RANCANG BANGUN GAME EDUKASI ASAH OTAK ANAK BERBASIS ANDROID MENGGUNAKAN APLIKASI CONSTRUCT 2

Muhamad Firdaus, Handang Wahyu Nugroho Program Studi Teknik Informatika Universitas 17 Agustus 1945 Surabaya

ABSTRAK

Pada era modern seperti sekarang ini, perkembangan mengenai teknologi sangat pesat. Apalagi teknologi dalam bidang komunikasi seperti gadget atau handphone yang berbasis Sistem Operasi Android. Dengan perkembangan seperti itu sangat membantu manusia dalam mendapatkan informasi maupun untuk kehidupan sehari - hari. Tidak hanya untuk kalangan orang dewasa, perkembangan teknologi juga dapat dirasakan untuk kalangan anak kecil. Seperti pembelajaran untuk anak yang menggunakan permainan. Game edukasi adalah pembelajaran anak yang menggunakan metode permainan yang menarik dan menyenangkan. Banyak sekali aplikasi sekarang ini yang sangat membantu untuk membuat game edukasi tersebut, salah satunya adalah Construct 2. Dengan menggunakan Construct 2, yaitu aplikasi untuk membuat desain dan animasi game "Asah Otak Anak" berbasis android menjadi lebih menarik dan menyenangkan.

Kata Kunci : Permainan, Permainan Edukasi, Anak

1. PENDAHULUAN

Perkembangan ilmu pengetahuan dan teknologi kian pesat, hal tersebut dapat dilihat secara langsung maupun tidak langsung. Perkembangan internet dan teknologi *mobile* (*handphone*) sangat berpengaruh terhadap aktifitas masyarakat dalam kehidupan sehari - hari.

Dengan banyaknya fasilitas yang tersedia sekarang, *game* dapat dikatakan mempunyai banyak penggemar. *Game* merupakan sebuah permainan yang bertujuan untuk menghibur pemainnya. Namun saat ini *game* yang mengandung unsur edukasi masih kurang.

Dunia anak adalah bermain, karena merupakan kegiatan yang menyenangkan. Bermain juga merupakan tuntutan dan kebutuhan perkembangan anak dalam dimensi motorik kognitif, kreativitas, bahasa, emosi, nilai sosial dan sikap hidup.

Game edukasi adalah salah satu contoh dari media pembelajaran yang menerapkan pola Learning by doing. Pola ini menuntut pemainnya untuk tidak mengulangi kegagalan dalam setiap tahap game. Dari pola yang diterapkan game edukasi, pemain akan melakukan pembelajaran secara mandiri.

Game ini merupakan sebuah aplikasi game mobile yang dapat membantu meningkatkan kreatifitas dan imajinasi anak. Game yang akan dibuat ini terdiri dari puzzle, tebak gambar, berhitung dan cari huruf.

Dengan dibuatnya game ini, anak dapat lebih mengingat dan mengerti tentang menghitung dan mengenali nama benda. Sehingga aspek kognitif yang membutuhkan pemikiran yang lebih besar dapat diasah dan kreatifitas anak meningkat.

2. METODE PENELITIAN

2.1. Alur Permainan

Pemain atau *player* dapat memilih jenis permainan yang sudah disediakan yaitu *Puzzle*, Tebak Gambar, Berhitung dan Cari huruf. Adapun alur cerita untuk setiap jenis permainan sebagai berikut:

1. Puzzle

Pemain diminta untuk menyusun potongan – potongan *puzzle* yang sudah diacak menjadi satu gambar utuh sesuai contoh yang sudah disediakan. Saat potongan – potongan *puzzle* sudah menjadi satu gambar utuh, akan terdengar suara hewan sesuai gambar tersebut.

2. Tebak Gambar

Dalam permainan ini terdapat sebuah pertanyaan dan pemain menjawab dengan cara menyentuh gambar yang dianggap benar. Gambar yang telah disentuh akan pindah ke tengah layar dan membesar. Jika jawaban pemain benar, akan terdengar suara atau notifikasi benar dan soal selanjutnya akan muncul (jika soal masih ada). Jika jawaban salah, akan terdengar suara atau notifikasi salah dan akan muncul pilihan untuk mengulang soal atau keluar dari permainan.

