

**DEVELOPING ADOBE FLASH-BASED INTERACTIVE
LEARNING MULTIMEDIA TO TEACH NARRATIVE
TEXTS IN JUNIOR HIGH SCHOOL**

**(A Study at VIII Grade Students of SMP Negeri 1 Brati
Grobogan in the Academic Year 2015/2016)**

THESIS

Submitted to Partial Fulfillment of the Requirement for Degree of
Bachelor of Education in English Language Education

By:

RATNA ENDAH HERANINGRUM

123411090

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016**

**DEVELOPING ADOBE FLASH-BASED INTERACTIVE
LEARNING MULTIMEDIA TO TEACH NARRATIVE TEXTS
IN JUNIOR HIGH SCHOOL
(A Study at VIII Grade Students of SMP Negeri 1 Brati Grobogan
in the Academic Year 2015/2016)**

THESIS

Submitted to Partial Fulfillment of the Requirement for Degree
of Bachelor of Education in English Language Education

By:
RATNA ENDAH HERANINGRUM
123411090

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016**

A THESIS STATEMENT

I am the student with the following identity:

Name : Ratna Endah Heraningrum
Student Number : 123411090
Department : English Language Education

certify that this thesis definitely my own work. I am completely responsible for the content of this thesis. Other researcher's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, 26 February 2016

The Reseacher,

METERAI
TEMPEL

600CDADF708574776

6000
ENAM RIBU RUPIAH

Ratna Endah Heraningrum

NIM. 123411090

RATIFICATION

Thesis with following identification:

Title : **DEVELOPING ADOBE FLASH-BASED INTERACTIVE LEARNING MULTIMEDIA TO TEACH NARRATIVE TEXTS IN JUNIOR HIGH SCHOOL (A Study at VIII Grade Students of SMP Negeri 1 Brati Grobogan in the Academic Year 2015/2016)**

Name of Student : Ratna Endah Heraningrum
Student Number : 123411090
Departement : English Language Education

has been tested in Munaqasyah session by the team of thesis examiner of Education and Teacher Training Faculty Walisongo State Islamic University and has been accepted as a partial requirement for the degree of Bachelor of Education in English Language Education Department.

Semarang, 10 June 2016

THE TEAM OF EXAMINERS

Examiner I,

Dra. Hj. Siti Mariam, M. Pd
NIP. 19650727 199203 2 002

Examiner II,

Lulut Widyaningrum, M. Pd
NIP. 19800803 200901 2 010

Examiner III,

Dra. Nuna Mustikawati Dewi, M. Pd
NIP. 19650614 199203 2 001

Examiner IV,

Daviq Rizal, M. Pd
NIP. 19771025 200701 1 015

Advisor 1,

Daviq Rizal, M. Pd
NIP. 19771025 200701 1 015

Advisor 2,

Wenty Dwi Y, S. Pd, M. Kom
NIP. 19770622 200604 2 005

ADVISOR NOTE

Semarang, 26 February 2016

To
The Dean of Education and Teacher Training Faculty Walisongo State
Islamic University

Assalamu 'alaikum wr. wb.

I inform that I have given guidance, briefing and correction to
whatever extent necessary of the following thesis identification:

Title : **DEVELOPING ADOBE FLASH-BASED
INTERACTIVE LEARNING MULTIMEDIA
TO TEACH NARRATIVE TEXTS IN JUNIOR
HIGH SCHOOL (A Study at VIII Grade
Students of SMP Negeri 1 Brati Grobogan in
the Academic Year 2015/2016)**

Name of Student : Ratna Endah Heraningrum
Student Number : 123411090
Departement : English Language Education

I state that the thesis is ready to be submitted to Education and
Teacher Training Faculty Walisongo State Islamic University to be
examined at Munaqasyah session.

Wassalamu 'alaikum wr. wb.

Advisor I,

Daviq Rizal, M. Pd

NIP. 19771025 200701 1 015

ADVISOR NOTE

Semarang, 4 Maret 2016

To
The Dean of Education and Teacher Training Faculty
Walisongo State Islamic University

Assalamu 'alaikum wr. wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **DEVELOPING ADOBE FLASH-BASED INTERACTIVE LEARNING MULTIMEDIA TO TEACH NARRATIVE TEXTS IN JUNIOR HIGH SCHOOL (A Study at VIII Grade Students of SMP Negeri 1 Brati Gobogan in the Academic Year 2015/2016)**

Name of Student : Ratna Endah Heraningrum

Student Number : 123411090

Departement : English Language Education

I state that the thesis is ready to be submitted to Islamic Education and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqasyah session.

Wassalamu 'alaikum wr. wb.

