
JURNAL

RANCANG BANGUN GAME EDUKASI KELAS 2 SD BERBASIS
ANDROID MENGGUNAKAN CONSTRUCT 2

GAME DESIGN BASED EDUCATION CLASS 2 SD

ANDROID USING CONSTRUCT 2

Oleh:

WAHYU CANDRA S

NPM : 11.1.03.02.0382

Dibimbing oleh :

1. Ahmad Bagus Setiawan, S.T.,M.M.,M.Kom.

2. Ervin Kusuma Dewi, S.Kom.,M.Cs.

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS TEKNIK

UNIVERSITAS NUSANTARA PGRI KEDIRI

2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wahyu Candra S. | 11.1.03.02.0382
FT – Teknik Informatika

simki.unpkediri.ac.id
|| 1||

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan dibawah ini:

Nama Lengkap : WAHYU CANDRA S

NPM : 11.1.03.02.0382

Telepun/HP : 0822 341 790 11

Alamat Surel (Email) : wahyu.cs911@gmail.com

Judul Artikel : RANCANG BANGUN GAME EDUKASI KELAS 2 SD

BERBASIS ANDROID MENGGUNAKAN

CONSTRUCT 2

Fakultas – Program Studi : FT / Teknik Informatika

Nama Perguruan Tinggi : UN PGRI Kediri

Alamat Perguruan Tinggi : Jl. KH. Achmad Dahlan No. 76 Kota Kediri

Dengan ini menyatakan bahwa:

a. artikel yang say a tulis merupakan karya saya pribadi (bersama tim penulis) dan

bebas plag iarisme;

b. artikel telah dit eliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I dan II.

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila dikemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain,

saya bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Mengetahui Kediri, Januari 2017

 Penulis

WAHYU CANDRA S

11.1.03.02.0382

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wahyu Candra S. | 11.1.03.02.0382
FT – Teknik Informatika

simki.unpkediri.ac.id
|| 2||

RANCANG BANGUN GAME EDUKASI KELAS 2 SD BERBASIS

ANDROID MENGGUNAKAN CONSTRUCT 2

WAHYU CANDRA S

NPM : 11.1.03.02.0382
FT – TEKNIK INFORMATIKA

Dosen Pembimbing :

1. Ahmad Bagus Setiawan, S.T.,M.M.,M.Kom.

2. Ervin Kusuma Dewi, S.Kom.,M.Cs.
UNIVERSITAS NUSANTARA PGRI KEDIRI

Abstrak

Perkembangan teknologi informasi sangat berperan penting bagi kehidupan manusia. Dengan

adanya perkembangan teknologi informasi manusia dapat dengan mudah mendapatkan informasi dan

manusia dapat dengan mudah melakukan kegiatan sehari – hari dengan bantuan teknologi yang ada.

Teknologi membawa manusia melihat lebih jauh dunia luar, membuka wawasan berfikir, serta

membangun sebuah kreativitas untuk menciptakan hal- hal baru. Salah satu teknologi yang saat ini

berkembang sangat pesat adalah teknologi yang berupa smartphone terutama yang berbasis android.

Game “School” merupakan game yang bertujuan untuk menjawab soal-soal yang ada di

dalam buku ujian. Pada game ini terdapat level permainan atau tingkatan level, dari level mudah

sampai sulit. Pada setiap level permainan akan menampilkan 20 pertanyaan, setiap level memiliki

kriteria nilai yaitu 70. Apabila pemain mendapat nilai kurang dari 70, maka pemain dinyatakan tidak

lulus ujian, dan apabila pemain mendapat nilai lebih dari 70, maka pemain dinyatakan lulus dan akan

lanjut ke level berikutnya sampai level sulit.

Berdasarkan hasil pengujian game edukasi “School” berbasis android menggunakan construct

2 bahwa game edukasi ini layak untuk digunakan sarana edukasi siswa kelas 2 SD

Kata Kunci : Construct 2, game edukasi, kelas 2 SD, android, school

I. LATAR BELAKANG

Perkembangan teknologi

informasi sangat berperan penting bagi

kehidupan manusia. Dengan adanya

perkembangan teknologi informasi

manusia dapat dengan mudah

mendapatkan informasi dan manusia

dapat dengan mudah melakukan

kegiatan sehari – hari dengan bantuan

teknologi yang ada. Teknologi

membawa manusia melihat lebih jauh

dunia luar, membuka wawasan berfikir,

serta membangun sebuah kreativitas

untuk menciptakan hal- hal baru. Salah

satu teknologi yang saat ini

berkembang sangat pesat adalah

teknologi yang berupa smartphone

terutama yang berbasis android.

