

BAB III

METODE PENELITIAN

A. Jenis Dan Pendekatan Penelitian

Jenis penelitian adalah penelitian desain pendidikan (*Educational Design Research*). Tujuan dari penelitian desain pendidikan ini adalah untuk menciptakan produk media atau intervensi atau tindakan lain yang dirancang sebaik mungkin untuk melakukan perubahan di bidang pendidikan. *Educational Design Research* (EDR) berfokus pada pencarian solusi atas permasalahan di dunia pendidikan. (Matriana, Muslihin & Mulyana, 2020).

Pendekatan penelitian pada penelitian adalah pendekatan kuantitatif dan kualitatif. Pendekatan kuantitatif merupakan pendekatan yang didalam usulan penelitian, proses, hipotesis, turun kelapangan, analisis data dan kesimpulan data sampai penulisannya mempergunakan aspek pengukuran, perhitungan, rumus, dan kepastian data numeric. Sebaliknya penelitian kualitatif merupakan pendekatan yang didalam usulan penelitian, proses, hipotesis, turun kelapangan, analisis data dan kesimpulan data sampai penulisannya mempergunakan aspek-aspek kecenderungan, non perhitungan numeric, situasional deskriptif, interview mendalam, analisis isi, bola salju dan story (Musianto, 2002, p.125). Pendekatan kuantitatif pada penelitian ini digunakan untuk menghitung validitas buku saku, sedangkan pendekatan kualitatif pada penelitian ini adalah untuk mendeskripsikan

kajian etnobotani Kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara*.

B. Desain Penelitian

Desain penelitian merupakan rancangan yang dibentuk oleh peneliti, sebagai ancar-ancar aktivitas yang akan dilaksanakan (Khanif, 2011). Desain penelitian yang digunakan dalam penelitian ini adalah *Educational Design Research* (EDR) yang diadaptasi dari McKenney, S. & Reeves (2012) yang terdiri dari 3 tahap yaitu, 1) *exploration and analys*, 2) *desain and construction*, dan 3) *evaluation and reflection*, yang pada setiap tahapnya dievaluasi menggunakan evaluasi formatif tesser yang dibatasi pada evaluasi diri dan uji pakar. EDR memiliki kaitan dengan penelitian pengembangan. Penelitian pengembangan merupakan penelitian yang digunakan untuk menghasilkan produk melalui berbagai tahapan dan validasi. *design research* dimasukkan ke dalam penelitian pengembangan karena berkaitan dengan pengembangan materi dan bahan pembelajaran (Lidinillah, 2018, p.2). Desain penelitian dapat dilihat dari skema berikut:

Gambar 3.1 *Diagram Alir Penelitian*

(Sumber: Diadaptasi dari McKenney, S. & Reeves, 2012)

Adapun penjelasan tahap-tahap diatas adalah sebagai berikut:

1. Tahap *Exploration and Analysis*,

Pada tahap ini, peneliti menganalisis masalah dari hasil eksplorasi melalui studi pendahuluan. Pada tahap studi pendahuluan peneliti mengamati bahwa kurangnya sumber belajar pada mata kuliah Botani Tumbuhan Tinggi, sehingga peneliti tertarik untuk melakukan pengembangan terhadap sumber belajar. Selanjutnya sesuai dengan misi Program Studi Tadris Biologi UIN Antasari Banjarmasin pada poin kedua yakni “Mengembangkan gagasan-gagasan baru dalam perkembangan pendidikan dan pembelajaran biologi yang terintegrasi dengan keilmuan Islam dan berbasis kearifan lokal”, peneliti tertarik untuk mengangkat kearifan lokal pada Suku Banjar yaitu penggunaan kunyit dalam pengobatan tradisional *bapidara* yang sampai sekarang masih dilakukan oleh masyarakat Kuin Selatan melalui kajian etnobotani.