3. Berhitung

Dalam permainan ini terdapat sebuah pertanyaan dan pemain menjawab dengan cara menyentuh angka dari 0 (nol) sampai 9 (sembilan) yang ada dalam layar permainan. Angka yang sudah disentuh akan turun dan menuju celengan yang berada dibawahnya. Jika jawaban pemain benar, angka akan masuk ke dalam celengan dan terdengar suara atau notifikasi benar dan soal selanjutnya akan muncul. Jika jawaban salah, angka akan melewati celengan dan terdengar suara atau notifikasi salah dan akan muncul pilihan untuk mengulang soal atau keluar dari permainan.

4. Cari Huruf

Pemain akan memainkan permainan berjenis adventure games. Pemain akan mengumpulkan 26 (dua puluh enam) abjad atau huruf yang ada selama permainan dengan cara menabrak huruf tersebut. Setiap huruf yang tertabrak pemain akan terdengar suara pengucapan tersebut dan dikumpulkan sesuai urutan abjad dalam alphabet. Pemain dalam permainan ini akan bertemu dengan musuh. Jika pemain terkena atau tertabrak musuh, nyawa akan berkurang 1 (satu). Pemain dapat membunuh musuh dengan cara meloncati musuh dari atas. Nyawa pemain yang tersedia berjumlah 5 (lima). Jika nyawa pemain habis atau 0 (nol). akan muncul pilihan untuk mengulang dari awal atau keluar permainan. Permainan selesai atau pemain menang, jika seluruh abjad atau huruf sudah dikumpulkan dan pemain sampai di Bendera Indonesia.

2.2. Perancangan Sistem2.2.1. Use Case Diagram

Use Case Diagram digunakan untuk menggambarkan sistem dari sudut pandang pengguna sistem tersebut. Pembuatan use case diagram lebih diutamakan pada fungsionalitas yang ada pada sistem, bukan berdasarkan alur

atau urutan kejadian. Sebuah *use case* diagram mempresentasikan sebuah interaksi antara aktor dengan sistem.

Berikut ini adalah perancangan proses proses yang terdapat pada game edukasi asah otak anak berbasis android:

Gambar 1. Use Case Diagram Sistem

2.2.2. Definisi Use Case

Definisi *Use Case* berfungsi untuk menjelaskan fungsi *Use Case* yang terdapat pada *Use Case* Diagram. Definisi *Use Case* diterangkan pada tabel berikut :

Tabel 1. Definisi Use Case

No.	Aktor	Definisi
1.	Mulai	Proses untuk memulai
		permainan
2.	Petunjuk	Proses untuk
		menampilkan cara
		bermain
3.	Pengaturan	Proses untuk
	Suara	mengatur suara yang
		ada di game yang
		meliputi mainkan,
		matikan, memperbesar
		dan mengecilkan
		volume suara
4.	Keluar	Proses untuk keluar
		dari aplikasi
		permainan

5.	Pilih	Proses untuk memilih
	Permainan	jenis permainan yang
		akan dimainkan
6.	Puzzle	Proses melakukan
		permainan puzzle
7.	Tebak	Proses melakukan
	Gambar	permainan tebak
		gambar
8.	Berhitung	Proses melakukan
		permainan berhitung
9.	Cari huruf	Proses melakukan
		permainan cari huruf

2.2.3. Activity Chart Diagram

Diagram aktivitas atau *activity* diagram menggambarkan *workflow* (aliran kerja) atau aktivitas dari sebuah sistem aplikasi.

