarisasi tersebut kemudian dapat dikembangkan dalam bentuk alat bantu seperti media pembelajaran yang dapat memberikan manfaat kepada siswa supaya mereka mengetahui dan menjaga potensi tumbuhan yang dapat digunakan untuk upacara adat. Potensi lokal yang diperoleh dapat dikembangkan menjadi sebuah media pembelajaran. Media mempunyai arti yang luas dan kompleks. Dapat diartikan sebagai objek yang menghubungkan informasi, antara sumber dan penerima informasi (Amin *et al.*, 2021).

Teknologi informasi dan komunikasi di bidang pendidikan berupa media pembelajaran berkembang begitu cepat dan dapat dirasakan langsung oleh peserta didik terutama pada media pembelajaran. Media dalam pembelajaran bertujuan untuk memberikan informasi serta dapat mendorong peserta didik dalam proses belajar (Diani & Hartati, 2018). Selain itu menurut (Mustakim, 2015) media dapat mengubah cara berpikir peserta didik dalam belajar dan memperoleh informasi, hal tersebut menjadi alasan bagi peserta didik dalam belajar dibidang pengetahuan pada pelajaran Biologi. Pada materi Biologi terdapat beberapa kompetensi dasar dengan tingkat pemahaman yang sulit seperti KD 3.2 menganalisis data hasil observasi tentang berbagai tingkat keanekaragaman hayati (gen, jenis dan ekosistem) di Indonesia serta ancaman dan pelestariannya”, dibutuhkan media yang memiliki komponen seperti tulisan, foto, gambar bergerak, dan video untuk membantu dalam penjelasan materinya.

Media pembelajaran menurut (Asyhar, 2011) merupakan objek yang bisa mengungkapkan pesan dari suatu sumber secara sengaja, agar tercipta suasana belajar yang membantu penerimanya dalam melaksanakan pembelajaran yang baik dan sesuai. Menurut (Mulyadi *et al.*, 2016) media dapat menjadi alat bantu sebagai penunjang dalam belajar yang terkandung informasi, diharapkan adanya media dapat membuat situasi belajar menjadi lebih menarik, kondusif serta tidak membosankan.

Penggunaan teknologi sebagai perangkat dalam proses belajar sudah disampaikan pemerintah yaitu sebagai alat bantu dibidang pendidikan agar memperoleh informasi pengetahuan. Salah satunya adalah sekarang ini tergantikannya buku pegangan yang dipegang peserta didik menjadi sebuah buku digital atau buku elektronik (Ghofur & Kustijono, 2015). Dalam hal ini perangkat pembelajaran yang dapat dibuat adalah media berbasis elektronik seperti media *flash flipbook*.

Media *flash flipbook* adalah media seperti buku elektronik berbasis multimedia yang isinya bisa memuat tulisan, foto, gambar bergerak serta bisa memunculkan video (Mustakim, 2015). Media *flash flipbook* dapat dibuat dengan menggunakan aplikasi *Flip PDF Corporation*. Media *flash flipbook* sudah banyak digunakan dan dikatakan layak sebagai media pembelajaran dapat dibuktikan pada penelitian (Ulandari *et al.*, 2018) menunjukkan nilai peserta didik sebesar 16,50 lebih tinggi dibandingkan pembelajaran dengan *power point* sebesar 14,68. Hal tersebut menunjukkan bahwa media *flash flipbook* dapat meningkatkan hasil siswa serta layak dipergunakan sebagai media pembelajaran. Sejalan dengan penelitian oleh (Seruni *et al.*, 2019) menyatakan hasil coba lapangan menunjukkan hasil yang baik dengan persentase 84,39% dan hasil interpretasi oleh ahli materi, bahasa dan media sebesar 83,35% dan 85,00%. dan penelitian (Ellysia & Irfan, 2020) menyatakan hasil validasi dengan nilai 96% dan uji kepraktisan mendapatkan nilai total 94% kategori sangat mudah digunakan. Hal ini menunjukkan media *flash flipbook* layak, praktis dan valid untuk digunakan sebagai media pembelajaran. Dengan adanya media *flash flipbook* diharapkan siswa bisa mengetahui dan menanamkan kepedulian serta melestarikan tumbuhan yang ada didaerahnya dan dapat mempermudah dalam proses penyampaian submateri pemanfaatan keanekaragaman hayati Indonesia.

