

BAB IV
HASIL DAN PEMBAHASAN

A. Penyajian Data

1. Karakteristik Morfologi dan Anatomi Mangga Kasturi (*Mangifera casturi* Kosterm.)

a. Karakter Kualitatif Morfologi Mangga Kasturi (*Mangifera casturi* Kosterm.)

Tabel 4.1 Pengamatan Morfologi Mangga Kasturi (*Mangifera casturi* Kosterm.)

No	Karakter Morfologi	Sampel				
		A-1	A-2	A-3	A-4	A-5
1.	Habitus	Berkayu atau pohon (<i>lignosus</i>)	Berkayu atau pohon (<i>lignosus</i>)	Berkayu atau pohon (<i>lignosus</i>)	Berkayu atau pohon (<i>lignosus</i>)	Berkayu atau pohon (<i>lignosus</i>)
2.	Periodisitas	Menahun (<i>pirenial</i>)	Menahun (<i>pirenial</i>)	Menahun (<i>pirenial</i>)	Menahun (<i>pirenial</i>)	Menahun (<i>pirenial</i>)
3.	Sifat akar*	Akar Tunggang	Akar Tunggang	Akar Tunggang	Akar Tunggang	Akar Tunggang
	Gambar					

No	Karakter Morfologi	Sampel				
		A-1	A-2	A-3	A-4	A-5
		
 <p>(Sumber: Dokumen Pribadi, 2022)</p>				
4.	Sifat-sifat batang*					
	Percabangan	Monopodial	Monopodial	Monopodial	Monopodial	Monopodial
	Arah tumbuh batang	Tegak lurus (<i>erectus</i>)	Tegak lurus (<i>erectus</i>)	Tegak lurus (<i>erectus</i>)	Tegak lurus (<i>erectus</i>)	Tegak lurus (<i>erectus</i>)
	Bentuk batang	Bulat (<i>teres</i>)	Bulat (<i>teres</i>)	Bulat (<i>teres</i>)	Bulat (<i>teres</i>)	Bulat (<i>teres</i>)
	Permukaan batang	Kasar dan dipermukaan kulitnya mengeluarkan getah	Kasar dan dipermukaan kulitnya mengeluarkan getah	Kasar, bergetah, dan dipermukaan kulitnya bercelah	Kasar, bergetah, dan dipermukaan kulitnya bercelah	Kasar, bergetah, dan dipermukaan kulitnya bercelah
	Warna batang	Coklat dengan bercak putih	Coklat dengan bercak putih	Coklat kehitaman	Coklat kehitaman	Coklat kehitaman

No	Karakter Morfologi	Sampel				
		A-1	A-2	A-3	A-4	A-5
	Gambar	
	
	
	
	

		
	
	
	
	
5.	Sifat-sifat daun*					
	Jenis daun	Daun tunggal	Daun tunggal	Daun tunggal	Daun tunggal	Daun tunggal
	Tata letak	Tersebar	Tersebar	Tersebar	Tersebar	Tersebar

No	Karakter Morfologi	Sampel				
		A-1	A-2	A-3	A-4	A-5
	daun	<i>(folia sparsa)</i>	<i>(folia sparsa)</i>	<i>(folia sparsa)</i>	<i>(folia sparsa)</i>	<i>(folia sparsa)</i>
	Bagian daun	Daun bertangkai (tidak lengkap)	Daun bertangkai (tidak lengkap)	Daun bertangkai (tidak lengkap)	Daun bertangkai (tidak lengkap)	Daun bertangkai (tidak lengkap)
	Bentuk daun	Memanjang-lanset (<i>oblongus</i>)	Memanjang-lanset (<i>oblongus</i>)	Memanjang-lanset (<i>oblongus</i>)	Memanjang-lanset (<i>oblongus</i>)	Memanjang-lanset (<i>oblongus</i>)
	Pangkal daun	Runcing	Runcing	Runcing	Runcing	Runcing
	Ujung daun	Meruncing	Meruncing	Meruncing	Meruncing	Meruncing
	Tepi daun	Rata	Rata	Rata	Rata	Rata
	Urat daun	Menyirip	Menyirip	Menyirip	Menyirip	Menyirip
	Tekstur daun	Tipis seperti kertas	Tipis seperti kertas	Tipis seperti kertas	Tipis seperti kertas	Tipis seperti kertas
	Warna daun	Hijau	Hijau	Hijau	Hijau	Hijau
	Permukaan atas daun	Licin	Licin	Licin	Licin	Licin
	Permukaan bawah daun		Kasar	Kasar	Kasar	Kasar
	Gambar	
	
	
	
	

No	Karakter Morfologi	Sampel				
		A-1	A-2	A-3	A-4	A-5
		
	
	
	
	

6.	Sifat-sifat bunga **					
	Jenis bunga	Bunga majemuk tak terbatas				
	Bentuk bunga	Malai				
	Bagian bunga	Lengkap				
	Gambar	
 <p>(Sumber : (Sumber : Amos, 2022)</p>				

No	Karakter Morfologi	Sampel				
		A-1	A-2	A-3	A-4	A-5
7.	Sifat buah**	Buah sejati tunggal berdaging				
	Gambar	
				
		(Sumber : (Sumber : Balai Penelitian Pertanian Lahan Rawa, 2014)				

Keterangan :

* = Hasil pengamatan peneliti

** = Literatur

Berdasarkan hasil penelitian yang telah dilakukan, mangga kasturi (*Mangifera casturi* Kosterm.) habitusnya berkayu atau pohon dengan periodisitas tumbuh parenial (tumbuhan menahun). Morfologi akarnya tunggang dan memiliki batang yang bentuknya bulat, arah tumbuh batang tegak lurus ke atas dengan percabangan monopodial. Batangnya kasar dan mengeluarkan getah. Perbedaan morfologi batang terletak pada permukaan batang dan warna batang. Pada sampel A-1 dan A-2, permukaan batangnya tidak bercelah, dan memiliki warna batang coklat dengan bercak putih. Sedangkan, sampel A-3, A-4, dan A-5, permukaan batangnya bercelah dan memiliki warna batang coklat kehitaman.

Semua sampel mangga kasturi (*Mangifera casturi* Kosterm.) memiliki morfologi daun yang relatif sama. Daun mangga kasturi (*Mangifera casturi* Kosterm.) termasuk daun tunggal dan tidak lengkap karena hanya memiliki helaian daun dan tangkai daun. Memiliki tata letak daun yang tersebar, bentuk daun memanjang-lanset, pangkal daun runcing, ujung daun meruncing, tepi daun rata, urat daun menyirip, tekstur daunnya tipis seperti kertas, permukaan atas licin, permukaan bawah daun kasar, dan warna daunnya hijau.

Mangga kasturi (*Mangifera casturi* Kosterm.) memiliki bunga lengkap yang terdiri dari mahkota, daun kelopak, benang sari dan putik. Bunganya termasuk bunga majemuk tak terbatas (*racemosa*) yang berbentuk malai. Secara keseluruhan, umumnya bentuk bunga mangga marga *Mangifera* seperti kerucut atau limas dengan panjang 12-49 cm. Panjang tangkai bunga mangga kasturi (*Mangifera casturi* Kosterm.) kurang lebih 28 cm dengan anak tangkai sangat pendek, yaitu 2-4 mm.

Bentuk buahnya bulat kecil sampai ellipsoid, panjang buahnya sekitar 5-6 cm dengan lebar 4-5 cm, dan berat rata-rata sekitar 80 gram.

b. Karakter Kuantitatif Morfologi Daun dan Batang Mangga Kasturi
(*Mangifera casturi* Kosterm.)

Tabel 4.2 Karakter kuantitatif morfologi daun dan batang mangga kasturi
(*Mangifera casturi* Kosterm.)