2.2.3.1 Activity Diagram Mulai

Activity Diagram Mulai yaitu aktifitas diagram untuk mulai permainan. Pemain memilih mulai pada menu utama dan sistem akan bereaksi dengan menampilkan menu pilihan permainan yang dapat dimainkan. Activity diagram mulai dapat digambarkan seperti dibawah ini:

Gambar 2. Activitiy Diagram Mulai

2.2.3.2. Activity Diagram Petunjuk

Activity Diagram Petunjuk yaitu aktifitas diagram yang menggambarkan workflow petunjuk. Pemain memilih menu petunjuk pada menu utama dan sistem bereaksi menampilkan

cara bermain bebrapa permainan yang ada. *Activity* diagram petunjuk dapat digambarkan seperti dibawah ini :

Gambar 3. Activity Diagram Petunjuk

2.2.3.3. Activity Diagram Pengaturan Suara

Activity Diagram Pengaturan Suara yaitu aktifitas diagram yang menggambarkan workflow pengaturan suara. Pemain dapat mengatur suara dengan memilih tombol mainkan, matikan, perbesar dan perkecil suara yang ada pada menu utama. Activity diagram pengaturan suara dapat digambarkan seperti dibawah ini:

Gambar 4. *Activity* Diagram Pengaturan Suara **2.2.3.4. Activity Diagram Keluar**

Activity Diagram Keluar adalah aktifitas diagram yang menggambarkan workflow keluar. Pemain memilih keluar pada menu utama untuk keluar dari aplikasi permainan. Activity diagram keluar dapat digambarkan seperti dibawah ini:

Gambar 5. Activity Diagram Keluar

2.2.3.5. Activity Diagram Pilih Permainan

Activity Diagram Pilih Permainan adalah aktifitas diagram yang menggambarkan workflow pilih permainan. Pemain memilih mulai pada menu utama dan sistem bereaksi menampilkan beberapa permainan yang ada. Pemain memilih salah satu permainan yang ada yaitu puzzle, tebak gambar, berhitung dan cari huruf. Lalu sistem akan bereaksi dengan menampilkan permainan yang sudah dipilih. Activity diagram

Pernain

System

Niin Puzzle

Pith Tebal
Gambas

Phih Benhrung

Niin Cari Hund

Muzia game
puzzle

Muzia gam

pilih permainan dapat digambarkan seperti dibawah ini :

Gambar 6. *Activity* Diagram Pilih Permainan **2.2.3.6. Activity Diagram Puzzle**

Activity Diagram Puzzle adalah aktifitas menggambarkan workflow diagram yang permainan puzzle. Pemain dalam kondisi awal adalah melakukan permainan puzzle. Pemain menggerakkan potongan gambar yang sudah dengan cara drag-and-drop. Pemain menggabungkan potongan gambar tersebut menjadi gambar utuh sesuai gambar contoh yang sudah disediakan. Jika potongan gambar sudah menjadi gambar utuh, maka akan terdengar suara hewan sesuai gambar yang ditampilkan. Dan soal puzzle selanjutnya dapat dimainkan (jika masih ada). Activity diagram puzzle dapat digambarkan seperti dibawah ini :

Gambar 7. Activity Diagram Puzzle

2.2.3.7. Activity Diagram Tebak Gambar

Activity Diagram Tebak Gambar yaitu aktifitas diagram yang menggambarkan workflow permainan tebak gambar. Pemain menjawab soal yang ada dengan cara menyentuh gambar. Jika jawaban benar, sistem akan bereaksi memberi tanda benar dan menampilkan soal berikutnya (jika masih ada). Jika salah, sistem akan bereaksi memberi tanda salah dan soal dapat diulangi. Activity diagram tebak gambar dapat digambarkan seperti dibawah ini:

Gambar 8. Activity Diagram Tebak Gambar

Gambar 9. Activity Diagram Berhitung

2.2.3.8. Activity Diagram Berhitung

Activity Diagram Berhitung yaitu aktifitas diagram yang menggambarkan workflow permainan berhitung. Pemain menjawab soal yang ada dengan cara memilih angka yang ada. Jika jawaban benar, sistem akan bereaksi memberi tanda benar dan menampilkan soal berikutnya (jika masih ada). Jika salah, sistem akan bereaksi memberi tanda salah dan soal dapat diulangi. Activity diagram berhitung dapat digambarkan seperti dibawah ini:

