
52

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Penelitian ini termasuk jenis penelitian dan pengembangan (Research

and Development). Metode penelitian dan pengembangan (Research and

Development) adalah metode penelitian yang digunakan agar menghasilkan

rancangan produk baru, menguji keefektifan produk yang telah ada serta

mengembangkan dan menciptakan produk baru.1 Penelitian dan pengembangan

(Research and Development) merupakan cara ilmiah untuk meneliti,

merancang, memproduksi dan menguji validitas produk yang telah dihasilkan.

Penelitian dan pengembangan (Research and Development) pada

penelitian ini menghasilkan dua jenis data, yakni data kualitatif dan data

kuantitatif. Data hasil karakterisasi morfologi, anatomi tumbuhan tigarun, hasil

wawancara masyarakat mengenai kearifan lokal tumbuhan tigarun merupakan

data kualitatif yang digambarkan atau dideskripsikan secara lebih jelas, apa

adanya dan tanpa manipulasi keadaan. Hasil penilaian angket uji validasi dan

keterbacaan booklet merupakan data kuantitatif yang perhitungan dan angka-

angkanya dianalisis dan digambarkan atau dideskripsikan secara lebih jelas,

faktual dan akurat. Hasil karakterisasi morfologi dan anatomi tumbuhan tigarun

1 Sugiyono, Metode Penelitian & Pengembangan Research and Development, (Bandung:

Alfabeta, 2019), h. 26.

53

(Crataeva nurvala Buch Ham) di Kecamatan Martapura Barat dikembangkan

menjadi sebuah booklet berbasis kearifan lokal.

Model penelitian dan pengembangan (Research and Development) pada

penelitian ini menggunakan model pengembangan ADDIE dibatasi hingga

tahap pengembangan (development) yang dilanjutkan dengan uji evaluasi

formatif Tessmer. Uji evaluasi formatif Tessmer yang digunakan pada

penelitian ini dibatasi hingga uji one to one untuk mengetahui keterbacaan

produk. Model pengembangan ini terdiri atas lima tahap penelitian, yaitu

analisis (analysis), perancangan (design), pengembangan (development),

implementasi (implementation) dan evaluasi (evaluation). Pemilihan model

pengembangan ADDIE ini dikarenakan tahapannnya yang saling berkaitan,

sederhana dan sistematis.

Tahap analisis (analysis) pada penelitian ini diawali dengan analisis

kebutuhan dan penentuan produk pengembangan. Observasi dan karakterisasi

morfologi dan anatomi tumbuhan tigarun serta wawancara masyarakat

mengenai kearifan lokal tigarun juga dilakukan pada tahapan ini. Tahap

selanjutnya yaitu perancangan (design) meliputi merancang instrumen validasi

karakter morfologi, karakter anatomi, ahli materi dan media, perancangan

desain sampul serta isi booklet. Tahap pengembangan (development) meliputi

kegiatan validasi booklet oleh ahli pakar (expert review), uji keterbacaan secara

One to One oleh mahasiswa Program Studi Tadris Biologi dan revisi yang

dilakukan secara berkelanjutan.

54

B. Tempat dan Waktu Penelitian

Penelitian dilaksanakan di Kecamatan Martapura Barat tepatnya di Desa

Sungai Rangas Ulu, Desa Keliling Benteng Tengah dan Desa Keliling Benteng

Ulu. Karakterisasi anatomi kemudian dilaksanakan di Laboratorium Tadris

Biologi UIN Antasari Banjarmasin. Waktu penelitian dilakukan selama 5 bulan

pada bulan Maret 2021 sampai dengan Juli 2021.

Tabel III. Waktu dan tempat penelitian.

No Waktu Tempat Kegiatan

1. 9 - 26 Maret 2021 Kantor kesbangpol,

kantor kecamatan

Martapura Barat dan

balai desa Sungai

Rangas Ulu, Desa

Keliling Benteng

Tengah dan Desa

Keliling Benteng Ulu

Survei lokasi penelitian dan

mengurus surat izin riset

2. 21 - 26 Maret 2021 Desa Sungai Rangas

Ulu, Desa Keliling

Benteng Tengah dan

Desa Keliling

Benteng Ulu

Pengambilan sampel dan

pelaksanaan observasi serta

karakterisasi morfologi

tumbuhan tigarun

3. 23 - 24 Maret 2021 Laboratorium Tadris

Biologi UIN Antasari

Banjarmasin

Pelaksanaan observasi dan

karakterisasi anatomi bunga

dan ujung batang tumbuhan

tigarun

4. 27 - 29 April 2021 Desa Sungai Rangas

Ulu, Desa Keliling

Benteng Tengah dan

Desa Keliling

Benteng Ulu

Pelaksanaan wawancara

kepada masyarakat.