No.	Karakter yang diukur	A-1	A-2	A-3	A-4	A-5
1.	Panjang daun (cm)	30,1 cm	26,3 cm	23,5 cm	22,9 cm	22,8 cm
		31,4 cm	27,7 cm	21,8cm	24 cm	23,2 cm
		27,9 cm	25 cm	23,3 cm	22,4 cm	23,4 cm
	Rata-rata (cm)	29,8 cm	26,3 cm	22,7 cm	23,1 cm	23,1 cm
2.	Lebar daun (cm)	7,4 cm	8,5 cm	6,1 cm	5,7 cm	5,4 cm
		7,6 cm	8,7 cm	5,7 cm	6,3 cm	6,9 cm
		7,2 cm	8,3 cm	6,4 cm	6 cm	6,6 cm
	Rata-rata (cm)	7,4 cm	8,5 cm	6,07 cm	6 cm	6,3 cm
3.	Jumlah anak daun/tangkai	14	18	16	16	14
4.	Diameter batang (cm)	125 cm	145 cm	260 cm	214 cm	215 cm
5.	Keliling lingkaran batang (πd) $\pi= 3,14$	392,5 cm	455,3 cm	816,4 cm	671,96 cm	675,1 cm

Berdasarkan hasil pengukuran yang telah dilakukan, rata-rata panjang daun sampel A-1 (29,8 cm), sampel A-2 (26,3 cm), sampel A-3 (22,7 cm), sampel A-4 (23,1 cm), dan sampel A-5 (23,1 cm). Selanjutnya pengukuran rata-rata lebar daun, sampel A-1 (7,4 cm), sampel A-2 (8,5 cm), sampel A-3 (6,07 cm), sampel A-4 (6 cm), dan sampel A-5 (6,3 cm). Dari hasil pengukuran panjang daun, dapat disimpulkan bahwa sampel A-1 memiliki rata-rata panjang daun yang paling tinggi

sebesar 29,8 cm. Sedangkan untuk lebar daun, sampel A-2 memiliki rata-rata lebar daun yang paling tinggi sebesar 8,5 cm. Jumlah anak daun sampel A-1 sebanyak 14 anak daun, sampel A-2 sebanyak 18 anak daun, sampel A-3 dan A-4 sebanyak 16 anak daun, dan sampel A-5 sebanyak 14 anak daun. Pengukuran jumlah anak daun untuk semua sampel relatif sama di angka 14-18 anak daun.

Selain pengukuran panjang daun, pengukuran batang juga dilakukan meliputi diameter batang dan keliling lingkaran batang. Diameter batang sampel A-1 (125 cm), sampel A-2 (145 cm), sampel A-3 (260 cm), sampel A-4 (214 cm), dan sampel A-5 (215 cm). Selanjutnya pengukuran keliling lingkaran batang diperoleh hasil sampel A-1 (392,5 cm), sampel A-2 (455,3 cm), sampel A-3 (816,4 cm), sampel A-4 (671,96 cm), dan sampel A-5 (675,1 cm). Dari hasil pengukuran diperoleh sampel A-3 memiliki diameter dan keliling lingkaran batang yang paling besar.

Pengukuran panjang akar tidak dilakukan, karena tidak berkaitan dengan hasil karakterisasi morfologi yang dilakukan. Pengukuran panjang dan lebar daun akan menentukan bentuk daun mangga kasturi secara lebih spesifik.

c. Karakteristik Anatomi Mangga Kasturi (*Mangifera casturi* Kosterm.)

Tabel 4.3 Karakter anatomi akar, daun dan batang mangga kasturi (*Mangifera casturi* Kosterm.)

No.	Organ Tumbuhan	Sampel	Karakter Anatomi
1.	Akar	Semua	
 <p>Keterangan gambar : (a) Epidermis; (b) Korteks; (c) Endodermis; (e) Floem; (f) Xylem; (g)Empulur</p>
2.	Ujung batang irisan melintang	A-1	
 <p>Keterangan : (a) Epidermis; (b) Korteks; (c) Xylem; (d) Floem; (e) Empulur</p>

No.	Organ Tumbuhan	Sampel	Karakter Anatomi
		A-2	
 <p data-bbox="691 705 1284 810">Keterangan : (a) Epidermis; (b) Korteks; (c) Xylem; (d) Floem; (e) Empulur</p>
		A-3	
 <p data-bbox="691 1293 1284 1388">Keterangan : (a) Epidermis; (b) Korteks; (c) Endodermis; (d) Floem (e) Xylem; (f) Empulur</p>
		A-4	

No.	Organ Tumbuhan	Sampel	Karakter Anatomi
			
 <p data-bbox="683 667 1284 772">Keterangan : (a) Epidermis; (b) Korteks; (c) Endodermis; (d) Xylem; (e) Floem; (f) Empulur</p>
		A-5	
 <p data-bbox="683 1297 1284 1402">Keterangan : (a) Epidermis; (b) Korteks; (c) Endodermis; (d) Xylem; (e) Floem; (f) Empulur</p>
3.	Daun irisan membujur	A-1	

No.	Organ Tumbuhan	Sampel	Karakter Anatomi
			<p>Keterangan: (a) Parenkim; (b) Berkas Pengangkut; (c) Klorofil</p>
		A-2	
 <p>Keterangan: (a)Parenkim; (b)Berkas Pengangkut; (c) Klorofil</p>
		A-3	
 <p>Keterangan: (a)Parenkim; (b)Berkas Pengangkut (c)Klorofil</p>

No.	Organ Tumbuhan	Sampel	Karakter Anatomi
		A-4	
 <p data-bbox="683 779 1161 888">Keterangan: (a)Parenkim; (b) Berkas Pengangkut (c)Klorofil</p>
		A-5	
 <p data-bbox="683 1430 1161 1539">Keterangan: (a) Parenkim;(b) Berkas Pengangkut (c)Klorofil</p>

Berdasarkan hasil penelitian di Laboratorium Tadris Biologi menggunakan mikroskop, terlihat bagian-bagian anatomi akar, batang, dan daun mangga kasturi (*Mangifera casturi* Kosterm.). Pada bagian akar, setelah diiris tipis menggunakan silet terlihat bagian epidermis, korteks, endodermis, berkas pengangkut (xylem dan floem), dan empulur. Kemudian pada bagian batang, bagian yang peneliti ambil adalah ujung batang yang telah mengalami diferensiasi. Irisan yang digunakan adalah irisan melintang. Semua sampel A-1 sampai A-5 memiliki bagian anatomi yang relatif sama, seperti bagian epidermis, korteks, berkas pengangkut (xylem dan floem) dan empulur. Selanjutnya, bagian daun pada sampel A-1 sampai A-5 terlihat jaringan parenkim, berkas pengangkut dan klorofil.

d. Parameter Lingkungan

Tabel 4.4 Pengukuran parameter lingkungan di titik I – titik III

No	Parameter lingkungan	Satuan	Kisaran		
			Titik I	Titik II	Titik III
1.	Suhu udara	°C	31,6-33,1	32,9-34,5	32,9-34,5
2.	Intensitas cahaya	Lux	0,0-57,20	0,0-107,60	0,0-107,60
3.	Kecepatan angin	m/s	0,0-3,0	0,0-56,0	0,0-1102,0
4.	Kelembapan udara	%	56,6-68,5	46,5-60,1	50,9-61,2
5.	Kelembapan tanah	%	3-7	4->6	3-4
6.	pH tanah		7	<7-7	7
7.	pH air		8,0-10,4	7	7,3-7,6

Titik 1 dan titik 3 berada jauh dari sungai, sedangkan titik 2 berada dekat sungai. Parameter lingkungan yang diukur meliputi suhu udara, intensitas cahaya, kecepatan angin, kelembaban udara, kelembaban tanah, pH tanah, dan pH air. Alat-alat yang digunakan adalah *4 in 1* untuk menghitung suhu udara, intensitas cahaya, kecepatan angin, dan kelembaban udara. Kemudian alat selanjutnya adalah *soil tester* untuk menghitung kelembaban tanah dan pH tanah. Selanjutnya pH meter untuk menghitung pH air. Pengukuran dilakukan sebanyak 3 kali ulangan, dengan jeda waktu kurang lebih 5 menit untuk setiap ulangan.

