

BAB IV

HASIL PENELITIAN

A. Deskripsi

Penelitian pengembangan yang dilakukan oleh peneliti akan menghasilkan sebuah media bimbingan klasikal berupa film berjudul “*My Team is My friend*”. Peneliti akan membuat film yang terdiri dari tiga scene yang masing-masing scene berisi adegan yang dipisahkan berdasarkan *setting* tempat berupa ruang kelas dan rumah. Film ini memiliki alur maju, terdapat bagian awal, klimaks dan anti klimaks. Materi pada film ini berisi mengenai komponen dan konsep serta manfaat dalam *teamwork*. Hasil akhir dari pengembangan media ini berupa DVD (*Digital Video Disc*) yang siap digunakan untuk proses pemberian layanan pada saat bimbingan klasikal.

B. Kerangka Model Teoritis

Penelitian yang dilakukan oleh peneliti bertujuan untuk menghasilkan media bimbingan klasikal berupa film tentang *teamwork* untuk peserta didik kelas X di SMA Pelita Tiga Jakarta. Dalam mengembangkan film ini, peneliti menggunakan metode penelitian ADDIE yang memiliki lima tahapan yaitu tahap analisis, desain, pengembangan, implementasi, dan evaluasi. Namun pada penelitian ini hanya sampai

pada tahap pengembangan karena peneliti sebatas mengembangkan dan menghasilkan suatu media yang valid untuk diimplementasikan berdasarkan penilaian validator (Dasmo, Astusi, & Nurullaeli, 2017).

Berikut ini akan dijelaskan langkah-langkah pada model ADDIE yang dilakukan berdasarkan data yang telah diperoleh.

1. Analisis

Tahapan yang dilakukan pada bagian analisis adalah sebagai berikut:

a. Validasi Kesenjangan

Pada tahap ini, merupakan langkah awal untuk mengembangkan suatu media yang dihasilkan oleh peneliti. Peneliti menganalisis isu atau fenomena yang menjadi suatu kesenjangan dengan melakukan pengumpulan data menggunakan teknik wawancara dan penyebaran angket. Peneliti menganalisis hasil data-data yang telah didapatkan untuk mengukur keadaan yang sebenarnya dan dibandingkan dengan keadaan yang seharusnya atau idealnya.

Berdasarkan data yang telah diperoleh dari hasil studi pendahuluan di kelas X SMA Pelita Tiga Jakarta, didapatkan sebesar 65,22% atau sebanyak 45 peserta didik belum mengetahui perannya dalam kerja kelompok. Sebesar 41% atau

sejumlah 28 peserta didik mengerjakan tugas kelompok bagiannya hingga selesai. Sebesar 70% atau sebanyak 48 peserta didik mengerjakan tugas teman dalam kelompoknya yang tidak mengerjakan tugasnya. Kemudian sebesar 60,9% atau sebanyak 42 peserta didik mengalami kesulitan ketika bekerja dalam kelompok. Sebesar 41% atau sebanyak 28 peserta didik mau mematuhi aturan yang dibuat oleh ketua kelompok dalam mengerjakan tugas kelompok. Dan 45% atau sebanyak 31 peserta didik mau berperan aktif dalam kerja kelompok.

Berdasarkan data di atas, masih banyak peserta didik yang mengalami kesulitan ketika bekerja dalam kelompok. Peserta didik cenderung saling mengandalkan ketika mereka bekerja dalam kelompok dan masih sedikit peserta didik yang mematuhi aturan ketua kelompok yang telah disepakati padahal tujuan dari kerja kelompok adalah peserta didik dapat memiliki keterampilan untuk bekerjasama dalam mengerjakan tugas kelompok.

