

MULTIMEDIA

Herman Dwi Surjono, Ph.D.

Dosen FT dan PPs UNY

<http://blog.uny.ac.id/hermansurjono>

PENDIDIKAN DAN LATIHAN PROFESI GURU

SERTIFIKASI GURU RAYON 11 UNIVERSITAS NEGERI YOGYAKARTA

Yogyakarta, 5 Juli 2012

Outline Materi

2

- Pengertian multimedia
- Elemen multimedia
- Authoring tools
- Distribusi multimedia
- Gambar
- Pengembangan Multimedia
- Multimedia Pembelajaran Interaktif

Arti Multimedia

3

- Berasal dari kata “Multi” dan “Media”
 - ▣ Multi: banyak, jamak
 - ▣ Media: sarana untuk menyampaikan pesan/informasi seperti teks, gambar, suara, video
- Jadi arti multimedia secara bahasa adalah kombinasi banyak atau beberapa media seperti teks, gambar, suara, video.
- Apakah cukup seperti itu? Bagaimana pendapat anda?

Definisi Multimedia (modern)

4

- Kombinasi berbagai media seperti teks, gambar, suara, animasi, video dan lain-lain secara **terpadu** dan **sinergis** melalui komputer atau peralatan elektronik lain untuk mencapai tujuan tertentu.
- Tidak harus berisi semua aspek media tersebut, tetapi minimal 2 jenis media mis teks dan gambar.

Elemen Multimedia

5

- Tidak berbasis waktu (diskret)
 - ▣ Teks, gambar
- Berbasis waktu (kontinyu)
 - ▣ Suara, video, animasi

Elemen Multimedia - TEKS

6

- Teks adalah elemen multimedia yang paling dasar.
- Terdiri atas gabungan kata yang digunakan untuk mengekspresikan suatu pesan/informasi.
- Pilihan kata yang tepat akan memudahkan menyampaikan pesan kepada pengguna.
- Digunakan untuk menyajikan isi, menu, label, dll.

Elemen Multimedia - GAMBAR

7

- Gambar adalah images dua dimensi yang dapat dimanipulasi oleh komputer misalnya berupa foto, grafik, ilustrasi, diagram, dll.
- Visualisasi terhadap konsep verbal atau abstrak.
- Digunakan untuk memperjelas penyampaian informasi verbal.

Elemen Multimedia - SUARA

8

- Suara dihasilkan oleh getaran sumber suara yang didengar oleh telinga.
- Suara bisa berupa suara manusia (narasi), suara binatang atau benda lain, musik, efek suara.
- Digunakan untuk memperjelas informasi teks maupun gambar.

Elemen Multimedia - ANIMASI

9

- Animasi merupakan ilusi gerak dari beberapa gambar yang berurutan.
- Digunakan untuk menyampaikan informasi dimana unsur gerakan/proses sangat dipentingkan.
- Untuk memudahkan pemahaman terhadap proses yang cepat, sulit, abstrak.

Elemen Multimedia - VIDEO

10

- Video merupakan rekaman kejadian/peristiwa atau proses yang berisi urutan gambar bergerak disertai suara.
- Isi video lebih realistik dibanding animasi.
- Membutuhkan tempat penyimpanan yang besar.
- Bagaimana dengan SIMULASI?

Penyajian Multimedia

11

□ LINIER:

- Materi disajikan secara urut (berjalan mulai dari awal secara urut hingga akhir program)
- Tidak interaktif
- Contoh: film, demo

□ NON-LINIER:

- Pengguna berinteraksi dan mengontrol urutan materi sehingga dapat bercabang kemana mana
- Interaktif
- Contoh: game, cd pembelajaran, MPI

Alat membuat Multimedia

12

- Authoring Tools: digunakan untuk menggabungkan, mengedit, mengorganisir elemen-elemen multimedia sehingga menjadi paket multimedia
- Contoh:
 - ▣ Berbasis halaman: Ms PowerPoint
 - ▣ Berbasis waktu: Adobe Flash, Macromedia Director
 - ▣ Berbasis icon: Adobe Authorware

Fitur Authoring Tools

13

- ❑ Fitur editing dan organizing
- ❑ Fitur programming
- ❑ Fitur interactivity
- ❑ Fitur performance tuning dan playback
- ❑ Fitur Delivery, Cross-Platform, dan Internet Playability

Alat membuat elemen Multimedia

14

- Creating-editing Tools: digunakan untuk membuat dan mengedit elemen multimedia.
- Contoh:
 - ▣ Pengolah gambar bitmap: Adobe Photoshop
 - ▣ Pengolah gambar vektor: CoreIDRAW
 - ▣ Pengolah suara: Adobe AUDITION
 - ▣ Pengolah video: Adobe Premiere