(Fitriani, 2014)

Android adalah sistem operasi

yang berbasis Linux untuk telepon

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wahyu Candra S. | 11.1.03.02.0382
FT – Teknik Informatika

simki.unpkediri.ac.id
|| 3||

seluler seperti smartphone dan

komputer tablet. Android menyediakan

platform terbuka bagi para

pengembang untuk menciptakan

aplikasi mereka sendiri untuk

digunakan oleh bermacam piranti

bergerak. (Fitriani, 2014)

Game merupakan salah satu

media hiburan yang menjadi pilihan

masyarakat untuk menghilangkan

kejenuhan atau hanya untuk sekedar

mengisi waktu luang. Selain menjadi

media hiburan, game juga dapat

menjadi sebuah media pembelajaran

untuk meningkatkan perkembangan

otak seseorang. Dalam dunia

pendidikan, perkembangan terus

melaju dengan cepat, dengan adanya

dukungan dari teknologi yang

khususnya smartphone yang bersistem

operasi android, sudah banyak aplikasi

yang mendukung konsep bermain

sambil belajar yang sering dikenal

dengan istilah edukasi game (Edu

Game) (Bambang, dkk, 2014).

Rapid Application Development

(RAD) merupakan gabungan dari

bermacam-macam teknik terstruktur

dengan teknik prototyping dan teknik

pengembangan joint application untuk

mempercepat pengembangan

system/aplikasi (Bentley, 2004).

Pada aplikasi game akan terdapat

materi pembelajaran dan soal-soal.

Terdapat tiga materi yang akan dibahas

/ dimasukkan kedalam game yaitu

matematika, bahasa inggris dan ips.

Pembelajaran matematika, bahasa

inggris dan ips yang interaktif

menggunakan media-media elektronik

yang bersifat edukatif saat ini seperti

game edukasi masih jarang ditemui,

bahkan game edukasi yang bertemakan

tiga mata pelajaran belum tersedia.

Game edukasi ini dilakukan untuk

membantu anak-anak, khususnya anak

kelas 2 SD belajar sekaligus bermain

Berdasarkan latar belakang

tersebut maka memunculkan suatu ide

untuk merancang suatu game bergenre

Edukasi dengan judul “Rancang

Bangun Game Edukasi Kelas 2 SD

Berbasis Android Menggunakan

Construct 2

II. METODE

A. Latar Belakang Permainan

Game “School” merupakan game yang

bertujuan untuk menjawab soal-soal yang

ada di dalam buku ujian. Pada game ini

terdapat level permainan atau tingkatan

level, dari level mudah sampai sulit. Pada

setiap level permainan akan menampilkan

20 pertanyaan, setiap level memiliki

kriteria nilai yaitu 70. Apabila pemain

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wahyu Candra S. | 11.1.03.02.0382
FT – Teknik Informatika

simki.unpkediri.ac.id
|| 4||

mendapat nilai kurang dari 70, maka

pemain dinyatakan tidak lulus ujian, dan

apabila pemain mendapat nilai lebih dari

70, maka pemain dinyatakan lulus dan

akan lanjut ke level berikutnya sampai

level sulit

B. Aspek Perangkat Keras

Perangkat keras adalah semua bagian fisik

komputer / laptop dan dibedakan dengan

data yang berada di dalamnya atau yang

beroperasi di dalamnya.

Kebutuhan hardware yang digunakan

untuk menjalankan game yang dibuat

dengan Construct 2 ini adalah :

1. Intel(R) Core(TM) i3-2330M CPU @

2.20GHz (4CPUs) – 2.2GHz

2. Memory 2048MB

3. VGA AMD Radeon HD 6730M

2792MB

4. Harddisk 640GB

III. HASIL DAN KESIMPULAN

A. Hasil Pengujian Fungsi Utama

Yang Telah Dibuat

Hasil pengujian fungsi utama yang telah

dibuat, akan ditampilkan dalam print

screen dari game, agar lebih memudahkan

pembaca dalam memahami dan mengerti

secara garis beras kerja atau alur dari game

edukasi

Hasil pengujian telah dilakukan oleh

peneliti. Tampilan hasil pengujian fungsi

dari game edukasi “School” sebagai

berikut :

