

BAB V

SIMPULAN DAN SARAN

A. Simpulan

Simpulan penelitian mengenai pembuatan multimedia pembelajaran pembuatan *fashion blog* disusun berdasarkan tujuan penelitian sebagai berikut:

1. Pengembangan multimedia pembelajaran pembuatan *fashion blog* dilakukan dengan melalui beberapa tahap: a)Perumuskan konsep yang menjadi dasar pemikiran dan garis besar pengembangan materi serta perangkat-perangkat (*software* dan *hardware*) yang akan digunakan pada pembuatan multimedia, b)Tahap desain dimulai dengan pembuatan *flowchart*, kemudian *storyline* yang dikembangkan menjadi *storyboard* dan dideskripsikan melalui naskah, kemudian dilanjutkan dengan pembuatan desain tampilan *frame* (area kerja) dan tombol navigasi, c)Tahap pengembangan dimulai dengan membuat *video recording* (rekaman video) tutorial pembuatan *fashion blog* dan *dubbing* (perekaman suara) untuk menunjang video tutorial, selanjutnya membuat visualisasi *frame* multimedia, membuat animasi objek dan *editing* video agar multimedia lebih menarik kemudian *publishing* dan *packaging* untuk hasil akhir multimedia.
2. Validasi produk multimedia pembelajaran pembuatan *fashion blog* dilakukan untuk mengetahui tingkat kelayakan multimedia sebagai media pembelajaran. Temuan hasil validasi menunjukkan multimedia pembelajaran pembuatan *fashion blog* memiliki tingkat kelayakan yang sangat baik untuk dapat digunakan sebagai media pembelajaran.
3. Analisa hasil validasi dari para ahli materi, ahli multimedia dan pengguna menunjukkan adanya beberapa kekurangan pada multimedia yaitu penggunaan tombol navigasi harus lebih diperhatikan sesuai dengan fungsinya, suara narator lebih diperjelas, spasi antar huruf pada materi *fashion blog* disesuaikan agar tidak menimbulkan kesulitan pada saat membaca materi multimedia, dan penambahan efek transisi pada saat munculnya komponen multimedia agar lebih menarik.

B. Saran

Saran dari hasil penelitian yang telah penulis lakukan sebagai berikut:

1. Multimedia pembelajaran pembuatan *fashion blog* yang telah dibuat diharapkan dapat diimplementasikan pada pembelajaran media publikasi mode *fashion blog* demi mencapai tujuan pembelajaran secara optimal.
2. Multimedia pembelajaran pembuatan *fashion blog* diharapkan dapat menjadi pedoman dalam pembuatan *fashion blog*, yang diwujudkan pada pembuatan *fashion blog* bagi mahasiswa maupun dosen Prodi Pendidikan Tata Busana, sebagai media eksistensi diri juga lembaga.
3. Multimedia pembelajaran dapat dikembangkan kembali untuk penelitian selanjutnya dengan lebih memperhatikan tampilan multimedia, kesesuaian penggunaan tombol navigasi sebagai komponen multimedia, suara narator yang jelas, serta menambahkan efek-efek yang dapat menunjang multimedia agar lebih menarik.