5. 19 Mei - 23 Juni

2021

UIN Antasari

Banjarmasin

Penyusunan booklet

6. 24 - 29 Juni 2021 Pelaksanaan secara

daring

Validasi ahli materi dan ahli

media

7. 29 - 31 Juni 2021 UIN Antasari

Banjarmasin

Revisi booklet berdasarkan

saran dan komentar hasil

validasi

8. 1 - 2 Juli 2021 Pelaksanaan secara

daring

Pelaksanaan uji keterbacaan

secara one to one oleh

mahasiswa Program Studi

Tadris Biologi

55

No Waktu Tempat Kegiatan

9. 2 - 4 Juli 2021 UIN Antasari

Banjarmasin

Revisi booklet berdasarkan

saran dan komentar hasil uji

keterbacaan secara one to one

C. Populasi dan Sampel Penelitian

Populasi penelitian ini adalah seluruh tumbuhan tigarun (Crataeva

nurvala Buch Ham) yang berada di Kecamatan Martapura Barat. Sampel

penelitian ini yaitu tumbuhan tigarun yang ditemukan di tiga desa yaitu Desa

Sungai Rangas Ulu, Desa Keliling Benteng Tengah dan Desa Keliling Benteng

Ulu. Pengambilan sampel menggunakan metode purposive sampling,

pengambilan sampel sesuai dengan tujuan penelitian. Sampel yang dipilih

berfungsi untuk mendapatkan informasi maksimum, bukan untuk

digeneralisasikan.2

D. Data dan Sumber Data

Sumber data yang diperoleh dari penelitian ini ada dua, yaitu data primer

dan data sekunder. Data primer adalah data yang didapat secara langsung dari

sumbernya dengan melakukan pengukuran, menghitung dalam bentuk angket,

observasi, wawancara dan lain-lain.3 Data primer dalam penelitian ini adalah

karakteristik morfologi dan anatomi tumbuhan tigarun (Crataeva nurvala Buch

Ham), kearifan lokal yan dimiliki tumbuhan tigarun, data tingkat validitas

booklet dan keterbacaan produk yang diperolah secara langsung dari sampel

2 Ibid., h. 146.

3 Hardani, dkk., Metode Penelitian Kualitatif & Kuantitatif, (Yogyakarta: Pustaka Ilmu,

2020), h. 247.

56

penelitian. Data tersebut bersumber dari observasi, karakterisasi, wawancara,

kuesioner atau angket dan dokumentasi yang dilakukan peneliti selama proses

penelitian berlangsung.

Data sekunder adalah data yang tersedia sebelumnya yang dikumpulkan

dari sumber-sumber tidak langsung atau tangan kedua misalnya dari sumber-

sumber tertulis milik pemerintah atau perpustakaan.4 Data sekunder yang

diperoleh peneliti bersumber dari dokumen mengenai gambaran umum lokasi

penelitian dan referensi yang mendukung lainnya.

E. Teknik Pengumpulan Data

Teknik pengumpulan data pada penelitian ini menggunakan observasi

atau pengamatan langsung, karakterisasi, kajian dokumen, wawancara dan

kuesioner atau angket. Berikut deskripsi mengenai teknik-teknik yang

digunakan pada penelitian ini, yaitu:

Tabel IV. Data, sumber data dan teknik pengumpulan data.

No Data Sumber Data

Teknik

Pengumpulan

Data

1. Karakter morfologi

dan anatomi

tumbuhan tigarun

Tumbuhan tigarun yang ada di

Desa Sungai Rangas Ulu, Desa

Keliling Benteng Tengah dan

Desa Keliling Benteng Ulu

Observasi dan

karakterisasi

2. Kearifan lokal yang

dimiliki tumbuhan

tigarun

Masyarakat sekitar desa

penelitian

Wawancara

3. Validitas booklet Validator Kuesioner atau

angket

4. Keterbacaan booklet Mahasiswa Kuesioner atau

angket

4 Ibid., h. 401.

57

No Data Sumber Data

Teknik

Pengumpulan

Data

5. Profil desa penelitian Aparatur desa dan dokumen

yang dimiliki Desa Sungai

Rangas Ulu, Desa Keliling

Benteng Tengah dan Desa

Keliling Benteng Ulu

Kajian Dokumen

1. Observasi

Peneliti mengamati secara langsung karakter morfologi tumbuhan

tigarun (Crataeva nurvala Buch Ham) yang dilakukan di Desa Sungai

Rangas Ulu, Desa Keliling Benteng Tengah dan Desa Keliling Benteng Ulu.