Berdasarkan hasil pengukuran parameter lingkungan yang telah dilakukan, pada titik 1 tempat pengambilan sampel A-1 diperoleh kisaran kumulatif suhu udara sebesar 31,6-33,1°C, intensitas cahaya 0,0-57,20 Lux, kecepatan angin 0,0-3,0 m/s, kelembaban udara 56,6-68,5% , kelembaban tanah 3-7%, pH tanah 7, dan pH air 8,0-10,4. Kemudian pada titik 2 tempat pengambilan sampel A-2 dan A-3 diperoleh kisaran kumulatif suhu udara sebesar 32,9-34,5 °C, intensitas cahaya 0,0-107,60 Lux, kecepatan angin 0,0-56,0 m/s, kelembaban udara 46,5-60,1 % , kelembaban tanah 4->6 % , pH tanah <7-7, dan pH air 7. Selanjutnya pada titik 3 tempat pengambilan sampel A-4 dan A-5 diperoleh kisaran kumulatif suhu udara sebesar 32,9-34,5 °C, intensitas cahaya 0,0-107,60 Lux, kecepatan angin 0,0-1102,0 m/s, kelembaban udara 50,9-61,2 % , kelembaban tanah 3-4 % , pH tanah 7, dan pH air 7,3-7,6.

2. Validitas *Booklet* Hasil Karakterisasi Morfologi dan Anatomi Mangga Kasturi (*Mangifera casturi* Kosterm.)

a. Validasi Ahli Materi

Uji validitas *booklet* dilakukan oleh dua orang validator ahli materi selaku dosen Program Studi Tadris Biologi UIN Antasari Banjarmasin. Uji kelayakan *booklet* ini menggunakan angket validasi berskala Likert dengan alternatif jawaban 4 = sangat baik, 3 = baik, 2 = kurang dan 1 = sangat kurang. Angket validasi ahli materi terdiri atas 5 aspek penilaian yang didalamnya terdapat 27 butir kategori penilaian.

Tabel 4.5 Hasil Persentase Uji Validitas Ahli Materi

No.	Aspek penilaian	Perhitungan	Persentase
1.	Komponen desain, bahasa dan gambar	75%	Valid dengan revisi
2.	Keakuratan Materi/Isi	76,38%	Valid dengan revisi
3.	Kemuktahiran isi	75%	Valid dengan revisi
4.	Kesesuaian dengan kaidah bahasa Indonesia	68,75%	Kurang
Rata-rata		75%	Valid dengan revisi

(Sumber: Hasil Olah Data, 2022)

Berdasarkan hasil penilaian uji validasi angket ahli materi diperoleh hasil aspek komponen desain, bahasa dan gambar memperoleh nilai 18 poin dari total skor maksimal 24 poin, dengan persentase total 75%. Kemudian aspek keakuratan materi/isi mendapat nilai 55 poin dari skor maksimal 72 poin, dan mendapat persentase nilai 76,38%. Selanjutnya aspek kemuktahiran isi mendapat nilai 6 poin dari skor maksimal 8 poin, dan mendapat persentase nilai 75%. Aspek yang terakhir adalah kesesuaian dengan kaidah bahasa Indonesia mendapat nilai 11 poin dari skor maksimal 16 poin, dan mendapat persentase nilai 68,75%.

Hasil perhitungan total angket uji ahli materi mendapat persentase nilai 75% dengan kategori valid digunakan dengan revisi. Persentase akhir 75% termasuk ke dalam rentang nilai 70% - < 85%, yang artinya *booklet* layak digunakan tetapi perlu revisi.

b. Validasi Ahli Media

Uji validitas *booklet* dilakukan oleh dua orang validator ahli materi selaku dosen Program Studi Tadris Biologi UIN Antasari Banjarmasin. Uji kelayakan *booklet* ini menggunakan angket validasi berskala Likert dengan alternatif jawaban 4 = sangat baik, 3 = baik, 2 = kurang dan 1 = sangat kurang. Angket validasi ahli materi terdiri atas 2 aspek penilaian yang didalamnya terdapat 20 butir kategori penilaian.

Tabel 4.6 Hasil Persentase Validasi Ahli Media

No.	Aspek penilaian	Persentase (%)	Kategori
1.	Kelayakan penyajian	90,19%	Sangat valid
2.	Keakuratan Materi/Isi	77,08%	Valid dengan revisi
Rata-rata		86%	Sangat valid

(Sumber: Hasil Olah Data, 2022)

Berdasarkan hasil penilaian uji validasi angket ahli media diperoleh hasil aspek kelayakan penyajian memperoleh nilai 92 poin dari total skor maksimal 102 poin, dengan persentase total 90,19%. Kemudian aspek keakuratan materi/isi mendapat nilai 37 poin dari skor maksimal 48 poin, dan mendapat persentase nilai 77,08%. Hasil perhitungan total angket uji ahli media mendapat persentase rata-rata nilai 86% dengan kategori sangat valid digunakan tanpa perlu revisi. Persentase akhir 86%

termasuk ke dalam rentang nilai 85% - 100%, yang artinya *booklet* sangat layak digunakan tanpa revisi.

c. Validasi Ahli Bahasa

Uji validitas *booklet* dilakukan oleh dua orang validator ahli materi selaku dosen Program Studi Tadris Biologi UIN Antasari Banjarmasin. Uji kelayakan *booklet* ini menggunakan angket validasi berskala Likert dengan alternatif jawaban 4 = sangat baik, 3 = baik, 2 = kurang dan 1 = sangat kurang. Angket validasi ahli materi terdiri atas 2 aspek penilaian yang didalamnya terdapat 20 butir kategori penilaian.

Tabel 4.7 Hasil Persentase Validasi Ahli Bahasa

No.	Aspek penilaian	Persentase	Kategori
1.	Lugas	87,5%	Sangat valid
2.	Komunikatif	87,5%	Sangat valid
3.	Dialogis dan Interaktif	87,5%	Sangat valid
4.	Kesesuaian dengan Kaidah Bahasa	87,5%	Sangat valid
Rata-rata		87,5%	Sangat valid

(Sumber: Hasil Olah Data, 2022)

Berdasarkan hasil penilaian uji validasi angket ahli bahasa diperoleh hasil untuk aspek lugas memperoleh nilai 21 poin dari total skor maksimal 24 poin, dengan persentase total 87,5%. Kemudian aspek komunikatif mendapat nilai 7 poin dari skor maksimal 8 poin, dan mendapat persentase nilai 87,5%. Selanjutnya aspek dialogis dan interaktif mendapat nilai 7 poin dari skor maksimal 8 poin, dan mendapat persentase nilai 87,5%. Aspek yang terakhir adalah aspek kesesuaian dengan kaidah

bahasa mendapat nilai 14 poin dari skor maksimal 16 poin, dan mendapat persentase nilai 87,5%.

Hasil perhitungan total angket uji ahli bahasa mendapat persentase nilai 87,5% dengan kategori sangat valid digunakan. Persentase akhir 87,5% termasuk ke dalam rentang nilai 85% - 100%, yang artinya *booklet* sangat layak digunakan tanpa perlu revisi.