2.2.3.9. Activity Diagram Cari Huruf

Activity Diagram Cari Huruf yaitu aktifitas menggambarkan workflow diagram yang permainan cari huruf. Pemain akan melakukan permainan berjenis adventure games. Pemain mengumpulkan 26 (dua puluh enam) huruf mulai dari a sampai z. Pemain akan diberi nyawa 5 (lima). Jika pemain terkena musuh, nyawa pemain berkurang 1 (satu). Pemain dapat membunuh musuh dengan cara meloncati musuh. Saat nyawa pemain habis, permainan game over dan dapat diulangi dari awal. Jika pemain sampai Bendera Indonesia, sistem akan menghitung bereaksi huruf yang sudah dikumpulkan. Jika semua huruf sudah dikumpulkan, permainan selesai. Activity diagram cari huruf dapat digambarkan seperti dibawah ini:

No	Uraian Aplikasi Pendukung	Fungsi
1	Construct 2	Untuk membangun dan mendesain program
2	Mozilla Firefox	Sebagai aplikasi untuk mencoba testing program pada software
3	Cocoon.io	Untuk mengexport project menjadi .apk sehingga dapat diterapkan pada perangkat android

Gambar 10. Activity Diagram Cari Huruf

3. HASIL DAN PEMBAHASAN

3.1. Pembahasan

Penjelasan ini meliputi langkah – langkah dalam pembuatan aplikasi *game* ini hingga ke penggunaannya. Langkah awal dimulai dari persiapan *tools* yang digunakan untuk membangun sistem, *testing* program, evaluasi hasil *testing* program sampai dengan

implementasi permainan tersebut ke *user*. Berikut adalah semua aktifitas yang dilakukan dalam perancangan sampai dengan implementasi *game*.

3.1.1 Persiapan tools yang akan digunakan

Dalam membangun permainan ini dibutuhkan beberapa aplikasi pendukung untuk pembuatan *basic* program, *testing* dan *compiler* agar permainan yang dibangun bisa diterapkan pada perangkat yang diinginkan. Adapun beberapa kebutuhan aplikasi pendukung adalah sebagai berikut:

Tabel 2. Daftar Aplikasi Pendukung

3.1.2 Ujicoba program pada software

Pada tahap ini dilakukan pengujian program pada software di setiap layout yang dibangun dengan menggunakan web browser yang tersedia. Hal ini dilakukan untuk mengetahui kemungkinan terjadi kesalahan pada saat pembuatan pemberian nama, event sheet dan variabel pada setiap layoutnya. Dengan adanya tahapan ini, dapat diketahui hasil nyata program setelah di-compile.

3.1.3 Evaluasi software

Tahap evaluasi adalah tahap dimana layout sebagian atau seluruh sudah terselesaikan, kemudian dilakukan testing pada perangkat android secara langsung. Hal ini dilakukan untuk mengetahui apakah software berjalan dengan dapat baik, serta mengidentifikasi terjadi kesalahan agar dapat dilakukan perbaikan dengan cepat.

Pada tahap ini tidak hanya dilakukan oleh programmer, tetapi juga oleh pihak ketiga agar dapat memberi masukkan terhadap aplikasi game tersebut. Pihak ketiga ini bertindak sebagai tester sekaligus evaluator dengan mencoba game ini secara langsung. Sehingga pihak ketiga dapat memberikan komentar atau evaluasi dari segi tampilan, game dan fiturnya. Oleh karena itu akan diperoleh 2 (dua) hasil sekaligus dalam sekali evaluasi.

3.1.4 Lingkungan ujicoba

Untuk mengimplementasikan *game* ini hanya dibutuhkan perangkat android, baik itu tablet maupun *smartphone*. Dari segi *hardware*, *minimum requirement*nya adalah sebagai berikut:

- a. Quad Core CPU 1.2 GHz
- b. RAM 1 GB
- c. Free memory 100 MB

Namun aplikasi ini hanya dapat berjalan pada sistem operasi android pada versi tertentu saja.

Adapun untuk minimum *requirement* adalah Android 4.0 Jellybean.