METODE

Metode penelitian yang digunakan adalah *Research and Development* dengan pendekatan *Borg and Gall*. Jenis penelitian R&D adalah metode penelitian yang digunakan untuk membuat produk tertentu serta memeriksa validitas dan efektifitas produk tersebut. Menurut (Sugiyono, 2018) sebelum menghasilkan produk, peneliti harus menemukan masalah, sehingga produk berupa media sesuai dengan permasalahan. Penelitian ini dilakukan cukup pada langkah ketiga yaitu langkah validasi media. Tahapan yang dilakukan yaitu potensi dan masalah, akumulasi data, rancangan produk dan validasi desain. Langkah pertama yaitu potensi serta masalah, tahap kedua mengumpulkan informasi dengan menganalisis kebutuhan yang diperlukan untuk pembuatan media *flash flipbook*, yaitu dengan

mempertimbangkan materi Biologi untuk menghasilkan produk media agar sesuai dengan yang diinginkan, tahap ketiga desain produk, untuk menghasilkan media *flash flipbook* submateri pemanfaatan keanekaragaman hayati meliputi penyusunan acuan serta pemilihan format media yang disesuaikan dengan kriteria media *flash flipbook* dan sesuai kebutuhan. Desain media dilakukan setelah menemukan materi pokok biologi yang sesuai dengan analisis, lalu membuat instrumen berupa angket yang digunakan untuk memvalidasi dan dilakukan uji kelayakan. Tahap ketiga validasi desain. Bertujuan untuk merevisi awal media yang telah disusun dengan melakukan validasi kepada validator untuk mengetahui kelayakan media *flash flipbook*. Tahap ini dibutuhkan validator seperti dosen dan pendidik yang mengetahui tingkat kelayakan media serta memberikan penilaian, saran dan komentar tentang media yang sudah dikerjakan.

Validator pada penelitian ini terdiri dari 6 validator yaitu 3 orang ahli media (satu orang dosen Pendidikan biologi FKIP UNTAN, satu orang guru biologi SMA Muhammadiyah 2 serta satu orang guru multimedia SMK Muhammadiyah 2 Pontianak) dan 3 orang ahli materi (satu orang dosen Pendidikan biologi, satu orang guru biologi SMA Santun Untan serta satu orang guru biologi SMA Negeri 2 Sekayam). Terdiri dari 9 kriteria untuk instrumen validasi ahli materi dan 10 kriteria untuk ahli media yang mengacu kepada prosedur (Yamasari, 2010) dan (Pratiwi, 2020).

Setelah divalidasi maka dilakukan analisis evaluasi yang sudah validator berikan. Hasil validasi dianalisis menggunakan rumus yang mengacu pada (Yamasari, 2010). Berikut ini adalah rumus analisisnya :

Mencari rata-rata setiap kriteria dari keenam validator dengan rumus:

$$K_i = \frac{\sum_{h=1}^3 V_{hi}}{h}$$

Keterangan:

- K_i = Rata-rata kriteria ke-i,
 V_{hi} = Skor hasil penelitian validator ke-h untuk kriteria ke-i,
 i = Kriteria,
 h = Validator.

Mencari rata-rata tiap aspek (A_i) dengan rumus.

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

Keterangan:

- A_i = Rata-rata aspek ke-i,
 K_{ij} = Rata-rata untuk aspek ke-i kriteria ke-j,
 n = Banyaknya kriteria dalam aspek ke-i,
 i = Aspek,
 j = Kriteria.

Mencari rata-rata total validasi seluruh aspek (RTV_{TK}) dengan rumus :

$$RTVtk = \frac{\sum_{i=1}^n Ai}{n}$$

Keterangan:

- RTV = Rata-rata total validitas,
- Ai = Rata-rata aspek ke-i,
- i = Aspek.

Apabila nilai rata-rata mencapai kriteria kevalidan yaitu $3 \leq RTVtk \leq 4 =$ valid, maka media *flash flipbook* dikatakan valid serta layak digunakan menjadi media pembelajaran.

HASIL DAN PEMBAHASAN

Media *flash flipbook* yang dibuat terdiri menjadi tiga komponen yaitu pendahuluan, bagian materi serta penutup (evaluasi). Media *flash flipbook* disusun secara sederhana dan menarik. Berikut ini beberapa tampilan media *flash flipbook* submateri pemanfaatan keanekaragaman hayati kelas X SMA/MA. Produk media pada penelitian ini dapat dilihat pada gambar berikut.