B. PEMBAHASAN

1. Karakterisasi Morfologi Akar, Batang, Daun, Bunga, dan Buah Mangga Kasturi (*Mangifera casturi* Kosterm.)

a. Morfologi Akar Mangga Kasturi

Akar adalah organ tumbuhan yang berada di bawah permukaan tanah. Selain menyerap air dan mineral, akar juga berfungsi sebagai tempat penyimpanan cadangan makanan.¹ Berdasarkan hasil pengamatan, sistem perakaran pada mangga kasturi (*Mangifera casturi* Kosterm.) adalah akar tunggang. Akar tunggang merupakan akar lembaga yang terus tumbuh menjadi akar pokok dan bercabang menjadi akar yang lebih kecil dan terdapat pada biji dikotil dan biji terbuka.²

Tipe percabangan dan bentuk akar tunggang mangga kasturi (*Mangifera casturi* Kosterm.) adalah akar tunggang yang bercabang (*ramosus*). Akar tunggang ini memiliki bentuk kerucut dan memiliki banyak cabang, sehingga memperluas

¹Angreni Beaktris Liunokas dan Agsen Hosanty S. Billik, *Karakteristik Morfologi Tumbuhan* (Sleman: Deepublish, 2021), 4.

²Gembong Tjitrosoepomo, *Morfologi Tumbuhan* (Yogyakarta: Gadjah Mada University Press, 2018), 90.

bidang penyerapan air dan mineral. Banyaknya cabang pada akar juga memperkuat batang.³ Pada akar mangga kasturi (*Mangifera casturi* Kosterm.) terdapat bagian-bagian akar seperti pangkal akar, cabang akar, batang akar, rambut akar, dan ujung akar. Akarnya berwarna cokelat tua.

Hasil pengamatan ini sejalan dengan hasil penelitian Lili Hadi, dkk yang menyebutkan bahwa sistem perakaran pada mangga marga mangifera adalah akar tunggang yang memiliki cabang.⁴ Akar ini menancap pada tanah dengan kedalaman kurang lebih 6 meter. Warna pada akar mangga kasturi (*Mangifera casturi* Kosterm.) cokelat dengan arah tumbuh ke pusat bumi (geotropisme).⁵

b. Morfologi Batang Mangga Kasturi

Habitus mangga kasturi (*Mangifera casturi* Kosterm.) adalah pohon berkayu (*lignosus*), ini karena batangnya keras dan kuat serta sebagian besar terdiri atas kayu. Pohon mangga kasturi (*Mangifera casturi* Kosterm.) termasuk tumbuhan menahun (*perennial*) karena bisa tumbuh sampai berpuluh-puluh tahun. Biasanya pohon ini terdapat pada kebun campuran seperti tanaman padi dan umurnya sekitar 50 tahun.⁶

Berdasarkan pengamatan yang telah peneliti lakukan, percabangan batang mangga kasturi (*Mangifera casturi* Kosterm.) monopodial, karena batang pokoknya

³Gembong Tjitrosoepomo, *Morfologi Tumbuhan*, 92.

⁴Lili Hadi, Mugiyanto, dan Nurlela Candi, "Identifikasi Morfologi Tumbuhan di Lingkungan Kampus STIKIP Kie Raha Ternate", *Jurnal Pendidikan Biologi dan Sains*, Vol. 2 No. 2, 2022, 120.

⁵Syifa Fauzia, Hardiansyah, dan Mahrudin, "Keanekaragaman Jenis Mangifera di Bantaran Sungai Desa Beringin Kencana Kecamatan Tabunganen Kalimantan Selatan", *Jurnal Pendidikan Biologi ULM*, Vol. 10 No. 2, 2021, 30.

⁶Arief Rakhmad Budi Darmawan, "Usaha Peningkatan Kualitas Mangga Kasturi (*Mangifera casturi*) dengan Modifikasi Budi Daya Tanaman", *Jurnal Enviroscientea FMIPA ULM Banjarbaru*, Vol. 1 No.4, 2015, 896.

jelas dan lebih besar daripada cabang-cabangnya. Memiliki bagian-bagian batang seperti pangkal batang, ujung batang dan ranting. Arah tumbuh batang tegak lurus ke atas dan memiliki bentuk batang bulat. Batangnya mengeluarkan getah. Getah yang dikeluarkan oleh batang mangga bisa menimbulkan iritasi bagi kulit sensitif karena mengandung terpenin.⁷ Warna batang coklat.

Karakter kualitatif semua sampel relatif sama, tetapi ada beberapa perbedaan yaitu dari segi warna batang dan permukaan batang. Sampel (A-1) dan (A-2) memiliki warna batang coklat dengan sedikit bercak putih membulat tidak beraturan dan memiliki tekstur permukaan batang kasar tanpa celah. Sedangkan untuk sampel (A-3), (A-4), dan (A-5) memiliki warna batang coklat kehitaman dan tekstur permukaan batang yang kasar bercelah. Celah pada kulit batang terjadi karena aktifitas pertumbuhan sekunder yang dihasilkan oleh kambium. Pertumbuhan kambium ke arah luar membentuk floem sekunder (kulit batang) sedangkan ke arah dalam membentuk xylem sekunder (kayu).⁸ Adanya kambium membuat pohon bertambah tebal setiap tahunnya.⁹ Kambium ini terletak di batang dan akar tumbuhan.

Hasil pengamatan ini sejalan dengan hasil penelitian Syifa Fauzia,dkk yang menyebutkan bahwa habitus mangga kasturi (*Mangifera casturi* Kosterm.) adalah

⁷Baswarsiaty dan Yuniarti, "Karakter Morfologis dan Beberapa Keunggulan Mangga Podang Urang (*Mangifera indica* L.)", *Balai Pengkajian Teknologi Pertanian Jawa Timur*, Vol. 13 No. 2, 2007, 105 - 106.

⁸Rikky Firmansyah, dkk., *Mudah dan Aktif Belajar Biologi* (Bandung: PT Grafindo Media Pratama, 2007), 7.

⁹Bambang Winarto, *Kamus Kehutanan* (Bandung: IPB Press, 2021), 96.

pohon, dan memiliki bentuk batang bulat yang berwarna coklat. Kulit batangnya juga memiliki celah atau terkelupas.¹⁰

c. Morfologi Daun Mangga Kasturi

Daun berfungsi sebagai tempat pengolahan makanan untuk tumbuhan serta tempat pertukaran udara. Pada daun terdapat urat daun, urat daun inilah yang berfungsi sebagai tempat menyalurkan hasil fotosintesis.¹¹ Daun memiliki bagian-bagian seperti helai daun, tangkai daun, dan pelepah daun. Daun yang tidak memiliki 1 diantara 3 bagian tadi, disebut sebagai daun tidak lengkap. Daun mangga kasturi (*Mangifera casturi* Kosterm.) termasuk daun tidak lengkap karena hanya memiliki tangkai dan helai daun. Daunnya tidak memiliki pelepah daun karena bagian pangkalnya tidak melebar dan membentuk persendian.¹² Daun yang tidak memiliki pelepah dinamakan daun bertangkai (*petiola*).

Jenis daun mangga kasturi (*Mangifera casturi* Kosterm.) merupakan daun tunggal. Sebuah daun disebut daun tunggal jika pada buku-buku batang hanya terdapat satu daun saja. Daun tunggal umumnya memiliki tata letak daun tersebar (*folia sparsa*). Bentuk daun mangga kasturi (*Mangifera casturi* Kosterm.) antara

¹⁰Syifa Fauzia, Hardiansyah, dan Mahrudin, “Keanekaragaman Jenis Mangifera di Bantaran Sungai Desa Beringin Kencana Kecamatan Tabunganen Kalimantan Selatan”, dalam *Jurnal Pendidikan Biologi ULM*, Vol. 10 No. 2, 2021, 30.