Berikutnya sebesar 80% atau sebanyak 55 peserta didik ingin mendapatkan materi mengenai *teamwork* dan terdapat 96% atau sebanyak 66 peserta didik mengakui bahwa materi *teamwork* dibutuhkan untuk kegiatan belajar dan bekerja dalam kelompok yang akan dilaksanakan. Terdapat 91,3% atau

sebanyak 63 peserta didik ingin memiliki keterampilan *teamwork* dan sebanyak 89,86% atau sebanyak 62 peserta didik membutuhkan informasi mengenai *teamwork* yang efektif, dan menurut 60,87% atau sebanyak 42 peserta didik menyatakan informasi mengenai *teamwork* masih kurang memadai.

Berdasarkan data terkait kurang pemahaman peserta didik dan masih terbatasnya pemberian informasi mengenai *teamwork*, maka peneliti menyiapkan alat bantu berupa film yang dapat menjadi media pendukung dalam pemberian layanan bimbingan klasikal mengenai *teamwork*.

Berdasarkan hasil studi pendahuluan, maka dalam mendesain konten film diperlukan penggambaran mengenai aspek dan komponen yang diperlukan dalam kerjasama sehingga peserta didik dapat mengambil pesan yang disampaikan dalam adegan yang ditunjukkan dan mereka dapat mengimplementasikannya ke dalam kehidupan nyata.

b. Menentukan Tujuan Kinerja

Tujuan dari penelitian ini adalah:

Tabel 4.1 Tujuan Kinerja

No.	Kompetensi yang Ingin Dicapai	Indikator Pencapaian Kompetensi
1.	Menghargai nilai-nilai kerjasama dalam kelompok	a. Peserta didik dapat menjelaskan definisi <i>teamwork</i> . b. Peserta didik dapat menjelaskan konsep dalam <i>teamwork</i> . c. Peserta didik dapat menjelaskan komponen dalam <i>teamwork</i> . d. Peserta didik dapat menyebutkan manfaat dari <i>teamwork</i> . e. Peserta didik dapat memiliki sikap dan menghargai nilai-nilai kerjasama dalam kelompok

c. Menentukan Karakteristik Peserta Didik

Karakteristik pengguna pada penelitian ini adalah peserta didik kelas X di SMA Pelita Tiga Jakarta. Penelitian ini ditujukan untuk kelas X karena *teamwork* dibutuhkan oleh peserta didik, dan peserta didik kelas X merupakan kelas awal dari jenjang SMA, dimana pada jenjang SMA tugas kelompok ialah bagian yang sangat erat bagi peserta didik. Dengan pemberian materi mengenai *teamwork* diharapkan dapat memberikan manfaat dan upaya preventif bagi peserta didik agar bisa menjalankan kerjasama yang efektif nantinya. Selain itu, penelitian ini juga ditujukan untuk peserta didik yang dapat melihat, mendengar, dan membaca, sehingga film ini dapat dinikmati dan disaksikan oleh semua peserta didik.

d. Mengidentifikasi sumber-sumber yang diperlukan

Sumber yang dibutuhkan dalam pengembangan film mengenai *teamwork* adalah sebagai berikut:

- 1) Laptop ASUS dengan *ROG Scar edition GL503Vm*.
- 2) Kamera Canon EOS 1100D
- 3) *Memory card*
- 4) *Adobe premier pro cc 2018*
- 5) *Adobe effecr cc 2018*
- 6) *Adobe illustrator cc 2018*
- 7) Tripod
- 8) *Mic*
- 9) DVD
- 10) Skrip
- 11) *Storyboard*

2. Desain**a. Menyusun Daftar Tugas-tugas**

- 1) Peserta didik dapat menjelaskan definisi, konsep, komponen dan manfaat *teamwork*.