Pada tahap *exploration* peneliti melakukan pengumpulan data kajian etnobotani kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara* dengan melakukan karakterisasi morfologi tanaman kunyit (*Curcuma longa* Linn.),

pengukuran parameter lingkungan dan wawancara terhadap responden. Kemudian pada tahap *analysis* peneliti menganalisis kebutuhan pada mata kuliah Botani Tumbuhan Tinggi di Program Studi Tadris Biologi UIN Antasari Banjarmasin yaitu dengan menganalisis rencana pembelajaran semester (RPS) yang kemudian akan digunakan sebagai rujukan untuk mengembangkan buku saku berbasis kearifan lokal. Berdasarkan hasil analisis kebutuhan melalui RPS tersebut, hasil penelitian dari kajian etnobotani kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara* mengenai kajian botani, kajian etnofarmakologi, kajian etnoekologi, kajian entoantropologi, kajian etnoekonomi, dan kajian etnolinguistik diketahui dapat memenuhi kebutuhan pada materi pokok divisi Magnoliophyta kelas Liliopsida anak kelas Zingiberidae yaitu pada ciri umum, aspek botani, dan pemanfaatan tanaman kunyit tersebut sendiri. RPS dapat dilihat pada lampiran 17.

Kemudian selanjutnya peneliti melakukan evaluasi diri dengan memeriksa apakah ada yang kurang dari pengumpulan data mengenai kajian etnobotani kunyit (*Curcuma longa* Linn.) diantaranya kajian botani, kajian etnofarmakologi, kajian etnoekologi, kajian entoantropologi, kajian etnoekonomi, dan kajian etnolinguistik dalam pengobatan tradisional *bapidara* dan analisis kebutuhan pada mata kuliah Botani Tumbuhan Tinggi. Setelah dirasa cukup tahap selanjutnya yaitu uji pakar, yang menjadi pakar disini yaitu kedua dosen pembimbing skripsi. Uji pakar disini dimaksudkan untuk memvalidasi apakah data mengenai kajian etnobotani kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara* diantaranya kajian botani, kajian etnofarmakologi, kajian etnoekologi, kajian entoantropologi, kajian etnoekonomi, dan kajian etnolinguistik dalam pengobatan tradisional

bapidara yang telah dikumpulkan sebelumnya dan analisis kebutuhan pada mata kuliah Botani Tumbuhan Tinggi apakah sudah valid atau belum.

2. Tahap *Design and Construction*

Pada tahap ini, setelah peneliti memperoleh informasi tentang masalah yang akan diteliti, peneliti mengembangkan desain masalah tersebut. Pada tahap *design* peneliti membuat kerangka buku saku seperti penentuan ukuran, warna, dan apa saja isi dari buku saku tersebut. Kemudian pada tahap *construction* peneliti melakukan penyusunan buku saku kemudian yaitu dengan mengisinya dengan materi yaitu berupa hasil kajian etnobotani kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara* diantaranya kajian botani, kajian etnofarmakologi, kajian etnoekologi, kajian entoantropologi, kajian etnoekonomi, dan kajian etnolinguistik.

Selanjutnya peneliti melakukan evaluasi diri, yang dilakukan untuk menentukan desain ataupun isi dari buku saku yang dikembangkan tersebut sudah dirasa cukup baik. Selanjutnya yaitu uji pakar yang dilakukan oleh kedua dosen pembimbing skripsi, uji pakar disini dimaksudkan untuk mengetahui apakah buku saku perlu dilakukan revisi atau tidak. Adapun aspek penilaian dari tampilan, isi, tata letak, bahasa, dll. Setelah dinyatakan layak pada aspek penilaian yang telah disebutkan tersebut, kemudian terciptalah buku saku draft 1. Selanjutnya dilakukan uji validasi pada tahap berikutnya.

3. Tahap *Evaluation and Reflection*

Pada tahap ini yaitu tahapan evaluasi dilakukan setelah buku saku selesai dibuat dan divalidasi pada tahap sebelumnya. Selanjutnya divalidasi oleh validator

ahli materi dan validator ahli media. Ahli materi dan ahli media akan memvalidasi isi (*content validity*) untuk menentukan kevalidan dari buku saku yang telah dikembangkan.

