

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Dalam menghasilkan modul elektronik yang baik dan menarik untuk sebuah pembelajaran bukanlah hal yang mudah. Prosesnya dimulai dengan tahap perencanaan, pembuatan dan uji validasi produk melalui proses *expert judgement* dan tanggapan mahasiswa. Tahap perencanaan merupakan tahap awal penentuan isi modul dan media pembelajaran yang akan digunakan. Tahap pembuatan yaitu tahap mendesain modul yang kemudian disajikan dalam bentuk elektronik berbentuk *flipbook*. Sementara tahap uji validasi produk terdiri dari pengujian para ahli (*expert*) untuk memberikan penilaian dan masukan baik dari sisi isi materi modul maupun media pembelajaran yang digunakan. Berdasarkan hasil *expert*, isi modul telah baik untuk digunakan dan media pembelajaran berupa modul elektronik berbentuk *flipbook* dasar komputer dan jaringan sudah cukup baik dan layak digunakan, dikarenakan modul elektronik ini mendapatkan penilaian positif dalam pengoperasiannya yang sangat mudah. Unsur musik dan animasi dinilai dapat meningkatkan motivasi, minat, dan aktivitas belajar para peserta didik.

Disamping itu, tanggapan mahasiswa diperlukan sebagai acuan apakah modul elektronik yang disajikan dalam bentuk *flipbook* sudah menarik untuk digunakan. Tahap ini merupakan tahap awal pengembangan sebelum modul elektronik *flipbook* digunakan secara nyata pada pembelajaran. Hasil uji validasi mengenai tanggapan mahasiswa terhadap modul elektronik bentuk *flipbook* adalah baik. Dalam penelitian ini, mahasiswa sebagai sampel pengguna menganggap *flipbook* menarik untuk digunakan dalam pembelajaran karena memberikan alternatif media pembelajaran baru.

5.2 Saran

Dari hasil penelitian, pembahasan serta kesimpulan yang sudah dibahas, maka saran yang dapat diberikan oleh peneliti diantaranya :

- Untuk peneliti, sebelum menyusun modul sebaiknya memperhatikan silabus dari kurikulum yang sedang berlaku. Setelah modul rampung, mintalah masukan kepada beberapa ahli untuk memberikan masukan terhadap kelayakannya agar dapat menyesuaikan dengan kebutuhan peserta didik dan teknologi yang sedang berkembang.
- Untuk pendidik yang akan menyusun bahan ajar, modul elektronik *flipbook* juga layak untuk dijadikan cara pembelajaran yang bersifat mandiri bagi peserta didik.