Kemudian karakter anatomi diamati secara langsung di Laboratorium

Tadris Biologi UIN Antasari Banjarmasin. Observasi atau pengamatan

langsung dilakukan pada keadaan sebenarnya tumbuhan tanpa diberi

perlakuan.

2. Karakterisasi

Karakterisasi dengan melihat dan mencatat karakter atau sifat-sifat

yang dimiliki tumbuhan tigarun (Crataeva nurvala Buch Ham) baik secara

kuantitatif maupun kualitatif. Karakter kuantitatif adalah sifat yang bisa

diukur, yang mana dalam penelitian ini meliputi panjang daun, lebar daun,

jumlah anak daun, jumlah perhiasan bunga, jumlah benang sari, dan lainnya.

Karakter kualitatif adalah sifat yang tidak bisa diukur, yang mana dalam

penelitian ini meliputi bentuk pangkal daun, ujung daun, bangun daun,

warna daun, daging daun, permukaan daun, bentuk batang, percabangan

batang dan lainnya.

58

3. Kajian Dokumen

Peneliti mengkaji dokumen berupa foto, jurnal dan karya tulis ilmiah

lainnya yang berhubungan penelitian. Dokumen mengenai gambaran lokasi

penelitian yang ditumbuhi tumbuhan tigarun juga dikaji peneliti. Hasil

penelitian dan fakta lapangan didokumentasikan peneliti dalam bentuk foto

maupun video sehingga data yang dihasilkan akan lebih kredibel/ dapat

dipercaya.

4. Wawancara

Wawancara yang digunakan peneliti pada penelitian ini berbentuk

wawancara tak terstruktur (unstructured interview). Narasumber

wawancara tersebut adalah pemilik tanah atau masyarakat Desa Sungai

Rangas Ulu, Desa Keliling Benteng Tengah dan Desa Keliling Benteng Ulu

yang memanfaatkan tumbuhan tigarun. Wawancara ini dilakukan dalam

rangka mengetahui secara lebih dalam manfaat dan kegunaan dari tumbuhan

tigarun yang berbasis kearifan lokal.

5. Kuesioner atau Angket

Kuesioner atau angket dalam penelitian ini menggunakan skala

likert dengan alternatif jawaban 1 hingga 4 dalam bentuk check list yang

memuat penyataan positif. Kuesioner atau angket tersebut berfungsi sebagai

uji validitas sumber belajar berbentuk booklet hasil karakterisasi morfologi

dan anatomi tumbuhan tigarun (Crataeva nurvala Buch Ham) yang berbasis

kearifan lokal pada mata kuliah praktikum morfologi dan anatomi tumbuhan

serta uji keterbacaaan booklet oleh mahasiswa.

59

Teknik pengumpulan data menggunakan angket ini bertujuan untuk

mengetahui kevalidan sumber belajar berbentuk booklet yang diberikan

kepada validator. Responden dalam penelitian meliputi ahli pakar (media

dan materi) yang memvalidasi booklet dan mahasiswa yang menjadi

responden uji keterbacaan booklet.

F. Teknik Pengolahan Data dan Analisis Data

1. Teknik Pengolahan Data

Peneliti mendeskripsikan karakter-karakter morfologi setiap organ

tumbuhan tigarun (Crataeva nurvala Buch Ham) mulai dari sifat-sifat akar,

batang, daun, bunga dan buah. Pengumpulan data ini menggunakan teknik

observasi langsung di lapangan. Acuan pustaka karakterisasi morfologi

tumbuhan adalah buku Morfologi Tumbuhan karya Gembong

Tjitrosoepomo.

Tahap selanjutnya yaitu peneliti mengidentifikasi karakter anatomi

tumbuhan tigarun yang dianalisis di laboratorium Tadris Biologi UIN

Antasari Banjarmasin. Anatomi organ bunga dan ujung batang tumbuhan

tigarun yang menjadi fokus penelitian peneliti. Pengumpulan data ini

menggunakan teknik observasi langsung di lapangan. Acuan pustaka

karakterisasi anatomi tumbuhan adalah buku Anatomi Tumbuhan karya Sri

Mulyani E. S.