3.2. User Interface

3.2.1 Tampilan Menu Utama

Pada menu utama ini terdapat nama permainan dan 7 (tujuh) tombol, yaitu mulai, petunjuk, keluar, music off, music on, volume naik dan volume turun. Tombol mulai berfungsi untuk memulai permainan, dimana nanti akan menuju layout pilihan permainan. Tombol petunjuk berfungsi untuk menampilkan cara bermain. Tombol keluar berfungsi untuk keluar dari aplikasi permainan. Tombol musik on berfungsi untuk menghidupkan suara musik. Tombol musik off berfungsi untuk mematikan suara musik. Tombol volume naik berfungsi untuk menaikkan volume musik. Tombol volume turun berfungsi untuk menurunkan volume musik.

Gambar 11. Tampilan menu utama

3.2.2 Tampilan Petunjuk

Pada tampilan ini terdapat 3 (tiga) tombol, yaitu arah kanan, arah kiri dan kembali. Tombol arah kanan dan kiri untuk menggeser cara bermain yang ada pada *game*. Tombol kembali untuk kembali ke menu utama.

Gambar 12. Tampilan petunjuk

3.2.3 Tampilan Pilih Permainan

Pada tampilan ini terdapat 5 (lima) tombol yaitu *puzzle*, tebak gambar, berhitung, cari huruf dan kembali. Tombol *puzzle* berfungsi untuk memulai permainan *puzzle*. Tombol tebak gambar berfungsi untuk memulai permainan tebak gambar. Tombol berhitung berfungsi untuk

memulai permainan berhitung. Tombol cari huruf berfungsi untuk memulai permainan cari huruf. Tombol kembali berfungsi untuk kembali ke menu utama.

Gambar 13. Tampilan pilih permainan

3.2.4 Tampilan Puzzle

Pada permainan ini terdapat 2 (dua) kolom permainan, 1 (satu) gambar contoh dan 1 (satu) tombol kembali. Pada kolom yang kecil adalah tempat potongan – potongan puzzle yang sudah diacak. Sedangkan kolom yang besar adalah kolom tempat untuk menyusun potongan puzzle menjadi gambar yang utuh seperti pada gambar contoh yang tersedia. Permainan ini menggunakan type drag-and-drop yang mana pemain mengambil potongan puzzle pada kolom kecil dan dibawa ke kolom yang besar. Jika potongan puzzle sudah menjadi gambar yang utuh, akan terdengar suara sesuai gambar tersebut dan soal berikutnya akan muncul (jika masih ada). Tombol kembali berfungsi untuk kembali ke menu pilih permainan.

Gambar 14. Tampilan puzzle

3.2.5 Tampilan Tebak Gambar

Pada permainan ini terdapat 1 (satu) tombol kembali. Pemain akan menjawab pertanyaan yang tersedia dengan cara menyentuh gambar yang merupakan jawaban yang tepat. Lalu gambar tersebut akan berpindah ke tengah layar dan membesar. Jika jawaban benar, akan muncul tulisan benar berwarna hijau diatas gambar jawaban dan soal berikutnya akan

muncul (jika masih ada). Jika salah, akan muncul tulisan salah berwarna merah diatas gambar jawaban dan soal dapat diulangi. Tombol kembali berfungsi untuk kembali ke menu pilih permainan.

Gambar 15. Tampilan tebak gambar

3.2.6 Tampilan Berhitung

Pada permainan ini terdapat 1 (satu) tombol kembali. Pemain akan menjawab pertanyaan yang sudah disediakan dengan cara memilih angka yang ada. Angka yang sudah dipilih akan turun dan masuk ke dalam celengan. Jika jawaban benar, akan terdengar suara celengan dan soal berikutnya akan muncul (jika masih ada). Jika salah, akan terdengar notifikasi salah dan soal dapat diulangi. Tombol kembali berfungsi untuk kembali ke menu pilih permainan.

