

DEWI KARMILA ISMYANTI, 2015
RANCANG BANGUN MULTIMEDIA PEMBELAJARAN INTERAKTIF GAMES BERBASIS MODEL
MEANINGFUL INSTRUCTIONAL DESIGN (MID) PADA MATA PELAJARAN JARINGAN DASAR DI SMK
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN SARAN

5.1.Kesimpulan

Berdasarkan hasil penelitian pembangunan multimedia pembelajaran

interaktif games berbasis model MID yang telah dilakukan melalui beberapa

tahapan, dapat disimpulkan beberapa hal sebagai berikut:

1. Multimedia pembelajaran interaktif games dikembangkan dengan

menerapkan model Meaningful Instructional Design (MID) sebagai pola

penyampaian materi. Model pembelajaran MID terdiri dari tiga fase

pembelajaran, yaitu Lead In (Draw on Experience and Knowledge),

Reconstruction (Input Stage dan Generalization and Review), dan

Production (Application). Berdasarkan hasil penilaian ahli pada beberapa

aspek, multimedia yang dikembangkan termasuk ke dalam kategori sangat

baik dan layak digunakan dengan memperoleh nilai rata-rata persentase

ahli materi sebesar 90.63% dan 85.33% dari ahli media. Di mana

persentase paling besar diperoleh pada penilaian aspek pembelajaran

sebesar 92.5%, sedangkan pada aspek kualitas isi, umpan balik, desain

tampilan, dan aksesibilitas memperoleh persentase sebesar 90%, aspek

kemudahan interaksi sebesar 86.67%, serta 80% pada aspek reusable dan

standar kepatuhan.

2. Multimedia pembelajaran interaktif games berbasis model MID

mendapatkan respon positif dari responden yang merupakan siswa SMK.

Hal tersebut dapat terlihat dari perolehan angket yang mendapatkan

persentase sebesar 77.84% dimana dari nilai tersebut multimedia dapat

dikategorikan baik. Di mana respon pada aspek motivasi memperoleh nilai

paling besar dengan persentase sebesar 80.67%.

65

5.2.Saran

Berdasarkan hasil penelitian yang telah dilakukan, terdapat beberapa

saran yang dapat dijadikan perbaikan pada pengembangan multimedia

selanjutnya, diantaranya:

1. Ditambahkan fitur pilihan latarmusik yang dapat didengarkan sehingga

dapat menyesuaikan dengan keinginan maupun karakteristik pengguna

2. Dalam pengembangan multimedia pembelajaran yang akan datang dapat

dikembangkan dalam bentuk 3 dimensi (3D) sehingga dapat lebih menarik

minat pengguna

3. Gunakan bahasa yang ringan dalam penyampaian materi pada multimedia

sehingga lebih mudah dipahami dan pengguna tidak mudah bosan

4. Multimedia pembelajaran interaktif games berbasis model MID yang

dibangun baru diuji kelayakan oleh ahli dan respon dari siswa, sehingga

diperlukan penelitian lebih lanjut untuk mengetahui pengaruh penggunaan

multimedia yang dihasilkan terhadap hasil belajar siswa.