¹¹Ardian, Pgs., *Ensiklopedi Anatomi Tumbuhan : Bagian-Bagian Daun dan Perbedaan Struktur Jaringan Penyusun Daun* (Yogyakarta: Hikam Pustaka, 2021), 1.

¹²Hadisunarso, *Modul 1 Morfologi Tumbuhan*, (Bandung: Perpustakaan Dokumen Indonesia, 2018), 16.

memanjang dan bangun lanset, sehingga disebut lanset memanjang. Memiliki pangkal daun yang runcing (*acutus*) dengan tepi daun yang rata.

Ujung daun mangga kasturi (*Mangifera casturi* Kosterm.) meruncing (*acuminatus*), karena pertemuan kedua titik daunnya jauh lebih tinggi hingga ujung daun terlihat seperti sempit panjang dan runcing. Susunan tulang daun menyirip (*penninervis*) karena mempunyai satu ibu tulang yang berasal dari pangkal ke ujung daun, dan dari ibu tulang daun ini keluar cabang tulang sehingga terlihat seperti sirip ikan. Tekstur daun tipis seperti kertas, warna daun hijau tua, dan permukaan atas dan bawah daun licin.

Hasil penelitian ini sejalan dengan hasil penelitian Desy Fitriani dan Dwi Lestari yang menyebutkan bahwa daun mangga kasturi (*Mangifera casturi* Kosterm.) merupakan daun tunggal yang bertangkai, dan memiliki bentuk lanset memanjang.¹³ Kemudian hasil penelitian Apriyono Rahadianoro yang menyebutkan bahwa pola daun mangga kasturi (*Mangifera casturi* Kosterm.) adalah memanjang dengan rasio 5 : 1.¹⁴

d. Morfologi Bunga Mangga Kasturi

Bunga merupakan salah satu organ utama pada tumbuhan yang berfungsi sebagai alat reproduksi. Reproduksi dilakukan melalui penyerbukan benang sari

¹³Desy Fitriani dan Dwi Lestari, "Uji Karakteristik dan Skrining Fitokimia pada Fraksi Etil Asetat DaunMangga Kasturi (*Mangifera casturi* Kostem.)", *Naskah Publikasi Fakultas Farmasi Universitas Muhammadiyah Kalimantan Timur*, 2021, 2.

¹⁴Apriyono Rahadianoro, "Keanekaragaman Jenis dan Potensi Mangga (*Mangifera* spp., Anacardiaceae) Koleksi Kebun Raya Purwodadi", *Jurnal Seminar Nasional Biodivitas UPT Balai Konservasi Tumbuhan Kebun Raya Purwodadi*, 2014, Vol. 4 No. 6, 305.

(organ kelamin jantan) dan putik (organ kelamin betina).¹⁵ Proses penyerbukan ini akan menghasilkan biji yang akan berkembang menjadi buah. Sebuah bunga dikatakan lengkap jika memiliki mahkota, daun kelopak, benang sari dan putik.¹⁶ Salah satu tumbuhan yang memiliki bunga lengkap adalah mangga kasturi (*Mangifera casturi* Kosterm.).

Berdasarkan studi literatur yang didapat dari internet, jenis bunga mangga kasturi (*Mangifera casturi* Kosterm.) adalah bunga majemuk tidak terbatas. Bunga majemuk tidak terbatas ditandai dengan arah tumbuh bunga dari pangkal karangan ke ujung atau dari pinggir ke tengah.¹⁷ Tangkai bunganya terus tumbuh dan bercabang serta susunannya rapat sehingga disebut juga sebagai bunga majemuk tidak terbatas (*inflorescentia racemosa*). Bunga mangga kasturi (*Mangifera casturi* Kosterm.) memiliki tangkai yang bercabang seperti bentuk malai (*panicula*), disebut malai (*panicula*) karena memiliki ibu tangkai yang bercabang-cabang membentuk cabang monopodial sehingga terlihat seperti tandan majemuk. Secara keseluruhan umumnya bentuk bunga mangga seperti kerucut atau limas dengan panjang 12-49 cm.¹⁸

Panjang tangkai bunga mangga kasturi (*Mangifera casturi* Kosterm.) kurang lebih 28 cm dengan anak tangkai sangat pendek, yaitu 2-4 mm. Memiliki daun kelopak dan daun mahkota yang bentuknya bulat telur. Mahkota dan benang sari sama panjang, staminodia sangat pendek dan seperti benang sari yang tertancap pada

¹⁵Ardian Pgs, *Ensiklopedi Anatomi Tumbuhan: Tentang Bunga dan Bagian-Bagian Biji* (Yogyakarta: Hikam Pustaka, 2021), 1.

¹⁶Yuliah, *Tanaman Bunga di Sekitar Kita* (Bekasi: CV. Citra Cipta Purwosari, 2006), 4.

¹⁷Juwita Ratnasari, *Galeri Tanaman Hias Bunga* (Jakarta: Penebar Swadaya, 2007), 11.

¹⁸Wisnu Broto, *Mangga (Budidaya, Pasca Panen, dan Tata Niaganya)* (Yogyakarta: Agro Media, 2002), 9.

tonjolan dasar bunga.¹⁹ Staminodia adalah organ kelamin jantan yang tangkainya berwarna ungu, kepala sarinya berwarna putih dan bentuknya seperti pita.

e. Morfologi Buah Mangga Kasturi

Buah mangga kasturi (*Mangifera casturi* Kosterm) biasanya berbuah pada bulan November – Januari. Bentuk buahnya bulat ellipsoid, berukuran agak kecil, dengan berat buah berkisar antara 100-125 gram. Saat masih muda kulit buahnya berwarna hijau. Kemudian jika sudah masak, buah mangga kasturi (*Mangifera casturi* Kosterm) berwarna coklat keunguan dan daging buahnya berwarna kuning-oranye berserat. Rasa buah mangga kasturi (*Mangifera casturi* Kosterm) manis dan mengeluarkan aroma yang khas. Buah mangga kasturi (*Mangifera casturi* Kosterm.) tidak dapat disimpan lebih dari 7 hari, karena akan mengalami penyusutan bobot/berat berkisar 5-17%. Tekstur buahnya akan menjadi lunak selama penyimpanan dan permukaan kulit berkerut.²⁰

Mangga kasturi (*Mangifera casturi* Kosterm.) memiliki satu ruang buah dengan satu biji. Mangga kasturi (*Mangifera casturi* Kosterm.) termasuk ke dalam buah sejati tunggal yang berdaging. Kulit tengah (*mesocarpium*) tebal berdaging atau berserabut dan dapat dimakan.

¹⁹Arief Rakhmad Budi Darmawan, “Usaha Peningkatan Kualitas Mangga Kasturi (*Mangifera casturi*)...”, 895.

²⁰ Sri Satya Antarlina, Danu IS, dan Zahrotul HH, “Pengkajian Pascapanen Pengolahan Berbagai Jenis Buah Kerabat Mangga Spesifik Kalimantan Selatan”, Laporan Penelitian BPTP Banjarbaru Kalimantan Selatan, 2005, Tidak dipublikasikan.

2. Karakterisasi Anatomi Daun, Batang, dan Akar Mangga Kasturi (*Mangifera casturi* Kosterm.)

Karakteristik yang diamati dalam penelitian ini adalah struktur jaringan organ akar, batang, dan daun mangga kasturi (*Mangifera casturi* Kosterm.). Pengamatan menggunakan mikroskop monokuler dengan perbesaran 10x. Secara anatomi, penyusun jaringan organ batang dan daun mangga kasturi (*Mangifera casturi* Kosterm.) relatif sama. Pengamatan anatomi menggunakan 5 sampel batang dan daun yang berbeda-beda. Sedangkan untuk pengamatan anatomi akar, menggunakan bibit pohon mangga kasturi (*Mangifera casturi* Kosterm.) yang masih kecil.

a. Anatomi Akar Mangga Kasturi

Mangga kasturi (*Mangifera casturi* Kosterm.) termasuk tanaman berbiji tertutup (*gymnospermae*) yang memiliki akar berkeping dua (*dikotil*). Secara anatomi, akar dikotil jaringannya lebih kompleks dibanding akar monokotil. Bagian yang diambil untuk melihat anatomi akar yaitu bagian yang telah berdeferensiasi dengan irisan melintang.