Gambar 1. Cover, Kata Pengantar, dan Daftar Isi Media Flash Flipbook.

Gambar 2. Materi Informasi pada Flash Flipbook.

Gambar 3. Tampilan Evaluasi pada *Flash Flipbook*.

Setelah media *flash flipbook* selesai dibuat, maka tahap selanjutnya adalah validasi instrumen sebagai penilaian untuk instrumen validasi media. Instrumen dinilai oleh dua orang dosen Pendidikan biologi FKIP UNTAN dengan hasil layak digunakan sebagai instrumen untuk memvalidasi media dan materi. Validasi media *flash flipbook* ahli media dinilai kelayakannya oleh 3 orang validator yaitu 1 orang dosen Pendidikan biologi, 1 orang guru biologi SMA Muhammadiyah 2 dan 1 orang guru multimedia SMK Muhammadiyah Pontianak. Aspek media yang dikembangkan dari Yamasari (2010) pada media *flash flipbook* adalah aspek keterpaduan, keseimbangan, kesederhanaan dan efektif. Data analisis ahli media dapat dilihat di Tabel 1.

Tabel 1. Hasil Validasi Media *Flash Flipbook* oleh Ahli Media.

Aspek	Kriteria				Ki	Ket.
		1	2	3		
Keterpaduan	1. Kesesuaian warna dan tampilan gambar pada <i>flash flipbook</i>	4	4	4	4	4
	2. Kesesuaian antara musik instrumen dengan materi pada media <i>flash flipbook</i>	4	4	4	4	
	3. Kesesuaian font atau jenis huruf pada media	4	4	4	4	
Keseimbangan	4. Kesesuaian isi media <i>flash flipbook</i> dengan tujuan pembelajaran	3	4	4	3.67	3.75
	5. Kesesuaian isi media <i>flash flipbook</i> dengan konsep materi	3	4	4	3.67	
	6. Pemaketan program media terpadu memuat teks. Gambar animasi audio dan video	4	4	3	3.67	
	7. Isi media <i>flash flipbook</i> memuat informasi mengenai materi pemanfaatan keanekaragaman hayati, klasifikasi tumbuhan dan pemanfaatan tumbuhan sebagai ritual adat	4	4	4	4	

Kesederhanaan	8. Komunikatif. Yakni mudah dipahami menggunakan bahasa yang baik serta menggunakan bahasa yang benar sesuai PUEBI (pedoman umum ejaan Bahasa Indoenesia) serta efektif	4	4	4	4	3.83
	9. <i>Usabilitas</i> (mudah dipakai dan sederhana dalam pengoperasiannya)	4	4	3	3.67	
Efektif	10. Penggunaan media untuk perorangan. perkelompok ataupun perkelas	3	4	4	3.67	3.67
RTV_{TK}						3.81

Berdasarkan hasil analisis data yang dinilai ahli media diperoleh bahwa media *flash flipbook* tergolong “valid” dengan hasil RTV_{TK} (rata-rata total validasi) sebesar 3,81. Berdasarkan perhitungan Ai (rata-rata aspek) juga dinyatakan valid karena nilai yang diperoleh memenuhi kriteria kevalidan menurut Khabibah dalam (Yamasari, 2010) yaitu $3 \leq RTV_{tk} \leq 4$. Nilai rata-rata votal validasi (RTV_{TK}) termasuk kategori valid menyatakan jika media *flash flipbook* yang telah dibuat layak digunakan menjadi media pembelajaran submateri pemanfaatan keanekaragaman hayati di bidang aspek budaya kelas (upacara adat) X SMA/MA semester satu. Kriteria dari setiap aspek dapat diuraikan sebagai berikut:

Aspek Keterpaduan

Hasil validas ahli media terbagi dari 10 kriteria penilaian. Aspek keterpaduan pada kriteria pertama yakni kesesuaian warna dan tampilan gambar pada *flash flipbook* mendapatkan nilai rata-rata kriteria (Ki) masing-masing sebesar 4,00. Kesesuaian warna dan tampilan gambar pada *flash flipbook* sesuai dengan tujuan pembelajaran serta informasi yang diberikan. Sejalan dengan (Pribadi, 2017) menyatakan bahwa warna dapat berpengaruh pada isi media pembelajaran, warna yang baik berfungsi untuk memperjelas tampilan serta informasi yang diperoleh. Selain itu gambar juga dapat menjadi pengganti kata-kata dalam informasi.