Tujuan tersebut akan didukung dengan materi film dan lembar evaluasi peserta didik setelah menonton film mengenai *teamwork* yang telah dikembangkan.

b. Menyusun Tujuan Kinerja

Saat menentukan tujuan kinerja, peneliti akan mengukur ketercapaian tujuan dengan membuat *post test*. Soal-soal yang dibuat disesuaikan dengan konten film mengenai *teamwork* yang dijelaskan pada tabel berikut:

Tabel 4.2 Konten, Tujuan Kinerja, dan Nomor Soal

No	Indikator	Tujuan Kinerja	Nomor Soal
1.	Definisi <i>teamwork</i>	Peserta didik dapat menjelaskan definisi <i>teamwork</i> .	1
2.	Aspek <i>teamwork</i>	Peserta didik dapat menjelaskan aspek dalam <i>teamwork</i> .	2, 3, 4
3.	Komponen <i>teamwork</i>	Peserta didik dapat menjelaskan komponen dalam <i>teamwork</i> .	5, 6, 7
4.	Menghargai nilai-nilai kerjasama dalam kelompok	Peserta didik dapat mencirikan contoh sikap menghargai kerjasama dalam kelompok.	8
5.	Manfaat dalam <i>teamwork</i>	Peserta didik dapat mengemukakan manfaat dalam <i>teamwork</i> .	9, 10

Soal-soal tersebut adalah sebagai berikut:

1. Pengertian *teamwork* adalah...
 - a. Sekumpulan orang yang bekerja secara bersama-sama untuk mencapai tujuan bersama

- b. Seseorang yang mengerjakan tugas kelompok seorang diri
 - c. Seseorang yang mengerjakan tugas bersama demi kepentingan sendiri
 - d. Seseorang yang mengerjakan tugas tanpa menyertai kelompoknya
2. Berikut yang termasuk aspek dari *teamwork* adalah...
- a. Anggota kelompok yang mengerjakan tugas kelompok sendirian
 - b. Anggota kelompok saling memberi informasi
 - c. Mengerjakan tugas tanpa melibatkan anggota kelompok lainnya
 - d. Tugas kelompok yang dikerjakan seorang diri
3. Salah satu aspek dari *teamwork* adalah...
- a. Perdebatan demi memenangkan kemauan sendiri
 - b. Memaksa anggota lain untuk mengerjakan tugas yang menjadi tanggungjawab pribadi
 - c. Anggota kelompok saling membantu dalam memecahkan masalah
 - d. Ikut serta tanpa membantu menyelesaikan tugas kelompok
4. Berikut yang tmenjadi aspek dari *teamwork* adalah...
- a. Bertanya mengenai tugas tanpa mengerjakannya

- b. Mengerjakan bagian tugas yang menjadi tanggungjawab diri
 - c. Mengerjakan tugas milik teman sekelompok
 - d. Datang kerja kelompok tanpa mengerjakan bagiannya
5. Salah satu komponen dalam *teamwork* adalah...
- a. Ketenaran
 - b. Kebersamaan
 - c. Kecantikan
 - d. Semangat
6. Salah satu komponen dalam *teamwork* adalah...
- a. Kemewahan
 - b. Kesederhanaan
 - c. Kekayaan
 - d. Kepercayaan
7. Salah satu komponen dalam *teamwork* adalah...
- a. Religius
 - b. Kecerdasan
 - c. Ketenaran
 - d. Keterpaduan
8. Berikut yang termasuk contoh seseorang yang menghargai nilai dalam *teamwork* adalah...

- a. Membuat pekerjaan kelompok berdasarkan kemauan sendiri
- b. Mengerjakan tugas kelompok secara asal-asalan
- c. Mengerjakan pekerjaan teman dengan meminta bayaran
- d. Mengerjakan tugas kelompok yang sudah menjadi tanggungjawab diri dengan sebaik-baiknya

9. Manfaat dari adanya *teamwork* adalah...

- a. Pekerjaan menjadi lebih ringan dan menyenangkan
- b. Bisa santai karena pekerjaan dikerjakan oleh teman
- c. Dapat mengerjakan tugas dengan asal
- d. Dapat bercanda ketika sedang berkumpul

