

**DEVELOPING ENGLISH MULTIMEDIA BASED
TEACHING MEDIA BY USING ADOBE FLASH CS3
FOR VII GRADE OF
MTs AL HUDA BANDUNG TULUNGAGUNG**

THESIS

By

FRISKA AGUSTIA ANGGRAINI

NIM. 3213113078

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)**

OF TULUNGAGUNG

JULY 2015

**DEVELOPING ENGLISH MULTIMEDIA BASED
TEACHING MEDIA BY USING ADOBE FLASH CS3
FOR VII GRADE OF
MTs AL HUDA BANDUNG TULUNGAGUNG**

THESIS

Presented to

State Islamic Institute of Tulungagung in partial fulfillment of the requirements
for the degree of Sarjana Pendidikan Islam in English Education

By

FRISKA AGUSTIA ANGGRAINI

NIM. 3213113078

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)**

OF TULUNGAGUNG

JULY 2015

ADVISOR'S APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Friska Agustia Anggraini has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulungagung, July 2nd 2015

Advisor,

A handwritten signature in black ink, appearing to be 'EMMI NAJA', with a stylized flourish at the end.

EMMI NAJA, M.Pd

NIP. 19820107 201101 2 010

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Friska Agustia Angraini has been approved by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education.

Board of Thesis Examiners

Chair,

Arina Shofiya, M.Pd.
NIP. 19770523 200312 2 002

Secretary,

Nany Soengkono Madayani, M.Pd.
NIP. 19730515 200710 2 003

Main Examiner

Faizatul Istiqomah, M.Ed.
NIP. 19791220 200912 2 001

Tulungagung, August ,2015

Approved by

The Dean of Faculty of Tarbiyah and Teacher Training

Dr. H. Abd. Aziz, M.Pd.I.
NIP. 19720601 200003 1 002

MOTTO

❖ Where there is a will, there is a way

❖ *Ishi aru tokoro ni michi wa aru*

❖ *Man jadda wa jadda*

DEDICATION

I would like dedicate my thesis to:

My parents, who enlightened my way towards success

My sister, who supports me

Some one special in my life, who always motivates me a lot

My beloved institution IAIN Tulungagung

DECLARATION OF AUTHORSHIP

Herewith, I

Name : Friska Agustia Anggraini

NIM : 3213113078

Department : English Education Department

Address : RT/RW: 005/001, Sukoanyar, Pakel, Tulungagung

Declare that:

1. This paper has never been submitted to any other tertiary education institution for any other academic degree.
2. This thesis is the sole work for the author and has not been written in collaboration with any other people, nor does it include without due acknowledgment or the work of any other people.
3. If in later time, it is found that this thesis is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Tulungagung, June 26th 2015

Friska Agustia Anggraini

NIM: 3213113078

ABSTRACT

Anggraini, Friska Agustia. Students Registered Number.3213113078. 2015. *Developing English Multimedia Based Teaching Media by Using Adobe Flash CS3 for VII Grade of MTs Al Huda Bandung Tulungagung*. Sarjana Thesis. English Education Department. Faculty of Tarbiyah and Teacher Training. State Islamic Institute (IAIN) of Tulungagung. Advisor: Emmi Naja, M.Pd.

Keywords: developing, multimedia based teaching media, Adobe Flash CS3

Nowadays the development of Information and Technology (IT) is amazing. Many human activities were done by computer, thus do in educational works. So, school in this modern era should adjust with this IT development in teaching and learning process. Indonesia is one of the countries that learn English as foreign language in the school. So, teachers need a media to teach English. By developing multimedia based teaching media is assumed to help teaching-learning process run interesting and effectively. One of software that can be used to develop multimedia based teaching media is Adobe Flash CS3. In addition, based on observation result in VII grade of MTs Al Huda Bandung Tulungagung, academic year 2014/2015 at 10th of October 2014, both teacher and students in that school need some innovation of teaching media.

The formulation of the research problem was how to develop English multimedia-based teaching media using Adobe Flash CS3 for VII grade of MTs Al Huda Bandung Tulungagung? Then the purpose of this study was to develop English multimedia-based teaching media by using Adobe Flash CS3 for VII grade of MTs Al Huda Bandung Tulungagung.

Research method: 1) the research design in this study was R&D, 2) the procedure was plan, design, and evaluation, 3) the evaluation in this study was expert validation and try-out of the product, 4) the research subject was English teaching media lecturer and English teacher of MTs Al Huda Bandung as expert, VII graders of MTs Al Huda Bandung as small group try-out and field trial (whole class) try-out, 5) the research instrument was questionnaire, 6) the data analysis was using percentage.