Kriteria yang kedua kesesuaian musik instrumen dengan materi pada media *flash flipbook*. Pada kriteria ini diperoleh nilai rata-rata kriteria (Ki) sebesar 4,00 kategori valid, yang artinya bahwa musik instrumen yang ada pada media *flash flipbook* sesuai dan cocok dengan materi. Sejalan dengan pendapat (Arda *et al.*, 2015) yang menyatakan media pembelajaran yang sudah dilengkapi oleh musik instrumen bisa menarik minat peserta didik sehingga dapat memotivasi peserta didik dalam proses pembelajaran.

Kriteria yang ketiga yaitu kesesuaian *font* atau jenis huruf pada media mendapatkan nilai rata-rata kriteria (Ki) 4,00 kategori valid. Dengan begitu *font* atau jenis huruf yang digunakan mendukung isi submateri baik secara fungsi keterbacaan. Jenis *font* yang digunakan pada media *flash flipbook* adalah *century ghotic* dan *times new roman*. Menurut (Anto, 2017) cara pembuatan media yang menggunakan komputer adalah penggunaan jenis tulisan dan penggunaan huruf harus terlihat serta tegas sesuai dengan kaidah Bahasa Indonesia. Hasil dari aspek keterpaduan secara keseluruhan dinyatakan valid diperoleh nilai rata-rata setiap aspek (Ai) sebesar 4,00. Dengan demikian aspek keterpaduan pada media *flash flipbook* telah memenuhi kriteria valid.

Aspek Keseimbangan

Aspek keseimbangan terbagi menjadi empat kriteria. Kriteria keempat kesesuaian isi media *flash flipbook* dengan tujuan pembelajaran mendapatkan nilai rata-rata kriteria (Ki) 3,67 kategori valid. (Arsyad, 2011) menyatakan adanya tujuan pembelajaran yang tepat akan menentukan isi yang ingin disampaikan dan menjadi perhatian khusus pada media pembelajaran. Dengan begitu peserta didik akan mudah dalam belajar serta memperoleh hasil yang baik.

Kriteria kelima yaitu kesesuaian isi media *flash flipbook* dengan konsep materi mendapatkan nilai kriteria rata-rata (Ki) sebanyak 3,67 kategori valid, artinya media *flash flipbook* sudah sesuai dengan konsep submateri pemanfaatan keanekaragaman hayati. Sejalan dengan pendapat (Abdullah, 2016) menggunakan bahasa yang singkat, padat dan berisi garis besar sesuai dengan tuntunan materi dan silabus pada proses pembelajaran dapat membantu dalam menyampaikan materi.

Kriteria keenam yaitu pemaketan program media terpadu memuat teks, gambar, animasi, audio dan video mendapatkan nilai rata-rata kriteria (Ki) sebesar 3,67 kategori valid, artinya media *flash flipbook* sudah memenuhi kriteria karena pada media sudah memiliki komponen lengkap yaitu terdapat teks, gambar, video dan audio. Sejalan dengan pendapat Arsyad (2011), keterpaduan mengacu kepada elem visual, jadi ketika diamati akan berfungsi secara bersama. Jadi komponen berupa teks, gambar audio, video dan animasi akan berfungsi secara bersama, saling berkaitan serta dapat memberikan pesan dan informasi yang dikandungnya.

Kriteria ketujuh yaitu isi media *flash flipbook* memuat informasi mengenai materi pemanfaatan keanekaragaman hayati, klasifikasi tumbuhan dan pemanfaatan tumbuhan sebagai ritual adat mendapatkan nilai rata-rata kriteria (Ki) sebesar 4,00 kategori valid. Silabus merupakan perangkat pembelajaran yang merancang proses pembelajaran yang didalamnya memiliki standar kompetensi serta kompetensi dasar. Jadi informasi yang disampaikan pada media *flash*

flipbook dibuat sudah disesuaikan dan merujuk kepada perangkat pembelajaran yaitu silabus (Kurikulum, 2013). Hasil dari aspek keseimbangan secara keseluruhan dinyatakan valid dengan rata-rata nilai setiap aspek (Ai) sebesar 3,75. Dengan demikian aspek keseimbangan pada media *flash flipbook* telah memenuhi kriteria valid.