10. Manfaat dari adanya *teamwork* adalah...

- a. Dapat bertukar informasi dan saling membantu dalam menyelesaikan tugas yang sulit dimengerti
- b. Ketika mengerjakan tugas dapat dikerjakan oleh yang lainnya
- c. Tugas dapat dikerjakan oleh teman yang lain
- d. Tugas dapat dikerjakan sesuai dengan kemauan pribadi

c. Melakukan Pengujian Strategi

Jawaban yang diperlukan untuk jawaban soal-soal pada tujuan kinerja adalah sebagai berikut:

1. a. Sekumpulan orang yang bekerja secara bersama-sama untuk mencapai tujuan bersama
2. b. Anggota kelompok saling memberi informasi
3. c. Anggota kelompok saling membantu dalam memecahkan masalah
4. b. Mengerjakan bagian tugas yang menjadi tanggungjawab diri
5. b. Kebersamaan
6. c. Kepercayaan
7. d. Keterpaduan
8. d. Mengerjakan tugas kelompok yang sudah menjadi tanggungjawab diri dengan sebaik-baiknya
9. a. Mengerjakan tugas kelompok yang sudah menjadi tanggungjawab diri dengan sebaik-baiknya
10. a. Dapat bertukar informasi dan saling membantu dalam menyelesaikan tugas yang sulit dimengerti

3. Pengembangan

a. Menghasilkan Konten

Pada tahap ini, peneliti menghasilkan konten berupa:

1) Skrip dan *storyboard* mengenai *Teamwork*

Pada penyusunan skrip mengenai *teamwork*, peneliti membuat satu skrip dan satu *storyboard* untuk membantu

dalam proses pembuatan film. Pada film tersebut, berisikan tiga *scene* yaitu bagian awal yang diawali dengan pembukaan yang berisikan penjelasan mengenai tujuan dari dibuatnya film, bagian klimak yang berisikan adegan pemain mendapatkan teguruan dari guru BK dan berusaha untuk bekerjasama untuk memperbaiki kesalahan dan anti klimaks yang berisikan pemahaman baru dari tokoh utama yang ditutup dengan narasi berisi kesimpulan dari materi dalam film. Detail skrip dan *storyboard* terlampir pada lampiran.

2) Pembuatan desain Cover dan Stiker DVD Film Fiksi

Pada tahap ini, peneliti membuat paket untuk *cover* DVD dengan ketentuan sebagai berikut:

- a) Merancang desain cover DVD dengan ukuran 18,3cm x 12,0cm untuk bagian depan. 0,5cm x 18,3cm untuk bagian punggung. Serta 18,3cm x 12,9cm untuk bagian belakang
- b) Merancang desain stiker DVD dengan ukuran diameter 12cm dan jari-jari 5,3cm (sudah terpotong bagian lubang pada tengah DVD)
- c) Ide desain case DVD dibuat oleh peneliti dan dibantu oleh editor menggunakan *software Adobe Illustrator cc 2018*. Adapun rincian desain sebagai berikut: (1) Logo

instansi yang menaungi peneliti yaitu UNJ, (2) Judul Produk: *My Team is My Friend* (3) Identitas peneliti yaitu Ananda Deviana (40) Nomor registrasi peneliti yaitu 1715140203. (5) Bimbingan Konseling sebagai Program studi peneliti

- d) Gambar ilustrasi yang terlihat di bagian depan dibuat oleh peneliti dengan pertimbangan konten film. Gambar yang ditampilkan merupakan gambar tangan empat orang peserta didik yang sedang melingkarkan tangannya di satu posisi yang sama sebagai pertanda itu merupakan tim yang akan bersama-sama dalam menyelesaikan satu tujuan yang sama.
- e) Gambar ilustrasi yang terlihat pada bagian belakang yaitu gambar ilustrasi empat tangan yang saling berpegangan dan berisi sinopsis sebagai keterangan isi film
- f) Desain case DVD bagian punggung mencantumkan judul film dan nama peneliti
- g) Desain stiker DVD mengadopsi gambar ilustrasi yang digunakan pada bagian depan case DVD

Gambar 4.1 Case kaset film

Bagian depan case film sebagai berikut:

1. Ukuran logo UNJ berdiameter 2cm
2. *Background* pada cover case DVD menggunakan warna orange #eea531
3. Pada tulisan My Team is My Friend menggunakan font jenis Bebas Neue ukuran 43pt Serta pada tulisan penjelasan di bawah gambar menggunakan font jenis Raleway ukuran 12pt
4. Pada tulisan identitas peneliti menggunakan font jenis Raleway ukuran 12pt

Bagian belakang terdiri dari:

- a. *Background* pada cover DVD menggunakan warna orange #eea531

- b. Tulisan pada bagian belakang cover DVD (sinopsis film) menggunakan font jenis *raleway* ukuran 112pt

Bagian Punggung:

- a. menggunakan *background* berwarna orange #eea5331
- b. Tertera Judul dengan menggunakan font jenis Bebas Neue ukuran 18pt

Gambar 4.2 Stiker kaset film

Pada desain stiker DVD peneliti mengadopsi desain cover case DVD bagian depan dengan menyesuaikan ukuran DVD.

b. Memilih dan Mengembangkan Media Pendukung

1. Tahap Pra-produksi

Pada tahap ini yang dilakukan pertama kali oleh peneliti adalah persiapan proses produksi film. Pertama, peneliti membuat skrip film yang akan dikembangkan oleh peneliti. Skrip dibuat disesuaikan dengan materi serta tujuan pembelajaran. Setelah skrip dibuat, peneliti melakukan konsultasi dengan dosen pembimbing untuk mendapat masukan dari skrip yang telah dibuat. Kemudian peneliti mengembangkan skrip yang telah dibuat menjadi sebuah rangkaian alur yang memiliki gambaran sesuai dengan skrip yaitu *storyboard*.

Selanjutnya, peneliti membentuk tim untuk pembuatan film. Peneliti dibantu oleh orang yang berperan sebagai pemain/artis, kameramen dan editor. Peneliti bernegosiasi dahulu dengan tim terkait dengan waktu pengambilan film. Setelah itu, peneliti dan tim melakukan pengambilan gambar film (*shooting*) di Universitas Negeri Jakarta, khususnya ruang ruang konseling kelompok yang berada di gedung Fakultas Ilmu Pendidikan.

2. Tahap Produksi

Setelah tahap pra produksi selesai, tahap selanjutnya adalah tahap memproduksi film. Pada tahap inilah peneliti melakukan pengambilan gambar video (*shooting*) sesuai dengan waktu dan tempat yang telah ditentukan. Alat-alat yang dibutuhkan untuk *shooting* pun sudah dipersiapkan yaitu skrip, *storyboard*, kamera, tripod, microphone, baterai beserta chargernya, serta *memory card*. Peneliti dan tim bersepakat untuk berpacu pada skrip yang telah dibuat sebagai landasan ketika memainkan adegan dalam film nantinya. Proses pengambilan gambar video (*shooting*) dilakukan tanggal 27-28 Desember 2018 di lab konseling kelompok Universitas Negeri Jakarta bersama dengan tim yang terlibat.

3. Tahap Pasca Produksi

Pada tahap ini, hal yang dilakukan peneliti dibantu dengan editor adalah melakukan pengolahan hasil pengambilan gambar video (*shooting*). Pada proses pengeditan, *software* yang digunakan adalah *Adobe premier pro cc 2018*. Tahapan yang dilakukan oleh editor dalam proses pengeditan yaitu memindahkan semua hasil rekaman baik berupa video maupun suara ke dalam satu film. Setelah

itu, editor memasukan video dan suara yang telah dipilih untuk diedit ke dalam *software*. Lalu editor mulai melakukan proses editing yaitu dengan memotong, memindahkan, ataupun menambahkan klip video serta suara. Kemudian menambahkan suara instrument agar film lebih menarik perhatian penonton, serta menambahkan efek agar film lebih hidup dan tidak monoton. Setelah tahap editing selesai, selanjutnya hasil yang telah diedit tersebut di export ke dalam jenis file mp4 dengan menggunakan resolusi 720p.