Advisor 2,

Wenty Dwi Yuniarti, S. Pd, M. Kom

NIP. 19770622 200604 2 005

ABSTRACT

Title : **Developing Adobe Flash-Based Interactive Learning Multimedia to Teach Narrative Texts in Junior High School (A Study at VIII Grade Students of SMP Negeri 1 Brati Grobogan in the Academic Year 2015/2016)**

Writer : Ratna Endah Heraningrum

Student Number : 123411090

Keywords : **Interactive Learning Multimedia, Adobe Flash, Teach Narrative Texts**

The development of information technology has affected all aspects of life including English education. In the aspect of English education, information technology can be used as learning media. An appropriate learning media is factor that influences one the quality of curriculum implementation in school, especially in learning process. Learning media help the learning process and clarify the meaning of the message, in order to achieve the goal of learning better and perfectly. Learning media can be considered as interactive learning multimedia in which the students do not only see and hear but interact significantly and directly with the learning media. The main objectives of this research were to know the developing process of adobe flash-based interactive learning multimedia to teach narrative texts for the eighth grade students of SMP Negeri 1 Brati and to find out the suitability of adobe flash-based interactive learning multimedia to teach narrative texts in Junior High School for the eighth grade students of SMP Negeri 1 Brati in the Academic Year 2015/2016. In this research, the researcher conducted research and development (R & D) as the method of this research. The data were obtained from questionnaire result of experts and students. Moreover, as supporting data, the

researcher took students' scores in final test of narrative material. The result of this research described as follow. (1) The development of Adobe Flash-based interactive learning multimedia in teaching narrative texts as a learning medium was made by six steps of development based on Borg and Gall modified model; need analysis, planning, developing preliminary Adobe Flash-based interactive learning multimedia, preliminary field testing, main Adobe Flash-based interactive learning multimedia revision, and main field testing. (2) The suitability of Adobe Flash-based interactive learning multimedia to teach narrative text is as follow: (a) The validation result of material expert was about 83.3%. (b) The validation result of interactive learning multimedia expert was about 93.45%. (c) The main field trial's response to interactive learning multimedia was about 86.25%. As supporting data, it was shown in the average of student's final test score was 76.9. It was validated by test expert obtained percentage 88.9%. Based on the Quantitative data conversion of rating scale result proposed by Sugiyono, it was categorized valid qualification. In addition, this Adobe Flash-based interactive learning multimedia is suitable to be applied in teaching narrative texts for the eighth grade students of Junior High School.

MOTTO

“Put your heart, mind, intellect and soul even to your smallest acts.

This is the secret of success.” – Swami Sivananda

DEDICATION

I dedicate this thesis to my family, especially for my beloved mother and father who always give me support and love, Bastiyan Aji Prakoso, and all of my friends.

I love you all.

ACKNOWLEDGMENT

First and foremost, I would like to express gratitude to Allah SWT, the Almighty God for the blessing, kindness, and inspiration in lending me to accomplish the thesis. I couldn't stay patient and in control in writing this final project from the first page to the last page.

I realize that I cannot complete this thesis without the help of others. Many people have helped me during the writing this thesis and it would be impossible to mention all of them. I wish, however, to give my sincere gratitude and appreciation especially to:

1. Dr. H. Raharjo, M.Ed.St. as the Dean of Education and Teacher Training Faculty of UIN Walisongo Semarang
2. Dr. H. Ikhrom, M.Ag as the Head of English Language Education Department.
3. David Rizal, M. Pd and Wenty Dwi Yuniarti, S. Pd, M. Kom as the first and the second advisor who guided and helped during the consultation.
4. Agus Prayogo, M. Pd as the material expert of UIN Walisongo Semarang who gave guidance and advices during the research.
5. All lecturers in English Language Education Department who have given me a lot of knowledge and insight in all these years of my study.
6. Drs. H. Purnyomo as the headmaster of SMP Negeri 1 Brati Grobogan who has given permission for doing the research.

7. Naning Kristiani, S. Pd and Budi Wahyudi CP as the teacher of SMP Negeri 1 Brati who guided and helped during in the school.
8. Vivi Nur Azizah, S. Sn and Eko Juliyanto, S. Sn as the media experts from SMK Negeri 1 Purwodadi who guided and helped during in the research.
9. My beloved parents, who always support me, pray for me and make me who I am.
10. Bastiyan Aji Prakoso who always supports and motivates me to finish this thesis.
11. All members of PBI C 2012, especially for Respati Wulansari Mahendra, Ajib Wahyu Saputra and Nur Hidayati 88.
12. Last but not least, those who cannot be mentioned one by one who have supported, given motivation to the researcher to finish this thesis.