Aspek Kesederhanaan

Terdiri dari dua kriteria yaitu kriteria kedelapan yaitu komunikatif yakni mudah dipahami, menggunakan bentuk bahasa yang baik dan benar sesuai pada kaidah *PUEBI* mendapatkan nilai rata-rata kriteria (Ki) sebesar 4,00 kategori valid. Kata-kata atau ejaan yang ada di media *flash flipbook* mudah dipahami karena menggunakan ejaan umum bahasa Indonesia. Ejaan ini berlaku sejak tahun 2015 dan ejaan ini menggantikan ejaan yang disempurnakan dan hingga sekarang ejaan dalam tata bahasa masih berlaku. Sejalan dengan kajian (Asyhar, 2011) media harus memperhatikan kejelasan terutama pada penggunaan bahasa tujuannya agar peserta didik mengerti dengan informasi yang akan disampaikan dan memberikan kemudahan dan pemahaman tentang kalimat yang ada pada media *flash flipbook*

Kriteria kesembilan *usabilitas* (mudah digunakan dan sederhana dalam pengoperasiannya) mendapatkan rata-rata nilai kriteria (Ki) sebesar 3,67 tergolong valid. (Mustakim, 2015) menyatakan media berbasis multimedia dapat dioperasikan menggunakan laptop, komputer dan handphone, serta media *flash flipbook* dapat diakses dengan format *.exe*, dan *html*. Kemajuan teknologi yang begitu cepat serta banyak aplikasi yang memberikan kemudahan dalam pembuatan media dapat dimanfaatkan dengan bijak, selain itu pembuatan media juga tidak membutuhkan biaya yang besar dan dapat meminimalisir waktu atau tidak membutuhkan waktu lama. Hasil dari aspek kesederhanaan secara keseluruhan dinyatakan valid dengan rata-rata nilai setiap aspek (Ai) yaitu 3,83. Dengan demikian aspek keseimbangan pada media *flash flipbook* memenuhi kriteria valid.

Aspek Efektif

Aspek efektif terdiri dari satu kriteria yakni kriteria kesepuluh penggunaan media untuk perseorangan, berkelompok maupun perkelas didapat rata-rata nilai kriteria (Ki) sebesar 3,67 tergolong valid. Dilihat dari variasi penggunaannya media *flash flipbook* dapat digunakan untuk perorangan, kelompok (peserta didik dalam jumlah banyak) dan perkelas (Badriyah, 2015). Hasil dari aspek efektif secara keseluruhan dinyatakan valid dengan nilai rata-rata tiap aspek 3,67. Dengan demikian aspek efektif pada media *flash flipbook* telah memenuhi kriteria valid.

Selain validator ahli media, juga dilakukan oleh 3 orang validator ahli materi. Media *flash flipbook* dinilai oleh 3 orang validator yang terdiri dari 1 orang dosen Pendidikan biologi, 1 orang guru biologi SMA Santun Untan dan 1 orang guru biologi SMA Negeri 2 Sekayam. Aspek materi yang dikembangkan dari Khabibah dalam (Yamasari, 2010) diantaranya aspek format, isi serta bahasa yang dimuat menjadi 9 kriteria penilaian. Hasil analisis validasi media *flash flipbook* oleh ahli materi bisa dilihat pada tabel 2.

Tabel 2. Hasil Validasi Media *Flash Flipbook* oleh Ahli Materi.

Aspek	Kriteria				Ki	Ket
		1	2	3		
Format	1. Kesesuaian warna dan tampilan gambar pada <i>flash flipbook</i>	4	4	4	4	3.78
	2. Kesesuaian ukuran, tampilan gambar, tulisan dan warna huruf yang mudah dibaca pada media <i>flash flipbook</i>	3	4	3	3.33	
	3. Kesesuaian antar materi di <i>flash flipbook</i> dengan tujuan pembelajaran	4	4	4	4	
Isi	4. Kesesuaian urutan materi yang memuat keseluruhan konsep manfaat keanekaragaman hayati, terdapat video dan gambar yang sesuai serta terdapat informasi tambahan	4	4	3	3.67	3.45
	5. Kejelasan gambar dan kesesuaian video sebagai tambahan dalam menyampaikan submateri pemanfaatan keanekaragaman hayati Indonesia	3	4	4	3.67	
	6. Kelengkapan informasi submateri pemanfaatan keanekaragaman hayati Indonesia yang disajikan dalam media <i>flash flipbook</i>	3	3	3	3	
Bahasa	7. Penggunaan bahasa mudah dipahami serta menggunakan bahasa yang efektif dan efisien	3	3	4	3.33	3.78
	8. Penggunaan bahasa sesuai dengan pedoman umum ejaan bahasa Indonesia (PUEBI)	4	4	4	4	
	9. Kalimat tidak menimbulkan penafsiran ganda dan informasi tidak mengandung unsur SARA	4	4	4	4	
RTV_{TK}					3.67	