Peneliti memfokuskan analisis anatomi pada bunga dan ujung batang

tumbuhan tigarun dikarenakan pada bagian tersebut masyarakat Banjar

60

memanfaatkannya menjadi jaruk tigarun. Peneliti mengumpulkan data

dengan cara wawancara kepada masyarakat dan kajian dokumen.

Selanjutnya, peneliti mengolah data hasil wawancara dalam bentuk

deskriptif. Wawancara yang dilakukan berkaitan dengan pemanfaatan

tumbuhan tigarun dalam masyarakat Banjar. Kearifan lokal masyarakat

Banjar yang mengonsumsi jaruk tigarun menjadi daya tarik dalam penelitian

ini.

Hasil pengumpulan data akan digunakan sebagai sumber belajar

berbentuk booklet yang berbasis kearifan lokal. Peneliti mendesain booklet

dan mengembangkannya sehingga dihasilkan booklet yang siap untuk

divalidasi. Uji validasi booklet menggunakan desain uji evaluasi formatif

Tessmer. Validitas booklet dilakukan melalui evaluasi diri (self evaluation)

dan uji pakar (media dan materi) menggunakan kuesioner atau angket.

a. Evaluasi Diri (Self Evaluation)

Peneliti melakukan beberapa persiapan dalam melakukan

penelitian ini. Hal tersebut dilakukan mulai dari pengumpulan data,

pengolahan data, penyusunan booklet. Data yang diperoleh peneliti akan

dianalisis, dijabarkan dan dibuat menjadi sumber belajar berbentuk

booklet.

Penyusunan booklet melalui beberapa tahapan, menentukan judul

booklet, merancang outline booklet, mengumpulkan hasil penelitian dan

sumber lain sebagai bahan penulisan, menulis dan mengedit hasil tulisan

sehingga jelas dan mudah untuk dipahami. Draft booklet tersebut

61

dilakukan revisi bersama-sama dengan pembimbing sesuai saran dan

masukan.

b. Uji Pakar (Expert Review)

Peneliti menyerahkan proses validasi booklet kepada validator yang

terdiri atas ahli materi dan ahli media. Uji pakar ini dilakukan oleh tiga

validator ahli materi selaku dosen Program Studi Tadris Biologi UIN

Antasari Banjarmasin dan tiga validator ahli media selaku dosen UIN

Antasari Banjarmasin. Uji pakar tersebut digunakan untuk menelaah

aspek; koherensi, keterbacaan, kalimat aktif dan pasif, dan gaya lain

perangkat. Kemudian, peneliti melakukan revisi apabila booklet belum

valid. Revisi sumber belajar berbentuk booklet dapat dilakukan secara

berulang sampai booklet dinyatakan layak (valid atau sangat valid)

untuk digunakan sebagai sumber belajar. Langkah ini digunakan untuk

mendapatkan data validitas booklet yang dikembangkan.

c. Uji Keterbacaan secara Perorangan (Uji One to One)

Uji One to One dilakukan oleh enam orang mahasiswa Program

Studi Tadris Biologi semester IV yang telah menyelesaikan mata kuliah

Praktikum Morfologi dan Anatomi Tumbuhan. Responden uji

keterbacaan dipilih berdasarkan kategori rendah, sedang dan tinggi nilai

komulatif akademis mahasiswa pada mata kuliah Praktikum Morfologi

dan Anatomi Tumbuhan. Uji ini bertujuan untuk melakukan penilaian

keterbacaaan oleh mahasiswa selaku pengguna booklet yang berjudul

62

“Mengenal Morfologi dan Anatomi Tumbuhan Tigarun Berbasis

Kearifan Lokal Masyarakat Banjar”.

 Penilaian booklet mencakup tiga aspek, yaitu aspek tampilan

(komponen desain, bahasa dan gambar), penyajian materi dan

kemanfaatan sumber belajar. Selanjtunya, peneliti melakukan revisi

booklet berdasarkan masukan mahasiswa. Langkah ini digunakan untuk

mendapatkan data keterbacaan isi booklet yang dikembangkan.