Berdasarkan hasil pengamatan yang telah dilakukan di Laboratorium menggunakan mikroskop, struktur jaringan akar terdiri dari epidermis, korteks, endodermis, berkas pengangkut, dan silinder pusat (*stele*). Epidermis merupakan bagian terluar dari akar yang susunan selnya rapat dan tebal, tidak mengandung klorofil, mudah dilewati air, tidak mengandung kutikula, dan hanya terdiri dari satu lapis sel. Rambut akar merupakan modifikasi dari sel epidermis yang bertugas untuk menyerap air dan garam mineral. Di bawah lapisan epidermis, terdapat korteks.

Korteks adalah bagian dalam akar yang tersusun oleh berbagai sel yang membentuk beberapa lapisan. Susunan selnya longgar sehingga terdapat rongga antar sel yang berfungsi sebagai tempat pertukaran gas. Pada korteks ini terdapat jaringan parenkim, kolenkim, dan sklerenkim.

Setelah korteks, terdapat lapisan endodermis. Endodermis merupakan jaringan yang terletak diantara korteks dan jaringan pusat (stele) dan berfungsi sebagai pengatur jalannya larutan yang diserap dari tanah masuk ke silinder pusat. Silinder pusat (stele) merupakan bagian terdalam dari struktur anatomi akar. Susunan silinder pusat dari dalam keluar meliputi stele, xilem, kambium, floem dan perisikel. Silinder pusat berfungsi sebagai pengangkut air dan mineral dari akar yang kemudian dilanjutkan oleh berkas pengangkut xilem. Di dalam silinder pusat terdapat berkas pengangkut yaitu xilem dan floem. Xilem berfungsi mengangkut air dan mineral dari akar ke daun. Sedangkan floem, berfungsi mengangkut hasil fotosintesis yang dihasilkan oleh daun keseluruhan bagian tumbuhan. Xilem dan floem letaknya berselang-seling yang dibatasi oleh kambium.

b. Anatomi Batang Mangga Kasturi

Batang bersatu dengan akar untuk melanjutkan pengangkutan sari makanan melalui jaringan pengangkut. Pada beberapa jenis tumbuhan, batang berfungsi sebagai tempat menyimpan cadangan makanan, contohnya pada ubi jalar dan kentang. Pada ujung batang terdapat tiga daerah perkembangan seperti pada ujung

akar. Bagian-bagian batang menurut irisan memanjang terdiri atas zona meristem, zona memanjang, dan zona pematangan (diferensial).

Berdasarkan hasil pengamatan yang telah dilakukan di laboratorium menggunakan mikroskop monokuler perbesaran 10×, terlihat beberapa jaringan di dalam anatomi batang mangga kasturi (*Mangifera casturi* Kosterm.). Lapisan yang pertama dari luar ke dalam adalah epidermis, korteks, endodermis, dan silinder pusat (stele). Epidermis merupakan lapisan paling luar yang berfungsi untuk melindungi jaringan dibawahnya. Setelah epidermis, terdapat lapisan korteks yang lapisannya lebih tebal dibanding epidermis. Kemudian, dibawah korteks terdapat lapisan endodermis yang merupakan lapisan dalam pada batang. Endodermis merupakan lapisan pemisah antara korteks dengan silinder pusat (stele). Di dalam lapisan endodermis, terdapat silinder pusat (stele) yang mengandung berkas pengangkut xilem dan floem. Pada bagian tengah stele terdapat empulur yang terdiri dari sel parenkim berisi getah. Ikatan pembuluh pada stele disebut tipe kolateral yang artinya xilem dan floem letaknya saling bersisian, xilem di sebelah dalam dan floem sebelah luar.

Pada dasarnya, korteks pada batang dikotil disusun oleh jaringan parenkim yang merupakan jaringan dasarnya. Korteks pada batang terdiri dari 2 macam, yaitu korteks luar (eksodermis) dan korteks dalam (endodermis).²¹ Pada penyajian data, bagian tengah batang terdapat empulur. Empulur berfungsi untuk menyimpan

²¹ Diah Aryulina dkk., *Biologi Jilid 2* (Surabaya: Erlangga, 2004), 53.

cadangan makanan. Empulur hanya ada pada tumbuhan yang masih muda, dan tidak ditemukan pada batang tumbuhan yang sudah tua.

Dari hasil pengamatan, dapat disimpulkan bahwa jaringan penyusun pada anatomi batang mangga kasturi terdiri dari jaringan epidermis, korteks, endodermis, xylem dan floem, kemudian silinder pusat. Hasil pengamatan ini sejalan dengan hasil penelitian yang dilakukan oleh Adi Abdilah, yang mana struktur anatomi batang mangga (*Mangifera indica* L.) terdiri dari jaringan epidermis, korteks, berkas pengangkut (xylem dan floem), dan silinder pusat (stele).²² Kemudian hasil penelitian yang dilakukan oleh Ahmad Najmul Abidin dkk., yang menyebutkan bahwa struktur anatomi batang mangga terdiri dari lapisan epidermis, korteks, berkas pengangkut dan kambium.²³

c. Anatomi Daun (*folium*)

Pengurangan ukuran daun dihubungkan dengan pengurangan kecepatan transpirasi. Tumbuhan daun kecil biasanya hidup di habitat kering. Faktor lingkungan juga mempengaruhi pembentukan kutikula. Epidermis dilapisi oleh kutikula, yaitu bagian yang sukar ditembus oleh air sehingga berfungsi untuk menghambat penguapan air. Tumbuhan yang tumbuh di luar rumah, daunnya lebih tebal dibanding tumbuhan yang tumbuh di dalam rumah. Air di dalam daun diangkut oleh tulang daun, sel mesofil dan epidermis.

²²Adi Abdilah, *Laporan Praktikum Struktur Anatomi dan Morfologi Tanaman (Mangifera indica* L.) (Cirebon: IAIN Syekh Nurjati, 2020), 3.

²³ Ahmad Najmul Abidin dkk., *Anatomi Mangga (Mangifera)* (Malang: FKIP Universitas Muhammadiyah Malang, 2013), 9.

Berdasarkan hasil pengamatan yang telah dilakukan menggunakan mikroskop, terlihat jaringan pada daun dari luar ke dalam yaitu epidermis, parenkim, dan berkas pengangkut. Jaringan epidermis daun berada di atas permukaan dan bawah daun. Jaringan ini tidak mengandung klorofil, kecuali pada sel penutup stomata. Jaringan epidermis berfungsi sebagai jalan masuknya karbondioksida yang digunakan daun untuk proses fotosintesis.²⁴ Setelah lapisan epidermis terdapat jaringan parenkim. Pada jaringan parenkim, terlihat zat warna hijau daun yang menandakan adanya klorofil. Jaringan parenkim yang mengandung kloroplas berfungsi untuk proses fotosintesis. Hasil dari fotosintesis ini berupa gula yang akan diangkut oleh berkas pengangkut (floem) ke batang dan akar. Pengangkutan gula dilakukan oleh berkas pembuluh atau jaringan pengangkut, yaitu xylem dan floem. Berkas pembuluh pada daun dapat dilihat pada permukaan daun berupa tulang daun.²⁵

Hasil pengamatan ini sejalan dengan hasil penelitian yang dilakukan oleh Adi Abdilah, yang mana struktur anatomi daun mangga (*Mangifera indica* L.) terdiri dari jaringan epidermis, berkas pengangkut (xylem dan floem), dan stomata.²⁶ Kemudian hasil penelitian yang dilakukan oleh Ahmad Najmul Abidin dkk., yang menyebutkan bahwa struktur anatomi daun mangga terdiri dari lapisan epidermis, berkas pengangkut, dan kloroplas.²⁷

²⁴Nyoman Wijana, *Biologi Dasar* (Yogyakarta: Innosain, 2015), 133.