Keterangan:

Ki = Rata-rata tiap kriteria,

Ai = Rata-rata tiap aspek,

RTV_{TK} = Rata-rata total validasi materi.

Berdasarkan analisis data yang divalidasi oleh validator ahli materi diperoleh media *flash flipbook* yang dibuat termasuk kedalam kategori “valid” dengan hasil RTV_{TK} (rata-rata total validasi) sebesar 3,67. Berdasarkan perhitungan A_i (rata-rata tiap aspek) dinyatakan valid karena memenuhi kriteria kevalidan menurut Khabibah dalam (Yamasari, 2010) yaitu $3 \leq RTV_{tk} \leq 4$. Nilai RV_{TK} yang diperoleh termasuk kategori valid menyatakan jika media *flash flipbook* yang dibuat layak digunakan sebagai media pembelajaran pada submateri pemanfaatan keanekaragaman hayati dibidang aspek budaya (upacara adat). Kriteria dari setiap aspek dapat diuraikan berikut ini.

Aspek Format

Aspek format terbagi menjadi tiga kriteria penilaian. Pada kriteria pertama media disusun secara sistematis, mendapatkan nilai rata-rata kriteria (K_i) sebesar 4,00 kategori valid. Media *flash flipbook* disusun secara runtun mengikuti *flowchart* yang telah dibuat sebelumnya. Menurut Arsyad (2011), proses pembelajaran akan lebih mudah jika materi disusun dan diurutkan secara teratur. Materi yang disusun secara sistematis akan mempermudah siswa Ketika belajar, dan tidak membuat peserta didik kebingungan.

Kriteria kedua kesesuaian ukuran, tampilan gambar, tulisan serta warna huruf yang mudah dibaca pada media *flash flipbook* didapatkan rata-rata nilai kriteria (K_i) sebesar 3,33 tergolong valid. Artinya ukuran, tulisan dan warna huruf pada *flash flipbook* sesuai. Ukuran tulisan yang digunakan pada media *flash flipbook* bervariasi serta warna huruf yang digunakan berwarna hitam. Menurut (Anto *et al.*, 2017) penggunaan jenis tulisan dan penggunaan huruf harus terlihat serta tegas sesuai dengan kaidah Bahasa Indonesia begitu juga dengan gambar yang ditampilkan harus jelas, bertujuan untuk memperjelas informasi dan pengetahuan yang akan disampaikan kepada peserta didik.

Kriteria ketiga kesesuaian antar materi di *flash flipbook* dengan tujuan pembelajaran mendapatkan nilai rata-rata kriteria (K_i) sebesar 4,00 kategori valid. Ketepatan dengan tujuan pembelajaran, artinya media yang dibuat harus mengandung tujuan yang telah ditetapkan. Sejalan dengan pendapat (Arsyad, 2011) menyatakan adanya tujuan pembelajaran hendaknya menentukan komponen isi yang memperoleh perhatian pokok pada media pembelajaran, sehingga kesempatan keberhasilan peserta didik semakin besar. Hasil dari aspek format secara keseluruhan dinyatakan valid dengan nilai rata-rata tiap aspek (A_i) sebesar 3,78. Dengan demikian aspek format pada media *flash flipbook* telah memenuhi kriteria valid.

Aspek Isi

Aspek isi terdiri atas tiga kriteria penilaian, yaitu kriteria keempat kesesuaian urutan materi yang memuat keseluruhan konsep manfaat keanekaragaman hayati, terdapat video dan gambar mendapatkan nilai rata-rata kriteria (K_i) 3,67 kategori valid. Video yang dipaparkan dalam media *flash flipbook* berisi tentang pengertian keanekaragaman hayati, tingkat keanekaragaman hayati, serta pemanfaatan keanekaragaman hayati Indonesia, penjelasan video tersebut sesuai dengan pembahasan submateri pemanfaatan

keanekaragaman hayati Indonesia pada buku paket biologi kelas X (Sulistiyowati *et al.*, 2013).