c. Mengembangkan Petunjuk Penggunaan Produk

Produk dalam penelitian ini dapat digunakan oleh peserta didik dan guru BK, dengan mengikuti petunjuk penggunaan yang telah dibuat, yaitu sebagai berikut:

- 1) Siapkan DVD mengenai *teamwork* yang berjudul *My Team is My friend*.
- 2) Siapkan perangkat pendukung seperti laptop, proyektor, kabel HDMI/VGA dan speaker.
- 3) Nyalakan tombol on pada laptop.
- 4) Hidupkan proyektor.
- 5) Setelah laptop menyala, masukan DVD
- 6) Sambungkan kabel HDMI/VGA dari proyektor ke laptop
- 7) Sambungkan speaker ke laptop

- 8) Klik file DVD yang tertera pada layar laptop
- 9) Klik *double* klik pada film
- 10) Setelah film selesai, guru BK memberikan lembar evaluasi kepada peserta didik untuk mengetahui hasil pembelajaran

d. Melakukan Evaluasi Formatif

Pada tahapan ini, peneliti melakukan uji kelayakan pada validator materi dan validator media setelah film selesai dibuat. Validator ahli materi diuji oleh dosen program studi Bimbingan dan Konseling Universitas Negeri Jakarta. Validator ahli media diuji oleh dosen program studi Teknologi Pendidikan Universitas Negeri Jakarta.

e. Melakukan *Pilot Test*

Pada tahapan ini, peneliti melakukan uji coba kepada kelompok kecil kepada 10 orang peserta didik SMA Pelita Tiga Jakarta Jakarta kelas X. Uji coba dilakukan kepada 10 orang karena berdasarkan teori Branch (2009), jumlah optimal untuk uji coba kelompok kecil berkisar antara 8-20 orang. Uji *pilot test* dilakukan dalam waktu 15 menit untuk menonton dan 10 menit untuk mengerjakan soal.

C. Hasil Analisis Uji Coba Model

1. Hasil Validasi Ahli Materi

Penilaian ahli materi dilakukan oleh dosen program studi Bimbingan dan Konseling dengan menggunakan instrumen berupa angket. Berdasarkan rumus perhitungan rata-rata pada evaluasi formatif, maka didapatkan hasil sebagai berikut:

Tabel 4.3 Hasil Validasi Ahli Materi

No	Indikator	Σ Skor	Persentase	Kriteria
1.	Kesesuaian materi dengan kegiatan	4		
2.	Kesesuaian materi yang disajikan dengan SKKPD			
3.	Kesesuaian topik dengan materi	3		
4.	Kecukupan dengan informasi yang disajikan	3		
5.	Pengertian <i>teamwork</i>	3		
6.	Konsep dalam <i>teamwork</i>	3	30	75%
7.	Komponen dalam <i>teamwork</i>	3		
8.	Manfaat dalam <i>teamwork</i>	3		
9.	Materi memberikan motivasi bagi peserta didik	2		
10.	Materi sesuai dengan karakteristik sasaran	3		

Berdasarkan hasil uji ahli materi, didapatkan bahwa persentase keseluruhan mencapai 75% yang termasuk ke dalam kriteria baik.

2. Hasil Validasi Ahli Media

Penilaian ahli media dilakukan oleh dosen Teknologi Pendidikan dengan menggunakan instrumen berupa angket. Berdasarkan rumus perhitungan rata-rata pada evaluasi formatif, maka didapatkan hasil sebagai berikut:

Tabel 4.4 Hasil Validasi Ahli Media

No	Aspek	Σ Skor	Persentase	Kriteria
1.	Pembukaan film menarik	4		
2.	Ketajaman gambar yang disajikan	4		
3.	Kesesuaian gambar dengan materi	4		
4.	Keterbacaan tulisan, ukuran huruf, dan warna huruf dalam film	3		
5.	Ilustrasi cerita baik	4		
6.	Kesesuaian <i>setting</i>	4		
7.	Penggunaan musik dalam film sesuai	4	95,83%	Sangat Baik/Sangat Layak
8.	Kualitas informasi yang ada di dalam film	4		
9.	Kualitas pemeran/pemain	3		
10.	Bahasa yang digunakan mudah dipahami	4		
11.	Kejelasan dialog (intonasi, dialek, pengucapan)	4		
12.	Lama durasi	4		

Berdasarkan hasil uji ahli media, didapatkan bahwa persentase keseluruhan mencapai 95,83% yang termasuk ke dalam kriteria sangat baik/sangat layak.