Pada validasi ahli materi aspek yang dinilai yaitu, 1) kelayakan penyajian, 2) keakuratan materi/isi, 3) kemutakhiran materi, 4) kesesuaian materi dengan kearifan lokal masyarakat Banjar, dan 5) kesesuaian dengan kaidah bahasa Indonesia. Sedangkan pada validasi ahli media aspek yang dinilai yaitu, 1) komponen desain, bahasa dan gambar dan 2) kemanfaatan sumber belajar, bedanya dengan uji validasi pada tahap sebelumnya yaitu pada tahap ini menggunakan kuesioner dengan 5 penilaian yaitu, 5 untuk sangat baik, 4 untuk baik, 3 untuk cukup baik, 2 untuk kurang baik, dan 1 untuk tidak baik. Kemudian setelah dilakukannya uji validasi tersebut terciptalah buku saku draft 2.

C. Setting Penelitian

Penelitian dilakukan di Kelurahan Kuin Selatan, Kecamatan Banjarmasin Barat, Kota Banjarmasin. Kampung Kuin Selatan awalnya merupakan bagian dari Kampung Kuin. Pada tahun 1934 Kampung Kuin terbagi menjadi 2 (dua) yaitu Kampung Kuin Utara dan Kampung Kuin Selatan yang dibatasi oleh Sungai Kuin. Kemudian pada tahun 1979 dilakukan perluasan Kampung Kuin Selatan menjadi Kampung Kuin Selatan dan Kuin Cerucuk yang sekaligus berubah menjadi Kelurahan. Pada bulan Januari 2001 Kelurahan Kuin Selatan yang semula merupakan bagian dari Kecamatan Banjarmasin Utara dialihkan menjadi Kecamatan Banjarmasin Barat.

Penduduk Kelurahan Kuin Selatan merupakan penduduk yang heterogen yang terdiri dari berbagai suku dan agama, hal ini dikarenakan wilayah Kuin Selatan berpotensi berkembang dekat dengan kawasan pelabuhan dan pusat kota. Letak Wilayah kelurahan Karakteristik lahan zona pasang surut, Ketinggian tempat 0,16 m diatas permukaan air laut (dpl), Kemiringan lahan < 8 %, Kedalaman lapisan atas tanah < 1,5 m, PH tanah 5,5–6, Kesuburan tanah sedang, Suhu berkisar 21°C s/d35° C dan berada di wilayah kawasan dataran rendah/tinggi/rawa dan dekat dengan sungai. Kelurahan Kuin Selatan mempunyai luas wilayah 1,72 Km².

Gambar 3.2 Peta Kelurahan Kuin Selatan
(Sumber: Profil Singkat Kelurahan Kuin Selatan, 2021)

Berikut ini tabel jadwal perencanaan penelitian:

Tabel 3.2 Jadwal Perencanaan Penelitian

No.	Item	Bulan				
		Januari 2022	Agustus 2022	September 2022	Oktober 2022	November 2022
1.	Seminar proposal	✓				
2.	Pelaksanaan penelitian dan pengumpulan data		✓	✓		

No.	Item	Bulan				
		Januari 2022	Agustus 2022	September 2022	Oktober 2022	November 2022
3.	Analisis data				✓	
4.	Penyusunan skripsi					✓

D. Populasi Dan Sampel Penelitian

Populasi dari penelitian ini adalah seluruh masyarakat yang ada di Kelurahan Kuin Selatan yang berjumlah 11.957 jiwa. Sedangkan sampel dari penelitian ini yaitu 15 orang masyarakat Kelurahan Kuin Selatan yang memanfaatkan tanaman kunyit dalam pengobatan tradisional bapidara yang ditentukan dengan teknik *purposive sampling* dan *snowball sampling*.

E. Data Dan Sumber Data

1. Data

a. Data Primer

Data primer merupakan sumber data yang langsung memberikan data kepada pengumpul data. Sumber data primer diperoleh melalui kegiatan wawancara dengan subjek penelitian dan dengan observasi atau pengamatan langsung di lapangan (Sugiyono, 2018, p. 194). Pada penelitian ini, data primernya yaitu data yang diperoleh peneliti dengan wawancara dan observasi mengamati karakteristik morfologi tanaman kunyit (*Curcuma longa* Linn.). Hasil wawancara diperoleh dari responden, responden tersebut adalah masyarakat kelurahan Kuin Selatan yang mengetahui tentang pemanfaatan kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara*. Hasil wawancara tersebut berupa kajian etnobotani kunyit

(*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara* berupa kajian etnofarmakologi, kajian etnoantropologi, kajian etnoekonomi dan kajian etnolinguistik.