1. Tampilan Main menu /

tampilan awal game

 Gambar 4.1 Tampilan Main Menu

Tampilan awal dari game yang akan

ditemui pertama kali oleh pemain saat

memainkan game ini. Tombol Intructions

akan menampilkan semua petunjuk cara

bermain game ini dan credit akan

menampilkan credit game. Play akan

menampilkan layout menuju game menu

yang menampilkan kolom materi dan ujian

2. Tampilan Intructions / Petunjuk

 Gambar 4.2 Tampilan Petunjuk

 Menu dimana player bisa belajar

mengetahui cara bermain dalam game

edukasi ini. Dengan menyentuh tombol

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wahyu Candra S. | 11.1.03.02.0382
FT – Teknik Informatika

simki.unpkediri.ac.id
|| 5||

next akan menampilkan keseluruhan

petunjuk cara bermain dan tombol back

akan kembali ke tampilan menu awal

3. Tampilan Game Menu

 Gambar 4.3 Tampilan Game Menu

Game menu berisikan tombol materi dan

ujian. Tombol materi berisikan tentang

materi – materi setiap mata pelajaran dan

tombol ujian untuk melanjutkan ke level

permainan

2. Tampilan Materi

 Gambar 4.4 Tampilan Materi

 Layout materi berisikan materi

– materi setiap mata pelajaran. Setiap

tingkatan isi materi akan berbeda sesuai

level permainan

3. Tampilan Level Permainan dan

Highscore

Gambar 4.5 Tampilan Level Permainan

dan Highscore

Tampilan ini akan muncul setelah player

selesai membaca materi dan memilih

kolom ujian. Untuk level sedang dan sulit

akan di lock terlebih dahulu, jika pemain

selesei memainkan level mudah dengan

skor diatas kriteria nilai, otomatis level

sedang akan unlock dengan sendirinya

4. Tampilan Soal dan Jawaban

 Gambar 4.6 Tampilan Soal dan

Jawaban

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wahyu Candra S. | 11.1.03.02.0382
FT – Teknik Informatika

simki.unpkediri.ac.id
|| 6||

Tampilan ini akan muncul setelah player

memilih level permainan. Waktu yang

diberikan adalah 200 detik, setiap jawaban

benar bernilai 5 point

5. Tampilan Score

 Gambar 4.7 Tampilan Score

Tampilan ini akan muncul setelah player

menyelesaikan permainan, jika nilai

pemain 70 atau lebih, berarti player akan

lulus dan level sedang otomatis akan

unlock dengan sendirinya, jika tidak, level

sedang tetap dalam kondisi lock

KESIMPULAN

Dari perancangan yang dibuat maka bisa di

tarik kesimpulan sementara :

1. Game ini sebagai media pembelajaran

yang menarik dan sesuai pada

kebutuhan anak – anak

2. Berdasarkan uji kelayakan dapat

disimpulkan bahwa game edukasi

“School” masuk kategori sangat layak

digunakan sebagai sarana edukasi siswa

kelas 2 sd

IV. DAFTAR PUSTAKA

Abt, Clark C. (1970). Serious Games. New

York: The Viking Press.

Adiwijaya. (2015). Perancangan Game

Edukasi Platform Belajar

Matematika Berbasis Android

Menggunakan Construct 2.

Semarang: UNDIP Tembalang

Aprilianti, Lestari, Iswahyudi. (2013).

Aplikasi Mobile Game Edukasi

Matematika Berbasis Android.

Yogyakarta: AKPRIND

Bambang, Dedek, Frandes (2013).

Rancang Bangun Aplikasi Edugame

Matematika Berbasis Android.

Palembang: STMIK PalComTech

Dawang Muchtar. (2005). Pengertian

Game Edukasi Diambil dari jurnal

Perancangan Game Motorace

Untuk Android Mobile.

Yogyakarta: AMIKOM

Fitriani. (2014). Perancangan Dan

Pembuatan Game Edukasi Tajwid

Mania Berbasis Android.

Yogyakarta: STIMIK AMIKOM

Hurd dan Jenuings. (2009). Pengertian

Game Edukasi Diambil dari jurnal

Analisis Dan Perancangan Game

“Bermain Bersama Om Gendut”

Nilwan, Agustinus. (1998). Pemrograman

Animasi dan Game Profesional.

Jakarta: Elex Media Komputindo

Parlett, David. (1999). The Oxford History

of Board Games. London: OUP

Riyadi. (2013). Perancangan Game

Motorace Untuk Android Mobile.

Yogyakarta: AMIKOM

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wahyu Candra S. | 11.1.03.02.0382
FT – Teknik Informatika

simki.unpkediri.ac.id
|| 7||

Salen and Zimmerman. (2003). Rules of

Play: Game Design Fundamentals.

MIT Press.

Whitten, J.L. & Bentley, L.D. (2004).

System Analysis & Design Methods:

Sixth Edition. New York: Mc.Graw-

Hill.

Yalinda. (2014). Pembuatan Game

Edukasi Bahasa Inggris Untuk Anak

Berbasis Android. Surakarta:

Universitas Surakarta