Finally, the researcher realize that this thesis is still far from perfection, therefore, the researcher will be happy to accept constructive criticism in order to make it better. The researcher hopes that this thesis will be beneficial to everyone. *Aamiin.*

Semarang,
The researcher,

Ratna Endah Heraningrum
NIM. 123411090

TABLE OF CONTENT

PAGE OF TITLE	i
A THESIS STATEMENT	ii
RATIFICATION NOTE	iii
APPROVAL PAGE	iv
ABSTRACT	vi
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGEMENT	x
TABLE OF CONTENT	xii
LIST OF TABLE.....	xv
LIST OF FIGURE.....	xvi
LIST OF CHART	xvi
LIST OF APPENDICES.....	xviii
CHAPTER I INTRODUCTION	
A. Research Background	1
B. Research Questions	5
C. Objectives of Research	5
D. Significances of Research	6
E. Specification of Product	7
F. Assumption of Development	8
CHAPTER II LITERATURE REVIEW	
A. Description of Theory	11

1.	Adobe Flash – Based Interactive Learning Multimedia	11
2.	Interactive Learning Multimedia	21
3.	Narrative Texts	28
B.	Literature Review of Previous Researches	34
C.	Theoretical Framework	36

CHAPTER III RESEARCH METHOD

A.	Model of Development	39
B.	Procedure of Development	41
1.	Need Analysis	42
2.	Planning	43
3.	Developing Preliminary Adobe Flash-Based Interactive Learning Multimedia	43
4.	Preliminary Field Testing of Adobe Flash-Based Interactive Learning Multimedia	44
5.	Main Adobe Flash-Based Interactive Learning Multimedia Revision	44
6.	Main Field Testing of Adobe Flash-Based Interactive Learning Multimedia	45
C.	Research Subject	45

D. Data Collection Technique	45
E. Data Analysis Technique	53

CHAPTER IV RESEARCH FINDING AND ANALYSIS

A. Developing Adobe Flash-Based Interactive Learning Multimedia to Teach Narrative Texts	55
B. The Suitability of Adobe Flash-Based Interactive Learning Multimedia to Teach Narrative Texts	67
C. Prototype of Developing Result	69

CHAPTER V CONCLUSIONS AND RECOMMENDATIONS

A. Conclusions	82
B. Recommendations	84

REFERENCES

APPENDICES

RESEARCH LETTERS

CURRICULUM VITAE

LIST OF TABLE

- Table 3.1 Instruments of interactive learning multimedia questionnaire validation, 47
- Table 3.2 Instrument of material questionnaire validation, 49
- Table 3.3 Instrument of test validation, 51
- Table 3.4 Instruments of student's questionnaire, 53
- Table 3.5 Quantitative data conversion of rating scale, 54
- Table 4.1 Revision of material validation, 63
- Table 4.2 Revision of test validation, 64
- Table 4.3 Revision of interactive learning multimedia, 65
- Table 4.4 Revision based on the student's suggestions, 66

LIST OF FIGURES

- Figure 2.1 Interface elements of Adobe Flash Professional CS3, 13
- Figure 2.2 Tools panel displaying the four sections, 14
- Figure 2.3 The waterfall SLDC model, 18
- Figure 2.4 Theoretical framework, 38
- Figure 3.1 Modified from Brog and Gall model steps scheme, 41
- Figure 4.1 Front Slide-introduction, 58
- Figure 4.2 Slide 2-main menus, 58
- Figure 4.3 Introduction slide, 59
- Figure 4.4 Theory slide, 60
- Figure 4.5 Listening exercise slide, 60
- Figure 4.6 Profile slide, 61
- Figure 4.7 References slide, 61
- Figure 4.8 Help slide, 62
- Figure 4.9 Closing slide, 62
- Figure 4.10 Introduction slide, 70
- Figure 4.11 Competence menu, 71
- Figure 4.12 Material menu, 72
- Figure 4.13 Exercise menu, 73
- Figure 4.14 Profile menu, 74
- Figure 4.15 References menu, 75
- Figure 4.16 Help menu, 76
- Figure 4.17 Closing slide, 77

LIST OF CHART

Chart 4.1 Validation results of experts and students, 69

LIST OF APPENDIX

Appendix 1	Need Analysis Questionnaire
Appendix 2	Validation Sheet
Appendix 3	Result of Need Analysis Questionnaires
Appendix 4	Result of Validation
Appendix 5	Flowchart
Appendix 6	Storyboard
Appendix 7	Lesson Plan
Appendix 8	Final Test
Appendix 9	Screen Shoot
Appendix 10	List of Students
Appendix 11	Documentation