b. Data Sekunder

Sumber data yang secara tidak langsung memberikan informasi kepada pengumpul data, seperti melalui individu atau dokumen lain, dikenal sebagai data sekunder. Untuk melengkapi informasi yang dibutuhkan oleh data primer, data sekunder merupakan sumber data pelengkap (Sugiyono, 2018, p.193). Peneliti mengumpulkan data sekunder untuk penelitian ini dari berbagai sumber yang sudah ada. Informasi ini digunakan untuk mendukung sumber informasi utama, seperti buku, artikel, sumber pustaka, penelitian sebelumnya, dan sebagainya.

2. Sumber Data

a. Responden

Responden pada penelitian ini yaitu masyarakat Kuin Selatan yang mengetahui tentang pemanfaatan kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara*. Dalam penelitian ini penentuan responden menggunakan teknik *purposive sampling* dan *snowball sampling*. *Purposive sampling* adalah teknik pengambilan sampel untuk sumber data dengan pertimbangan tertentu. Pertimbangan tertentu tersebut, seperti individu yang dianggap ahli dalam topik yang sedang dibahas atau mungkin dia adalah penguasa, memudahkan peneliti untuk menyelidiki objek atau keadaan sosial yang mereka teliti (Sugiyono, 2018, p.133). Adapun pertimbangan pemilihan responden dengan teknik *purposive sampling* diantaranya sebagai berikut:

- 1) Berjenis kelamin perempuan atau laki-laki
- 2) Lahir, dibesarkan, dan bertempat tinggal di Kelurahan Kuin Selatan
- 3) Bertempat tinggal di Kelurahan Kuin Selatan
- 4) Sehat jasmani dan rohani
- 5) Bisa *mamidarai*'

Snowball sampling merupakan metode pengambilan sampel untuk sumber data yang awalnya kecil dan kemudian berkembang menjadi sangat besar, akibatnya perburuan orang tambahan yang dapat dimanfaatkan sebagai sumber data akan tumbuh dari waktu ke waktu. Hal ini dilakukan karena jumlah sumber data yang terbatas belum mampu memberikan data yang komprehensif (Sugiyono, 2018, p.134).

Adapun pertimbangan pemilihan responden diantaranya sebagai berikut:

- 1) Berjenis kelamin perempuan atau laki-laki
- 2) Bertempat tinggal di Kelurahan Kuin Selatan
- 3) Sehat jasmani dan rohani
- 4) Mengetahui tentang pemanfaatan kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara*.

F. Teknik Pengumpulan Data

Teknik pengumpulan adalah dengan observasi, wawancara, karakterisasi morfologi tanaman dan dokumentasi.

1. Observasi/ pengamatan langsung

Kegiatan observasi dalam penelitian ini meliputi pencatatan secara sistematis tentang peristiwa, tingkah laku, objek yang dilihat dan hal-hal lain yang diperlukan untuk mendukung penelitian. Observasi dilakukan dengan mengamati morfologi tanaman kunyit (*Curcuma longa* Linn.) yang digunakan dalam pengobatan tradisional *bapidara*.

2. Wawancara

Jika seorang peneliti ingin mendapatkan informasi dari responden, mereka dapat melakukan wawancara. Wawancara dapat dilakukan melalui telepon atau secara langsung (Sugiyono, 2018, p.195). Wawancara tidak terstruktur adalah metode wawancara yang digunakan dalam penelitian ini. Wawancara tidak terstruktur benar-benar bebas, dan peneliti tidak mengikuti pedoman wawancara yang dikembangkan dengan hati-hati saat melakukannya untuk mengumpulkan data (Sugiyono, 2018, p.198). Wawancara dilakukan secara mengalir dengan mengikuti pedoman wawancara. Responden pada penelitian ini adalah orang yang mengetahui tentang pemanfaatan kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara* di kelurahan Kuin Selatan. Hasil wawancara dapat dilihat pada lampiran 4.