²⁵Ria Yulia Gloria, *Modul Praktikum Anatomi Tumbuhan* (IAIN Syeh Nurjati Cirebon: FTK Tadris Biologi, 2022), 40.

²⁶Adi Abdilah, *Laporan Praktikum Struktur Anatomi dan Morfologi Tanaman*, 3.

²⁷Ahmad Najmul Abidin dkk., *Anatomi Mangga (Mangifera)*, 11.

Suhu yang optimal untuk pertumbuhan mangga sekitar 24,55°C, dengan suhu minimum 8,87°C dan suhu maksimum 39,58°C.²⁸ Kisaran kumulatif suhu udara di titik 1 sekitar 31,6-33,1°C, titik 2 dan titik 3 sekitar 32,9-34,5°C, disimpulkan bahwa suhu udara pada ketiga titik ini, baik untuk pertumbuhan mangga kasturi (*Mangifera casturi* Kosterm.). Ketiga titik tempat pengambilan sampel ini, hidup di tempat yang terkena cahaya matahari yang baik tanpa ada naungan dari tumbuhan lain. Kecepatan angin pada ketiga zona pengambilan sampel masih bisa dikatakan baik untuk pertumbuhan tanaman mangga,

Tanaman membutuhkan kelembapan udara agar tubuhnya tidak kering karena penguapan.²⁹ Kisaran kumulatif kelembapan udara pada titik 1 sekitar 56,6-68,5 %, titik 2 sekitar 46,5-60,1%, dan titik 3 sekitar 50,9-61,2%. Selain kelembapan udara, kelembapan tanah juga berpengaruh. Kelembapan tanah diartikan sebagai jumlah air yang mengisi sebagian atau seluruh pori-pori tanah. Berdasarkan hasil pengukuran, diperoleh kisaran titik 1 diperoleh hasil 3-7%, titik 2 sekitar 4->6%, dan titik 3 sekitar 3-4%. Pohon mangga menyukai struktur kelembapan tanah yang sedang. Tanah yang terlalu banyak mengandung air cenderung merangsang tanaman untuk memproduksi daun.

²⁸Sumeru Ashari, *Mangga (Dulu, Kini, dan Esok)*, (Malang: UB Press, 2017), 20.

²⁹Sapriansyah, "Uji Potensi Hasil Galur Tanaman Kacang Panjang (*Vigna serquipedalis* L. Fruwirth) di Dataran Tinggi", *Skripsi*; Fakultas Pertanian Peternakan Universitas Muhammadiyah Malang, 2017, 13.

pH yang cocok untuk tanaman berkisar diantara 4-9.³⁰ Kisaran kumulatif pada titik 1 sekitar 7, titik 2 sekitar <7-7, dan pada titik 3 sekitar 7, ini menandakan bahwa pH tanah pada ketiga titik pengambilan sampel masih cukup bagus untuk pertumbuhan tanaman. Selain pH tanah, pH air juga berpengaruh terhadap pertumbuhan tanaman. Semakin tinggi pH Air (ph > 7), tanaman akan tumbuh subur karena tanah yang tingkat kebasannya tinggi pasti mengandung kalsium yang sangat tinggi. Kisaran kumulatif pH air pada titik 1 sekitar (8,0-10,4), titik 2 sekitar 7,5-7,8, dan titik 3 sekitar 7,3-7,6.

3. Hasil Uji Validitas *Booklet* oleh Ahli Pakar

a. Hasil Uji Validitas *Booklet* oleh Ahli Materi

Berdasarkan hasil penilaian angket validasi materi oleh validator ahli pakar, *booklet* memperoleh nilai akhir dengan rata-rata 75% dengan kategori valid digunakan dengan revisi. Persentase akhir 75% termasuk ke dalam rentang nilai 70% - < 85%, yang artinya *booklet* layak digunakan tetapi perlu revisi. Penulis memperbaiki semua kekurangan yang ada dalam isi *booklet* sesuai dengan saran validator. Angket validasi materi mencakup 15 kriteria penilaian. Dari 15 kriteria penilaian, dibagi lagi menjadi 4 aspek yaitu aspek kalayakan penyajian, keakuratan materi/isi, kemuktahiran isi, dan kesesuaian penggunaan bahasa Indonesia.

Hasil penilaian *booklet* ini sejalan dengan hasil penilaian validasi *booklet* Nur Laila Syafitri yang uji validasi oleh ahli materi mendapat nilai 75% dengan kategori

³⁰Tim Penulis PS, *Agribisnis Tanaman Perkebunan* (Jakarta: Penebar Swadaya, 2008), 36.

layak digunakan dengan revisi.³¹ Kemudian hasil penelitian Mohamad Nur Rokhim, memperoleh penilaian ahli materi *booklet* 78% dengan kategori valid digunakan dengan revisi.³² Hasil penelitian Rohmawati yang mendapat persentase penilaian 74,03% dengan kategori perlu revisi.³³

Penilaian materi dalam *booklet* mendapat persentase akhir 71,66% dengan kategori valid digunakan dengan revisi. Saran yang diberikan oleh ahli pakar materi sebagai berikut:

Tabel 4.8 Saran Validator Ahli Materi

No.	Validator	Saran	Perbaikan
1.	Istiqamah, M.Pd.	<ol style="list-style-type: none"> 1. Memperkecil ukuran logo UIN di cover <i>booklet</i>. 2. Menambah NIM dan Program Studi Tadris Biologi di cover. 3. Menghilangkan simbol yang tidak perlu dan tidak berkaitan dengan <i>booklet</i>. 4. Menambah materi mengenai kondisi lingkungan tempat pengambilan titik sampel. 5. Mengubah poin menjadi uraian paragraf pada beberapa halaman. 6. Memperjelas bagian gambar yang ditunjuk dengan uraian materi yang disampaikan. 	Sudah diperbaiki sesuai yang disarankan validator

³¹Nur Laila Syafitri, “Karakteristik Morfologi Tumbuhan Jeruju (*Acanthus ilicifolius* L.) di Hutan Mangrove Pantai Sine Kalibatur Tulungagung sebagai Media Belajar Biologi”, *Skripsi*; FTK UIN Satu Tulungagung, 2021, 73.

³²Mohamad Nur Rokhim, “Karakterisasi Morfologi Tumbuhan Terung (*Solanum melongena* L) di Area Persawahan Desa Bakung, Udanawu, Blitar sebagai Bahan Ajar Biologi Berupa Booklet”, *Skripsi*; FTK UIN Satu Tulungagung, 2021, 106.

³³Mukti Rohmawati, “Karakterisasi Morfologi dan Anatomi Pegagan (*Centella asiatica* (L.) Urban.) di Kabupaten Batang sebagai Sumber Belajar pada Mata Kuliah Praktikum Morfologi dan Anatomi Tumbuhan”, *Skripsi*, Fakultas Tarbiyah dan Keguruan UIN Walisongo Semarang, 2015, 118.