Kriteria kelima kejelasan gambar dan kesesuaian video sebagai tambahan dalam menyampaikan submateri pemanfaatan keanekaragaman hayati Indonesia memperoleh nilai rata-rata kriteria (Ki) sebesar 3,67 tergolong valid. Gambar yang dimaksud termasuk foto, dan gambar memiliki kualitas kejelasan yang tinggi, tujuannya untuk memvisualisasikan konsep yang ingin disampaikan (Arsyad, 2011). Kesesuaian video pada media *flash flipbook* bertujuan untuk memperjelas konsep materi yang diberikan, misalnya untuk memperkuat pemahaman tentang submateri pemanfaatan keanekaragaman hayati (Priyadi, 2017).

Kriteria keenam kelengkapan informasi submateri pemanfaatan keanekaragaman hayati Indonesia yang disajikan dalam media *flash flipbook* mendapatkan nilai rata-rata kriteria sebanyak 3 kategori valid. Salah satu pemilihan media adalah ketepatan dalam memilih tujuan pembelajaran. Tujuan pembelajaran dipilih berdasarkan perangkat pembelajaran yaitu silabus yang dijadikan rujukan penyusunan kerangka pembelajaran pada disetiap materi pelajaran. Materi dalam *flash flipbook* tentang submateri pemanfaatan keanekaragaman hayati Indonesia dirujuk dari buku biologi kelas X (Sulistiyowati *et al.*, 2013). Hasil dari aspek isi secara keseluruhan dinyatakan valid dengan rata-rata nilai setiap aspek (Ai) sebesar 3,45. Dengan demikian aspek isi yang ada di media *flash flipbook* telah memenuhi kriteria valid.

Aspek Bahasa

Aspek ketiga yaitu bahasa terbagi menjadi 3 kriteria yaitu kriteria ketujuh penggunaan bahasa mudah dipahami serta menggunakan bahasa yang efektif serta efisien memperoleh rata-rata nilai kriteria (Ki) sebesar 3,33 kategori valid, artinya kalimat pada media *flash flipbook* mudah dipahami, efektif dan efisien. Sejalan pada pendapat Asyhar (2011), media perlu memperhatikan ketajam terutama pemakaian dalam bahasa. Penggunaan bahasa yang singkat, padat serta jelas bisa memudahkan siswa dalam mempelajari maksud dan tujuan pada media pembelajaran.

Kriteria kedelapan, penggunaan bahasa sesuai dengan pedoman umum ejaan bahasa Indonesia (*PUEBI*) memperoleh rata-rata nilai kriteria (Ki) 4,00 kategori valid. Artinya kalimat pada media telah menggunakan bahasa yang cocok dengan kaidah *PUEBI*. Ejaan kalimat pada media sesuai dengan tingkatan peserta didik. Menurut Asyhar (2011), media perlu memperhatikan kejelasan terutama pada penggunaan bahasa.

Kriteria kesembilan, kalimat tidak menimbulkan penafsiran ganda dan informasi tidak mengandung unsur SARA mendapatkan rata-rata nilai kriteria (Ki) 4,00 kategori valid. Sejalan dengan Arsyad (2011), media pembelajaran yang terdapat unsur visual, kalimat yang digunakan harus singkat, padat serta jelas sehingga tidak menimbulkan pemahaman yang berbeda. Selain itu informasi tidak menyinggung SARA (suku, agama, ras dan antar golongan). Sejalan dengan pendapat Hidayanti (2015), alangkah baiknya konten yang dibuat pada media pemberitaan atau tayangan dibuat bersesuaian pada cara dan aturan yang berlaku

di lingkungan masyarakat. Hasil dari aspek bahasa secara keseluruhan dinyatakan valid dengan rata-rata nilai tiap aspek (A_i) sebesar 3,78. Dengan demikian, aspek bahasa pada media *flash flipbook* dinyatakan valid.