Gambar 16. Tampilan berhitung

3.2.7 Tampilan Cari Huruf

Pada permainan ini terdapat 4 (tombol) yaitu arah kiri, arah kanan, arah atas dan pause. Tombol arah kiri berfungsi untuk menggerakkan pemain ke belakang. Tombol arah kanan berfungsi untuk menggerakkan pemain ke depan. Tombol arah atas berfungsi untuk menggerakkan pemain keatas atau loncat. Tombol pause berfungsi untuk menghentikan permainan sementara. Pemain harus mengumpulkan huruf sesuai abjad mulai dari a sampai z dengan cara menabrak huruf yang ada. Setiap huruf yang ditabrak akan dikumpukan. Selain

mengumpulkan huruf, pemain akan menghadapi musuh. Jika pemain terkena atau tertabrak musuh, maka nyawa akan berkurang 1 (satu). Pemain bisa membunuh musuh dengan cara meloncati musuh. Nyawa pemain yang disediakan berjumlah 5 (lima). Jika nyawa pemain habis atau jatuh ke lubang, maka permainan *game over*. Jika pemain berhasil mengumpulkan 26 (dua puluh enam) huruf dan sampai di Bendera Indonesia, pemain menang.

Gambar 17. Tampilan cari huruf

4. PENUTUP

4.1. Kesimpulan

Dari berbagai penjelasan yang telah diuraikan dalam laporan ini, maka dapat disimpukan beberapa hal sebagai berikut :

- Software yang digunakan untuk membangun game asah otak anak adalah Construct 2, sedangkan compilernya melalui website cocoon.io
- 2. Berdasarkan hasil pengujian sistem dapat diambil kesimpulan bahwa sistem secara fungsional sesuai yang diharapkan dan semua berjalan normal.
- Berdasarkan hasil ujicoba kinerja aplikasi dapat diambil kesimpulan bahwa ukuran file game cukup besar dan terlalu banyak menggunakan memory perangkat.
- 4. Berdasarkan hasil pengujian melalui survey responden dapat diambil kesimpulan bahwa tampilan *game* menarik, *game* mudah dimainkan dan nama nama permainan yang ada sesuai.
- Game asah otak anak dapat digunakan sebagai salah satu media untuk membantu anak – anak untuk belajar dan berlatih tentang angka, huruf, hewan dan buah.

4.2. Saran

Karena keterbatasan yang dimiliki, dapat diambil beberapa saran untuk penelitian berikutnya. Adapun saran yang diberikan untuk pengembangan dari aplikasi yang telah dibuat ini adalah:

- Game dalam aplikasi ini diharapkan dapat lebih disempurnakan lagi bentuknya agar user semakin tertarik memainkannya.
- 2. Meningkatkan variasi soal dan tingkat kesulitan dalam *game* dengan membuat level maupun tantangan yang ada.
- 3. Menambahkan fitur *multiplayer*, save dan load agar dapat dimainkan oleh beberapa user dengan record permainan yang sudah dimainkan.
- 4. Pada kesimpulan diatas telah dijelaskan bahwa ukuran file *game* terlalu besar dan terlalu banyak menggunakan *memory* perangkat, maka diperlukan perbaikan *game* agar file tidak terlalu besar.

DAFTAR PUSTAKA

Apa itu Android? Pengertian, Kelebihan serta Kekurangan

http://hparea.com/pengertian-kelebihankekurangan-android.html [Diakses 04 April 2016]

Apa itu Construct 2? Pengenalan dan Fitur Construct 2

http://www.ieuwelah.com/2015/02/apaitu-contruct-2-pengenalan-dan-fitur-construct-2.html [Diakses 04 April 2016]

Official Construct 2 Manual

https://www.scirra.com/manual/1/construct-2 [Diakses 04 April 2016]

Pengenalan Interface Construct 2 (Part I)

https://ariefrahmansyah.wordpress.com/2 014/01/22/pengenalan-interface-construct-2-parti/ [Diakses 04 April 2016]

Pengertian, Sejarah, Jenis – Jenis tentang Game http://game-

savero.blogspot.co.id/2013/05/pengertiansejarahj enis-jenis-tentang.html [Diakses 04 April 2016]

Pengertian dan Definisi Aplikasi Menurut Para Ahli

http://blog-

definisi.blogspot.co.id/2015/08/pengertian-dan-definisi-aplikasi.html [Diakses 04 April 2016]

Pengertian UML dan Jenis – Jenisnya serta Contoh Diagramnya

http://www.pengertianku.net/2015/09/pengertianuml-dan-jenis-jenisnya-serta-contohdiagramnya.html [Diakses 04 April 2016]