2.	Ita, M. Pd	<ol style="list-style-type: none"> 1. NIM pada cover <i>booklet</i> tidak usah dimuat. 2. Perbaiki kata typo pada isi <i>booklet</i>. 3. Memperjelas bagian batang mangga kasturi. 4. Mencetak miring penulisan nama ilmiah mangga kasturi. 	Sudah diperbaiki sesuai yang disarankan validator
----	------------	---	---

(Sumber: Hasil Olah Data, 2022)

b. Hasil Uji Validitas *Booklet* oleh Ahli Media

Berdasarkan hasil penilaian angket validasi media oleh validator ahli pakar, *booklet* memperoleh nilai akhir dengan persentase atau rata-rata sebesar 86% , yang artinya sangat valid digunakan. Persentase akhir 86% termasuk ke dalam rentang nilai 85% - 100%, yang artinya *booklet* sangat valid digunakan tanpa revisi, namun penulis tetap melakukan revisi sesuai dengan saran validator. Angket validasi media mencakup 20 kriteria penilaian yang dibagi menjadi 2 aspek. Aspek yang pertama adalah komponen desain, bahasa, dan gambar serta yang kedua aspek keakuratan materi atau isi.

Hasil penilaian *booklet* ini sejalan dengan hasil penilaian validasi *booklet* Mahardika Abror yang uji validasi *booklet* oleh ahli media mendapat persentase nilai 83,75% dengan kategori layak digunakan.³⁴ Kemudian hasil penelitian Liou Ekma Wati, memperoleh persentase nilai ahli media dengan rata-rata 85,5% dengan

³⁴Mahardika Abror, “Karakterisasi Morfologi Tumbuhan Trembesi (*Albizia saman* (jacq.) Merr.) di Bendungan Waru Turi Kediri sebagai Bahan Ajar berupa *Booklet*”, *Skripsi*; FTK UIN Satu Tulungagung, 2021, 106.

kategori valid digunakan.³⁵ Hasil penelitian Mohamad Nur Rokhim yang mendapat persentase penilaian 80% dengan kategori valid digunakan.³⁶

Penilaian media dalam *booklet* mendapat persentase akhir 86% dengan kategori sangat valid digunakan. Saran yang diberikan oleh ahli pakar media sebagai berikut:

Tabel 4.9 Saran Validator Ahli Media

No	Validator	Saran	Perbaikan
1.	Sari Indriyani, M. Pd	<ol style="list-style-type: none"> 1. Nama validator tidak usah dimasukkan setelah cover. 2. Penulisan sumber bisa dimodifikasi pada bagian samping gambar, begitu pula dengan keterangan, bisa di buat menyamping. 3. Pemilihan jenis huruf pada <i>booklet</i> juga bisa divariasikan. 4. Size huruf juga bisa ditambahkan sehingga bisa lebih besar. 5. Penulis bisa menambahkan informasi lainnya/ games kecil / pengetahuan yang berhubungan dengan materi / unjuk kerja yang dapat merangsang pembaca untuk menggali lebih jauh tentang materi. 	Sudah diperbaiki sesuai yang disarankan validator
2.	Meyninda Destiara, M. Pd.	<ol style="list-style-type: none"> 1. Secara keseluruhan, desain gambar pada <i>booklet</i> sudah bagus, namun alangkah baiknya agar penulis bisa memberikan fokus perhatian 	Sudah diperbaiki sesuai yang disarankan validator

³⁵Lious Ekma Wati, "Karakterisasi Morfologi Tanaman Belimbing Manis (*Averrhoa carambola* L.) Varietas Bangkok Merah di Agrowisata Belimbing, Desa Moyoketen, Tulungagung sebagai Media Pembelajaran Biologi Berupa Booklet", *Skripsi*; FTK UIN Satu Tulungagung, 2021, 109-110.

³⁶Mohamad Nur Rokhim, "Karakterisasi Morfologi Tumbuhan Terung.....", 106.

		pada pembaca.	
--	--	---------------	--

(Sumber: Hasil Olah Data, 2022)

c. Hasil Uji Validitas *Booklet* oleh Ahli Bahasa

Berdasarkan hasil penilaian angket validasi bahasa oleh validator ahli pakar, *booklet* memperoleh nilai akhir dengan persentase 87,5% , yang artinya *booklet* sangat valid. Persentase akhir 87,5% termasuk ke dalam rentang nilai 85% - 100%, yang artinya *booklet* sangat valid digunakan tanpa revisi. Namun, penulis tetap memperbaiki semua kekurangan yang ada dalam isi *booklet* sesuai dengan saran validator. Angket validasi bahasa mencakup 7 kriteria penilaian yang terbagi lagi menjadi 4 aspek penilaian, yaitu aspek lugas, komunikatif, dialogis interaktif, dan kesesuaian dengan kaidah bahasa Indonesia.

Hasil penilaian *booklet* ini sejalan dengan hasil penilaian validasi *booklet* Elta Larasati, dkk., yang uji validasi *booklet* oleh ahli bahasa mendapat persentase nilai 72,5% dengan kategori valid digunakan dalam hal tata bahasa.³⁷ Kemudian penelitian Reny Dwi Riastuti dan Hadiwinarto yang mendapat skor uji validasi ahli bahasa sebesar 82,5% dengan kategori valid digunakan dengan keputusan uji layak dan tidak perlu direvisi, namun perlu diperbaiki sesuai saran dari bahasa.³⁸ Penelitian

³⁷Elta Larasati, dkk., “Karakterisasi Morfologi dan Anatomi Kunyit (*Curcuma domestica*) berdasarkan Perbedaan Ketinggian Tempat sebagai Booklet untuk Mata Kuliah Morfologi dan Anatomi Tumbuhan”, dalam *Jurnal Penelitian STKIP-PGRI Lubuklinggau*, 2018, 23.

³⁸Reny Dwi Riastuti dan Hadiwinarto, “Pengembangan Booklet Materi Daun (*Folium*) pada Mata Kuliah Morfologi Tumbuhan”, dalam *Jurnal Pendidikan Biologi dan Sains STKIP-PGRI Lubuklinggau*, Vol. 4. No. 2, 2021, 447.

oleh Harnisa Fitri, dkk., yang mendapat penilaian uji validasi ahli bahasa sebesar 85%, dengan kategori sangat layak.³⁹

Penilaian ahli bahasa dalam *booklet* mendapat persentase akhir 87,5% dengan kategori sangat valid digunakan tanpa revisi, namun penulis tetap memperbaiki sesuai dengan saran validator. Saran yang diberikan oleh ahli pakar bahasa sebagai berikut:

Tabel 4.10 Saran Validator Ahli Bahasa

No	Validator	Saran	Perbaikan
1.	Khairunnisa, M. Pd.	<ol style="list-style-type: none"> 1. Menggunakan kata baku pada <i>booklet</i>. Seperti kata “tak” menjadi “tidak”, dan kata “diangka” menjadi “pada angka”. 2. Mencetak miring bahasa asing, seperti pada kata “stele”. 3. Menggunakan angka biasa pada penomoran gambar. 4. Perbaiki penulisan kata yang menunjukkan tempat. 	Sudah diperbaiki sesuai yang disarankan validator
2.	Idrus, M. Pd.	<ol style="list-style-type: none"> 1. Perhatikan penggunaan tanda baca pada isi <i>booklet</i>. 2. Alangkah baiknya, penelitian mengenai mangga kasturi ini tidak sebatas pada kelurahan Alalak Utara, namun bisa di daerah lain. 3. Memperbaiki dan mengecek ulang kata typo pada isi <i>booklet</i>. 	Sudah diperbaiki sesuai yang disarankan validator

(Sumber: Hasil Olah Data, 2022)

³⁹Harnisa Fitri, Maharani Izzatin, dan Ferryansyah, “Pengembangan Buku Saku Berbasis Kearifan Lokal sebagai Sumber Belajar pada Materi Bilangan”, dalam *Jurnal Pendidikan Matematika dan Terapan* Universitas Borneo Tarakan, Vol. 1 No. 1 Juli, 2019, 16.