SIMPULAN

Berdasarkan hasil analisis terhadap kelayakan media pembelajaran *flash flipbook*, bahwa media *flash flipbook* dikategorikan valid. Adapun validasi divalidator oleh tiga orang ahli materi dan tiga orang ahli media. Hasil validasi media yang dinilai oleh validator ahli media diperoleh rata-rata nilai total validasi (RTV_{TK}) sebesar 3,81 kategori valid sedangkan hasil validasi media oleh ahli materi diperoleh rata-rata nilai total validasi (RTV_{TK}) sebesar 3,67 dalam kategori valid. Dengan demikian media *flash flipbook* dapat dikatakan layak atau dapat digunakan menjadi media pembelajaran pada submateri pemanfaatan keanekaragaman hayati dibidang aspek budaya (upacara adat).

SARAN

Saran pada penelitian ini adalah media *flash flipbook* yang telah diuji kelayakannya telah dinyatakan valid. Namun, media tersebut belum diuji cobakan kepada peserta didik dalam proses pembelajaran. Sehingga perlu adanya penelitian lanjutan mengenai penggunaan media tersebut ke dalam proses pembelajaran. Untuk kesempurnaan media, dapat dilakukan revisi dengan memperhatikan saran dan masukan dari validator.

UCAPAN TERIMA KASIH

Terima kasih untuk kedua dosen pembimbing yang telah menyemangati dan memberi dukungan dalam proses menyelesaikan tugas akhir. Terima kasih pula kepada validator ahli media dan ahli materi dari prodi pendidikan biologi FKIP Untan, SMA Muhammadiyah 2, SMK Muhammadiyah 2, SMA Negeri 2 Sekayam, SMA Santun Untan Pontianak yang sudah memberikan persetujuan serta bersedia memvalidasi media *flash flipbook*, kemudian kepada keluarga penulis yang sudah memberikan dukungan tiada henti.

DAFTAR RUJUKAN

- Abdullah, R. (2016). Pembelajaran Dalam Perspektif Kreativitas Guru Dalam Pemanfaatan Media Pembelajaran. *Lantanida Journal*, 4(1). 1-15.
- Amin, N., Oviana, W., dan Ghassani, F. (2021). Kelayakan Media Pembelajaran E-Book Berbasis Web Menggunakan Web Anyflip Pada Materi Sistem Pencernaan. *Bioeducation Jurnal*, 5(2). 99-110
- Anto, P., Andrijanto, M.S., dan Akbar, T. (2017). Perancangan Buku Pedoman Umum Ejaan Bahasa Indonesia Sebagai Media Pembelajaran Ejaan di Sekolah. *Jurnal Desain*, 4(2). 92-99.
- Arda, Saehana, S., dan Darsikin. (2015). Pengembangan Media Pembelajaran Interaktif Berbasis Komputer Untuk Siswa Kelas VIII. *e-Jurnal Mitra Sains*. 3(1). 69-77.

- Badriyah. (2015). Efektifitas Proses Pembelajaran Dengan Pemanfaatan Media Pembelajaran. *Jurnal Lentera Komunikasi*, 1(1). 21-36.
- Diani, R., dan Hartati, N.S. (2018). *Flipbook* Berbasis Literasi Islam: Pengembangan Media Pembelajaran Fisika Dengan 3D Pageflip Profesional. *Jurnal Inovasi Pendidikan IPA*, 4(2). 1-11.
- Ghofur, A., dan Kustijono, R. (2015). Pengembangan Berbasis *Flash Kvisoft Flipbook* pada Materi Kinematika Gerak Lurus Sebagai Sarana Belajar Siswa SMA Kelas X. *Jurnal Inovasi Pendidikan Fisika (JIPF)*, 4(2). 176-180.
- Mulyadi, D.U., Wahyuni, S., dan Handayani, R.D. (2016). Pengembangan Media *Flash Flipbook* Untuk Meningkatkan Keterampilan Berpikir Kreatif Siswa Dalam Pembelajaran IPA di SMP. *Jurnal Pembelajaran Fisika*. 4(4). 296-301.
- Mustakim, Z. (2015). Pengaruh Penggunaan Multimedia Interaktif *Flash Flipbook* Terhadap Hasil Belajar Siswa Pada Konsep Sistem Pernapasan. *Skripsi*. Universitas Islam Negeri Syarif Hidayatullah Jakarta.
- Ulandari, Ariyanti, E., dan Titin. (2018). Pengaruh *Flash Flipbook* Terhadap Hasil Belajar Siswa Di SMP Negeri 11 Pontianak. *Jurnal Pendidikan dan Pembelajaran Khatulistiwa*. 7(12). 1-10.