2. Analisis Data

Data hasil penelitian dianalisis sesuai dengan karakter morfologi dan

anatomi tumbuhan tigarun (Crataeva nurvala Buch Ham) pada tiap lokasi

penelitian. Analisis data dilakukan pada data kualitatif dan data kuantitatif

yang telah diperoleh dari penelitian. Berikut analisis yang dilakukan setelah

data diperoleh, yaitu:

a. Analisis Data Kualitatif

1) Reduksi Data

Reduksi data merupakan bagian proses analisis yang

kegiatannya berupa menajamkan, menggolongkan, mengarahkan

dan membuang hal yang tidak perlu kemudian data diorganisasikan

sehingga dapat ditarik simpulannya.5 Melalui reduksi data, data

kualitatif dapat disederhanakan dan ditransformasikan dalam

berbagai cara melalui seleksi yang ketat. Hasil reduksi kata berupa

data yang terfokus dan mudah dipahami.

5 Ibid., h. 164.

63

2) Penyajian Data

Penyajian data kualitatif dapat dilakukan dengan bentuk

uraian singkat, tabel, bagan, matriks dan lainnya. Penyajian data

pada penelitian ini berupa tabel dan gambar hasil pengamatan

karakter morfologi dan anatomi tumbuhan tigarun (Crataeva

nurvala Buch Ham) serta hasil wawancara kepada masyarakat

mengenai kearifan lokal tumbuhan tigarun. Data tersebut kemudian

dinarasikan dalam bentuk kalimat naratif. Hal tersebut guna

mendeskripsikan karakter morfologi dan anatomi tumbuhan tigarun

serta kearifan lokal tumbuhan tigarun yang dimanfaatkan oleh

masyarakat Banjar.

3) Penarikan Kesimpulan

Peneliti menarik intisari temuan penelitian yang

menggambarkan pendapat atau keputusan akhir melalui metode

berpikir induktif dan deduktif. Simpulan mampu menjawab rumusan

masalah mengenai bagaimana karakteristik morfologi dan anatomi

tumbuhan tigarun, validitas dan keterbacaan booklet.

b. Analisis Data Kuantitatif

1) Uji Validitas.

Uji validitas booklet dilakukan melalui kuesioner atau angket

oleh pakar ahli (media dan materi). Validasi yang dilakukan pada ahli

pakar bertujuan untuk mengetahui kelayakan materi berupa isi yang

mencakup keluasan dan kedalaman materi, akurasi materi, penggunaan

64

kata dan tata bahasa. Kelayakan media berupa teknik penyajian, desain,

tata letak, dan warna; serta kemanfaatan penggunaan booklet sebagai

sumber belajar.

Instrumen yang digunakan berupa kuesioner atau angket

berskala likert. Data booklet dianalisis dengan cara menghitung skor

validitas dari hasil validasi ahli materi dan ahli media. Hasil validitas

yang diketahui persentasenya dapat dicocokkan dengan kriteria

berdasarkan modifikasi Akbar (2013). Berikut rumus menghitung skor

validitas dari hasil validasi pakar ahli:6

𝑉𝑎𝑙𝑖𝑑𝑖𝑡𝑎𝑠 (𝑉) =
𝑇𝑜𝑡𝑎𝑙 𝑠𝑘𝑜𝑟 𝑣𝑎𝑙𝑖𝑑𝑎𝑠𝑖 3 𝑣𝑎𝑙𝑖𝑑𝑎𝑡𝑜𝑟

𝑇𝑜𝑡𝑎𝑙 𝑠𝑘𝑜𝑟 𝑚𝑎𝑘𝑠𝑖𝑚𝑎𝑙
 × 100%

Tabel V. Kriteria Validitas Booklet Berdasarkan Persentase.

Persentase Kategori Validitas

85% - 100% Sangat valid, dapat digunakan tanpa revisi.

70% - < 85% Valid, dapat digunakan tetapi perlu revisi kecil.

55% - < 70%
Cukup valid, disarankan tidak digunakan dan

perlu revisi besar

40% - < 55% Kurang valid, tidak boleh dipergunakan.

< 40% Tidak valid, tidak boleh dipergunakan.

2) Uji Keterbacaan secara Perorangan (Uji One to One)

Uji keterbacaan booklet oleh enam orang mahasiswa Program Studi

Tadris Biologi semester IV yang telah menyelesaikan mata kuliah

Praktikum Morfologi dan Anatomi Tumbuhan. Responden uji

keterbacaan dipilih berdasarkan kategori rendah, sedang dan tinggi nilai

6 Agustina Fatmawati, “Pengembangan Perangkat Pembelajaran Konsep Pencemaran

Lingkungan Menggunakan Model Pembelajaran Berdasarkan Masalah untuk SMA Kelas X”, dalam

Jurnal EduSains, Vol. 4 No. 2, 2016, h. 96.