3. Dokumentasi

Dokumentasi adalah catatan kejadian yang terjadi sebelumnya (Sugiyono, 2016, p.240). Dengan menelaah surat, pengumuman, rekap rapat, penjelasan tertulis tentang aturan tertentu, dan dokumen tertulis lainnya, studi dokumentasi membantu peneliti dalam mengumpulkan data atau informasi (Jonathan, 2006). Mengambil

dokumen adalah prosedur dokumentasi. Dokumen yang digunakan dalam penelitian ini adalah foto saat wawancara, foto morfologi tumbuhan kunyit, foto pengukuran parameter lingkungan atau karya ilmiah yang diketahui dengan jelas sumbernya.

4. Kuesioner

Salah satu metode pengumpulan data adalah melalui penggunaan kuesioner, yang melibatkan pengajuan pertanyaan tertulis kepada responden (Sugiyono, 2018, p.199). Kuesioner digunakan untuk memvalidasi produk sumber belajar berupa buku saku berbasis kearifan lokal hasil kajian etnobotani kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara*. Validator terdiri dari ahli materi dan ahli media.

Berikut deskripsi mengenai teknik pengumpulan data yang digunakan pada penelitian ini, yaitu:

Tabel 3.3 Teknik-Teknik Yang Digunakan Pada Penelitian

No.	Data	Sumber data	Teknik pengumpulan data
1.	Kajian Botani	Tanaman Kunyit (<i>Curcuma longa</i> Linn.) yang ada di kelurahan Kuin Selatan	Observasi (karakterisasi morfologi)
2.	Kajian Etnofarmakologi	Responden (masyarakat kelurahan Kuin Selatan yang memanfaatkan tanaman kunyit (<i>Curcuma longa</i> Linn.) dalam pengobatan tradisional <i>bapidara</i>)	Wawancara
3.	Kajian Etnoekologi	Lingkungan di Kelurahan Kuin Selatan	Observasi (pengukuran parameter lingkungan)
4.	Kajian Etnoantropologi	Responden (masyarakat kelurahan Kuin Selatan yang memanfaatkan tanaman kunyit (<i>Curcuma longa</i> Linn.) dalam pengobatan tradisional <i>bapidara</i>)	Wawancara
5.	Kajian Etnoekonomi	Responden (masyarakat kelurahan Kuin Selatan yang memanfaatkan tanaman kunyit (<i>Curcuma longa</i> Linn.) dalam pengobatan tradisional <i>bapidara</i>)	Wawancara

No.	Data	Sumber data	Teknik pengumpulan data
6.	Kajian Etnolinguistik	Responden (masyarakat kelurahan Kuin Selatan yang memanfaatkan tanaman kunyit (<i>Curcuma longa</i> Linn.) dalam pengobatan tradisional <i>bapidara</i>)	Wawancara
7.	Validitas Buku Saku	Validator (ahli materi dan ahli media)	Kuesioner
8.	Profil Tempat Penelitian	Dokumen yang dimiliki kelurahan Kuin Selatan	Kajian dokumen

G. Instrumen Penelitian

Instrumen penelitian yang digunakan dalam penelitian ini berupa pedoman wawancara dan kuesioner untuk mengetahui kajian etnobotani kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara* dan untuk mengetahui kevalidan buku saku yang telah dikembangkan. Instrumen penelitian yang digunakan peneliti ini tidak dibuat sendiri oleh peneliti, melainkan merupakan instrumen yang telah diadaptasi dari penelitian terdahulu yaitu oleh Pertiwi (2020), Zaida (2021), Fauzana (2022), Hellyatunisa (2022) dan Dharmono (2018). Instrumen penelitian dapat dilihat pada lampiran 2.

H. Teknik Analisis Data

1. Analisis Data Kualitatif

Analisis data kualitatif adalah mencari dan menyusun data dari hasil wawancara, catatan lapangan, dan sumber lain secara sistematis agar dapat dipahami dan disebarluaskan kepada orang lain. Analisis data kualitatif dilakukan melalui tiga tahap atau proses sebagai berikut:

a. *Data Reduction* (Reduksi Data)

Reduksi data adalah proses meringkas, memilih hal-hal yang pokok, memfokuskan pada hal-hal yang penting, mencari tema dan pola serta menghilangkan hal-hal yang tidak perlu (Sugiyono, 2018, p.323). Data yang utama dalam penelitian ini adalah tentang etnobotani kunyit (*Curcuma longa* Linn.) yang digunakan dalam pengobatan tradisional *bapidara*.

b. *Data Display* (Penyajian Data)

Data display pada penelitian ini berupa tabel dan gambar hasil kajian etnobotani kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara*.

c. *Conclusion Drawing/Verification*

Concluding drawing adalah penarikan kesimpulan berupa Etnobotani tanaman Kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara*.