This research was producing English multimedia based on teaching media for VII grader in topics of second semester inform of CD (Compact Disc). The result was 87.05882 % for teaching media validation, and 93.846155% for teaching material validation. They were in very good criteria. It can be concluded that the media was valid. Meanwhile the result of small group try-out was 87.47826 %. Then, the result of field trial try-out was 87.47826 %. Both small group and field trial try-out percentage was in very good criteria. So, the writer can conclude that Adobe Flash is proper for English teaching media.

ABSTRAK

Anggraini, Friska Agustia. Nomor Induk Mahasiswa.3213113078. 2015. *Pengembangan Media Ajar Bahasa Inggris Berbasis Multimedia Menggunakan Adobe Flash CS3 untuk Siswa Kelas VII di MTs Al Huda Bandung Tulungagung*. Sripsi Sarjana. Jurusan Tadris Bahasa Inggris. Fakultas Tarbiyah dan Ilmu Keguruan. Institut Agama Islam Negeri (IAIN) Tulungagung. Dosen Pembimbing: Emmi Naja, M.Pd.

Kata kunci: pengembangan, media ajar berbasis multimedia, Adobe Flash CS3

Perkembangan teknologi informasi saat ini sangat mengesankan. Banyak pekerjaan manusia yang diselesaikan menggunakan komputer, begitu juga dengan pekerjaan di bidang pendidikan. Maka, sekolah dalam proses belajar mengajar harus mengikuti perkembangan teknologi. Indonesia adalah salah satu negara yang mempelajari bahasa Inggris sebagai bahasa asing di sekolah. Sehingga para guru memerlukan sebuah media ajar. Dengan mengembangkan media ajar berbasis multimedia ini penulis berharap dapat membuat proses belajar mengajar berjalan menyenangkan dan efektif. Salah satu software yang dapat digunakan untuk membuat media ajar berbasis multimedia adalah Adobe Flash CS3. Di tambah lagi, berdasarkan hasil studi pendahuluan pada kelas VII di MTs Al Huda Bandung Tulungagung tahun pelajaran 2014/2015 pada tanggal 10 Oktober 2014, baik guru maupun murid membutuhkan inovasi media ajar.

Rumusan masalah pada penelitian ini adalah bagaimana mengembangkan media ajar bahasa Inggris berbasis multimedia menggunakan Adobe Flash CS3 untuk kelas VII di MTs Al Huda Bandung Tulungagung? Kemudian tujuan penelitian ini adalah untuk mengembangkan media ajar bahasa Inggris berbasis multimedia menggunakan Adobe Flash CS3 untuk kelas VII di MTs Al Huda Bandung Tulungagung.

Metodologi penelitian: 1) menggunakan design penelitian R&D, 2) prosedur pengembangan: plan, design, evaluation, 3) evaluasi dalam penelitian ini meliputi validasi ahli dan try-out produk, 4) subjek penelitian adalah dosen dan guru kelas VII MTs Al Huda Bandung sebagai ahli, siswa kelas VII MTs Al Huda Bandung sebagai subjek try-out kelas kecil try-out kelas besar, 5) instrumen penelitian menggunakan kuesioner, 6) analisi data menggunakan persentase.

Penelitian ini menghasilkan media ajar bahasa Inggris berbasis multimedia untuk kelas kelas VII untuk semester dua dalam bentuk CD. Hasil dari validasi ahli media adalah 87.05882 %, dan dari validasi ahli materi adalah 93.846155%. Hasil tersebut berada pada kategori sangat baik, sehingga media ini dapat dikatakan valid. Sedangkan hasil dari try-out kelas kecil adalah 87.47826 %. Dan try-out kelas besar adalah 87.47826 %. Baik persentase try-out kelas kecil dan besar pada kategori sangat baik. Sehingga dapat disimpulkan bahwa media ajar ini layak digunakan dalam pembelajaran.

ACKNOWLEDGMENT

In the name of Allah SWT The Most Beneficent and The Merciful. All prices are to Allah SWT for all the blesses so that the writer can accomplish this thesis entitled **“Developing English Multimedia Based Teaching Media by Using Adobe Flash CS3 for VII Grade of Junior High School at MTs Al Huda Bandung Tulungagung”**. In addition, may Peace and Salutation be given to the prophet Muhammad (pbuh) who has taken all human being from the Darkness to the Lightness.

The writer would like to express her genuine gratitude to:

1. Dr. Abd. Aziz, M.Pd.I., the Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his permission to write this thesis.
2. Arina Shofiya, M.Pd, the Head of English Education Department who has given her some insight so the writer can accomplish this thesis.
3. Emmi Naja, M.Pd, the writer’s thesis advisor, for her invaluable guidance, suggestion, and feedback during the completion of this thesis.
4. Anisa Rosidah, S.Pd.I and Emmi Naja, M.Pd, as teaching media expert, Siti Muyasaroh, S.Pd and A. Munirul Huda, S.Pd.I., as teaching material expert who have given suggestion and validation during developing the product.
5. Rohmat Zaini, M.Pd., M.Pd.I., the headmaster of MTs Al Huda Bandung Tulungagung who has given the writer permission to conduct a research at this school.