65

komulatif akademis mahasiswa pada mata kuliah Praktikum Morfologi

dan Anatomi Tumbuhan. Keterbacaan booklet melalui uji perorangan

ini dianalisis secara deskriptif dengan menggunakan kategori

berdasarkan modifikasi Akbar (2013).

Tabel VI. Kriteria Uji Keterbacaan

Skor Kategori

85% - 100% Sangat baik.

70% - < 85% Baik
55% - < 70% Cukup baik.
40% - < 55% Kurang baik.

< 40% Sangat kurang baik.

G. Prosedur Penelitian

Penelitian ini dilaksanakan dalam beberapa tahapan. Berikut tahapan

atau prosedur penelitian pengembangan booklet hasil karakterisasi morofologi

dan anatomi tumbuhan tigarun (Crataeva nurvala Buch Ham) yang dilakukan

dari awal hingga akhir, yaitu:

1. Kegiatan awal penelitian dan pengembangan yaitu tahap analisis (analysis).

Melakukan analisis kebutuhan mahasiswa dan melakukan pengambilan data

lapangan. Survei lokasi penelitian dengan meminta izin kepada kepala desa

dan pemilik tanah. Lokasi penelitian ini berada di Desa Sungai Rangas Ulu,

Desa Keliling Benteng Tengah dan Desa Keliling Benteng Ulu Kecamatan

Martapura Barat.

2. Mengambil foto atau gambar lokasi penelitian tersebut menggunakan

kamera sebagai bukti penelitian.

66

3. Menyiapkan alat dan bahan yang digunakan selama penelitian berlangsung.

Alat yang digunakan seperti penggaris, pulpen, silet dan meteran. Bahan

yang digunakan kertas karton putih, plastik klip dan alkohol 70%.

4. Melakukan pengambilan sampel penelitian dengan metode purposive

sampling.

5. Mengamati karakter morfologi sampel tumbuhan tigarun selama di lokasi

penelitian. Sampel untuk pengamatan anatomi kemudian diambil dan

dibawa ke Laboratorium Tadris Biologi UIN Antasari Banjarmasin untuk

diamati karakter anatomi bunga dan ujung batangnya. Memvalidasi hasil

karakterisasi morfologi tumbuhan tigarun kepada dosen pengampu mata

kuliah Praktikum Morfologi Tumbuhan secara daring melalui aplikasi

whatsapp. Sedangkan memvalidasi karakter anatomi bunga dan ujung

batangnya tigarun kepada dosen pengampu mata kuliah Anatomi Tumbuhan

secara luring.

6. Membuat herbarium tumbuhan tigarun.

7. Tahapan selanjutnya dari penelitian dan pengembangan (RnD) yaitu tahap

perancangan (design). Menyusun booklet hasil karakterisasi morfologi dan

anatomi tumbuhan tigarun (Crataeva nurvala Buch Ham) sebagai sumber

belajar berbasis kearifan lokal pada mata kuliah praktikum morfologi dan

anatomi tumbuhan. Penyusunan booklet tersebut melalui beberapa langkah,

sebagai berikut:

a. Menentukan judul booklet.

b. Merancang outline booklet.

67

c. Mengumpulkan hasil penelitian dan sumber lain sebagai bahan

penulisan.

d. Menulis dan mengedit hasil tulisan sehingga jelas dan mudah untuk

dipahami.

8. Penelitian dan pengembangan (RnD) dilanjukan pada tahap pengembangan

(development). Melakukan validasi booklet dengan menggunakan

kuesioner atau angket kepada ahli pakar (media dan materi). Hal tersebut

dilakukan untuk menguji kelayakan booklet dari segi media dan materi

sebagai sumber belajar.

9. Melakukan revisi booklet sesuai saran dan komentar dari validasi ahli pakar

materi dan media.

10. Melakukan uji keterbacaan booklet dengan dengan menggunakan kuesioner

atau angket enam orang mahasiswa Program Studi Tadris Biologi semester

IV yang telah menyelesaikan mata kuliah Praktikum Morfologi dan

Anatomi Tumbuhan.

11. Melakukan revisi apabila booklet belum valid. Revisi produk dapat

dilakukan secara berulang hingga booklet dinyatakan valid atau sangat valid

untuk digunakan sebagai sumber belajar.

12. Menyajikan data hasil karakterisasi morfologi dan anatomi tumbuhan

tigarun, kearifan lokal yang dimiliki tumbuhan tigarun, hasil uji validasi dan

keterbacaaan. Peneliti kemudian menganalisis semua hasil pengamatan

tersebut.