2. Analisis Data Kuantitatif

Analisis data kuantitatif merupakan tahapan kegiatan yang dilakukan oleh peneliti setelah semua data dari seluruh responden atau sumber data terkumpul. Kegiatan analisis data meliputi pengolahan dan penyajian data, melakukan perhitungan untuk mendeskripsikan data. Analisis data kuantitatif dilakukan dengan mengukur parameter lingkungan untuk kajian etnoekologi dan menguji validitas buku saku yang dikembangkan. Buku saku akan diuji kevalidannya dengan menggunakan evaluasi formatif Tesser. Tahapan evaluasi formatif Tesser terdiri dari lima tahap yaitu, *self evaluation* (evaluasi diri), *expert review* (uji pakar), *one-to-one* (uji perorangan), *small group evaluation* (evaluasi kelompok)

kecil), dan *field test* (uji lapangan). Namun pada penelitian ini dibatasi sampai uji pakar (*expert review*), yaitu sebagai berikut:

a. *Self evaluation* (evaluasi diri)

Pada tahap evaluasi diri dilakukan analisis apakah buku saku yang telah dikembangkan sesuai dengan kebutuhan pada mata kuliah Botani Tumbuhan Tinggi di Program Studi Tadris Biologi UIN Antasari Banjarmasin yang akan dijadikan acuan pengembangan buku saku berbasis kearifan lokal. Berdasarkan hasil analisis masalah tersebut, hasil penelitian dari kajian etnobotani kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara* dibuat draft buku saku etnobotani kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara*. Selanjutnya draft buku saku tersebut dilakukan revisi sesuai saran dan masukan dari dosen pembimbing skripsi. Setelah buku saku direvisi, selanjutnya dilakukan uji pakar untuk mengetahui validitas buku saku tersebut.

b. *Expert review* (uji pakar)

Pada tahap ini buku saku yang dikembangkan akan divalidasi oleh ahli media dan ahli materi. Validator terdiri dari 2 orang yang terdiri atas ahli media dan ahli materi. Buku saku yang telah dikembangkan diserahkan kepada kedua validator untuk dinilai valid atau tidaknya buku saku yang telah dikembangkan. Adapun kriteria validator adalah sebagai berikut:

- 1) Dosen program studi Tadris Biologi UIN Antasari Banjarmasin
- 2) Sudah berpengalaman mengajar materi mengenai tumbuhan (untuk validator ahli materi)
- 3) Berlatar belakang pedagogik

Pengujian validasi buku saku etnobotani tanaman kunyit (*Curcuma longa* Linn.) dalam pengobatan tradisional *bapidara* dilakukan dengan analisis berdasarkan data hasil dari kuesioner yang diberikan kepada ahli materi dan ahli media. Skala pengukuran yang digunakan adalah Skala Likert, yang digunakan sebagai kriteria jawaban kuesioner.

Tabel 3.4 Kriteria Jawaban Angket

Jawaban	Nilai
Sangat baik	5
Baik	4
Cukup baik	3
Kurang baik	2
Tidak baik	1

(Sumber: Diadaptasi dari Yuliarmi dan Marhaeni, 2019)

Analisis kelayakan buku saku dengan menggunakan rumus sebagai berikut :

$$V (\text{Validitas}) = \frac{TSe (\text{total skor validasi dari validator})}{TSh (\text{total skor maksimal yang diharapkan})} \times 100\%$$

Berdasarkan perhitungan uji validitas menggunakan rumus di atas, rata-rata yang didapatkan dari hasil perhitungan uji validasi oleh ahli materi dan ahli media yang didapatkan, maka persentase range dan kriteria kualitatif dapat ditetapkan pada tabel II sebagai berikut.

Tabel 3.5 Kriteria Validitas Buku Saku Berdasarkan Persentase.

Presentase	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.

(Sumber: Anggreini, 2019)