3. Hasil *Pilot Test* Peserta Didik

Uji coba kelompok kecil digunakan untuk menentukan efektivitas dan manfaat dari media film. Uji coba dilakukan oleh peneliti. Berdasarkan hasil *pilot test* sebanyak 10 orang peserta didik. Maka, diperoleh hasil sebagai berikut:

Tabel 4.5 Hasil *Pilot Test* Peserta Didik

No	Nama	Σ Skor post test	Σ Skor minat pada media	Persentase	Rerata	Kriteria
1.	MA	9	90	90%	96%	Sangat baik
2.	AR	10	100	100%		
3.	FI	9	90	90%		
4.	YS	10	100	100%		
5.	CN	10	100	100%		
6.	DA	10	100	100%		
7.	AN	9	90	90%		
8.	MD	10	100	100%		
9.	LS	10	100	100%		
10.	AA	9	90	90%		

Berdasarkan hasil evaluasi formatif yang dilakukan kepada ahli materi, ahli media, dan uji coba kelompok kecil kepada 10 orang peserta didik, dapat disimpulkan dengan persentase grafik sebagai berikut:

Grafik 4.1 Persentase Hasil Validasi

D. Perubahan Media

1. Materi

Masukan dan saran dari ahli materi adalah sebagai berikut:

Tabel 4.6 Masukan dan Saran dari Ahli Materi

No	Masukan dan Saran	Deskripsi Produk	
		Sebelum	Sesudah
1.	Tambahkan teks untuk mempertegas maksud dari film	Peneliti tidak memasukan teks ke dalam film.	Peneliti menambahkan teks ke dalam film untuk mempertegas tujuan dan makna dari film.

2. Media

Masukan dan saran dari ahli media adalah sebagai berikut:

Tabel 4.7 Masukan dan Saran dari Ahli Media

No	Masukan dan Saran	Deskripsi Produk	
		Sebelum	Sesudah
1.	Caption sebaiknya huruf sanserif seperti arial	Caption times new roman	Caption arial
2.	Menit ke 6.05-6.10 diubah dissolve sehingga pergantian gambar tidak mengejutkan	Perpindahan adegan masih terlihat kasar/mengejutkan	Perpindahan adegan dibuat lebih natural

E. Keterbatasan Penelitian

Pada penelitian ini, peneliti telah mengembangkan media film mengenai *teamwork* dengan maksimal. Namun, peneliti menyadari bahwa masih terdapat keterbatasan dalam penelitian, diantaranya adalah:

1. Perlu untuk memasukan faktor-faktor yang mempengaruhi *teamwork* di sekolah
2. Film hanya disesuaikan dengan karakteristik peserta didik kelas X SMA Pelita Tiga Jakarta Jakarta.
3. *Pilot test* dilakukan oleh peneliti, idealnya *pilot test* dilakukan oleh guru Bimbingan dan Konseling saat pemberian layanan perencanaan individual.

4. Penelitian hanya sampai pada tahap pengembangan dan uji kelompok kecil, sehingga produk yang dihasilkan belum dapat diimplementasikan dan dievaluasi.
5. Media film yang dikembangkan peneliti hanya dapat memberikan pemahaman kepada peserta didik mengenai komponen, konsep, manfaat dalam *teamwork* dan telah dirangkai dalam setiap adegan yang terdapat di film tersebut untuk satu kali layanan bimbingan klasikal.