6. The VII-A graders of MTs Al Huda Bandung Tulungagung in the academic year 2014/2015 for the cooperation as the subject of this research.
7. Writer's dearest parents who always support and pray for every single step of my success.

The writer realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, June 26th 2015

The Writer

TABLE OF CONTENT

Cover Page	i
Logo	ii
Title Page	iii
Advisor's Approval Sheet.....	iv
Board of Examiners' Approval Sheet.....	v
Motto.....	vi
Dedication	vii
Declaration of Authorship.....	viii
Abstract in English	ix
Abstract in Indonesia	x
Acknowledgement	xi
Table of Content	xiii
List of Table	xv
List of Appendices	xvi
List of Figures.....	xvii
CHAPTER I INTRODUCTION	
A. Background of the Research.....	1
B. Statement of Research Problem.....	3
C. Objective(s) of the Research and Development	3
D. The Specification of the Product.....	4
E. The Significance(s) of the Research and Development	4
F. Assumption and Limitation of the Research	5
G. Definition(s) of the Key Term(s).....	5

CHAPTER II REVIEW OF RELATED LITERATURE	
A. Teaching Media	7
1. Definition of Teaching Media.....	7
2. The Function of Teaching Media.....	9
3. Kinds of Teaching Media	10
4. Teaching Media Evaluation	12
B. Multimedia.....	16
1. Definition of Multimedia.....	16
2. Advantages of Multimedia	18
C. Adobe Flash CS3	25
D. Previous Study	28
CHAPTER III RESEARCH AND DEVELOPMENT METHOD	
A. Model of Research and Development	30
B. Procedures of Research and Development.....	31
C. Try-Out of the Product	35
1. The Design of the Try-Out	35
2. Subject of the Try-Out.....	35
3. Types of Data	35
4. Instrument(s) of Data Collection.....	36
5. Technique(s) of Data Analysis.....	37
CHAPTER IV RESULTS	
A. Presentation of Data	38
1. The Result from Evaluation.....	38
a. The Expert Validation Result.....	38
b. The Try-Out of the Product Result.....	42
B. Data Analysis.....	44
1. Data Analysis of Evaluation Result	44
a. Data Analysis of Validation Result	45
b. Data Analysis from Try-Out Result	46
C. Revision of the Product	47
CHAPTER V DISCUSSION AND SUGGESTION	
A. Discussion of the Revised Product.....	51
1. The Final Product.....	51
2. The Strength and the Weakness of the Product	62
B. Suggestion of Implementing the Product	63
References	64
Appendices	68
Curriculum Vitae of Researcher	141

LIST OF TABLES

Table	Page
2.1. Name of Component in Working Area of Adobe Flash CS3 and Its Function	26
2.2. Tool Box of Adobe Flash CS3 and Its Function	27
3.1. Range Percentage and Qualitative Criteria	37
4.1. Expert of Teaching Material I Validation Result	39
4.2. Expert of Teaching Material II Validation Result	40
4.3. Expert of Teaching Media I Validation Result	41
4.4. Expert of Teaching Media II Validation Result	42
4.5. Small Group Try-Out Result	43
4.6. Field Trial Try-Out Result	44

LIST OF APPENDICES

Appendix 1	Design of Teaching Media	68
Appendix 2	Product Layout.....	72
Appendix 3	The Subjects Identity.....	78
Appendix 4	The Detail of Questionnaire	80
Appendix 5	Action Script in the Media	88
Appendix 6	Standard Competence and Basic Competence	105
Appendix 7	Lesson Plan.....	108
Appendix 8	Expert Validation & Try-Out Data	118
Appendix 9	Preliminary Observation.....	122
Appendix 10	Expert Validation Questionnaire Result.....	123
Appendix 11	Try-Out Questionnaire Result.....	131
Appendix 12	Letters.....	134
Appendix 13	Try-Out Documentation	141

LIST OF FIGURES

Figure	Page
2.1. Working Area of Adobe Flash CS3	26
3.1. Flowchart of Teaching Media Design	34
4.1. Background Color of the Product before Revised	47
4.2. Background Color of the Product after Revised	48
4.3. Animation/picture Color of the Product before Revised	48
4.4. Animation/picture Color of the Product after Revised	49
4.5. Font Style of the Product before Revised	49
4.6. Font Style of the Product after Revised	50
5.1. Title Page	53
5.2. Loading Page	53
5.3. Main Menu Page	54
5.4. Materials of Unit 01	55
5.5. Introduction of Topic Page	56
5.6. Listening Activity 1	57
5.7. Listening Activity 2	57
5.8. Listening Activity 3	58
5.9. Reading Activity	58
5.10. The First Evaluation Page	59
5.11. Question Page	60
5.12. Scoring Page	60
5.13. Profile Page	61
5.14. References Page	61