Distribusi Multimedia

15

- Compact Disc/Digital Versatile Disc
 - ▣ Bisa menyimpan data yang banyak termasuk suara dan video (CD: 700 MB dan DVD: 4.3 GB)
 - ▣ Murah dan ukuran kecil
 - ▣ Mudah diproduksi dalam jumlah besar
 - ▣ Hampir semua komputer/laptop sekarang ada CD/DVD drives
 - ▣ **Prioritas: kualitas multimedia**

Distribusi Multimedia

16

□ Kiosk

- Sistem komputer stand-alone atau terhubung jaringan
- Memungkinkan pengguna mengakses informasi, melakukan transaksi, memainkan game, dll
- Sering dijumpai di Stasiun, Bandara, Mall, Museum, dll.
- **Prioritas: kualitas multimedia**

Distribusi Multimedia

17

- Internet/WWW
 - Mudah diakses pengguna
 - Cepat didistribusikan
 - Mudah diupdate
 - **Prioritas: ukuran file multimedia**

Distribusi Multimedia

18

- Handphone (mobile)
 - Mudah diakses pengguna
 - Cepat didistribusikan
 - **Prioritas: layout dan ukuran file**

Pemanfaatan Multimedia

19

- Pendidikan
 - ▣ MPI, e-learning, CD pembelajaran, CD tutorial
- Bisnis
 - ▣ Profil, demo produk, iklan, e-commerce, e-training
- Pariwisata
 - ▣ Peta turis, travel, seni pertunjukan,
- Hiburan
 - ▣ Games, film animasi,
- Tempat umum
 - ▣ hotel, bandara, mal, museum, restoran
- Rumah tangga
 - ▣ CD memasak, berkebun, senam, ketrampilan

Keuntungan Multimedia

20

- Mudah digunakan
- Antarmuka Intuitif
- Immersive experience
- Interaksi self-paced
- Retensi lama
- Pemahaman konten lebih baik
- Efektifitas biaya
- Lebih menyenangkan

GAMBAR

Gambar

22

- Untuk:
 - Informasi
 - Penjelasan
 - Hiburan

**UNLIMITED
LONG DISTANCE**

**ANYWHERE IN
CANADA AND
UNITED STATES**

Only
\$1795*
/month

WIN A TRIP WHEN YOU SIGN-UP!
You could win a one week vacation for 4 people in Puerto Plata, Dominican Republic by signing up for any Distributel service!

No purchase is necessary to enter the contest.
For full contest details:
www.distributel.ca/gotravel

Call us to sign-up!
1-866-872-2800
or visit
www.distributel.ca

DISTRIBUTEL

(c) Erik Johansson

Asal gambar

**Non-digital medium
(paper copy of a photo)**

**Outside world
PHOTOGRAPHY**

**Create image
CLIP ART IMAGES/SCENES**

Jenis gambar

24

□ Bitmap

- Tersusun atas elemen gambar yang disebut pixel
- Diperoleh dari scanner, kamera
- .jpg, .gif, .png, .tiff, .bmp
- Contoh software: Photoshop

□ Vektor

- Tersusun atas pola-pola yang dinyatakan dalam persamaan matematis.
- Bila gambar diperbesar, kualitas tetap tajam
- .eps, .cdr, .swf, .dwg
- Contoh software: CorelDRAW

Digitalisasi gambar

25

- Proses mengubah gambar analog menjadi digital (binary digit) sehingga bisa dimanipulasi oleh komputer
 - ▣ 1 bit = tiap pixel maks 2 warna (2^1)
 - ▣ 8 bit = tiap pixel maks 256 warna (2^8)
 - ▣ 16 bit = tiap pixel maks 65.536 warna (2^{16})
 - ▣ 24 bit = tiap pixel maks 16 juta warna (2^{24})
- Contoh: ukuran file gambar resolusi 100 X 100 pixel dengan warna 8 bit adalah:
 $100 \times 100 \times 8 = 80.000 \text{ bits} = 10.000 \text{ bytes}$

Digitalisasi gambar

26

Proses digitalisasi gambar adalah:

- Sampling:
 - ▣ gambar analog dicacah menjadi pixel-pixel
 - ▣ Semakin banyak pixel, semakin tinggi resolusi, semakin bagus kualitas gambar, semakin besar ukuran file
- Kuantisasi:
 - ▣ tiap pixel diberi nilai warna
 - ▣ Semakin tinggi kedalaman warna (bit depth) yang digunakan, semakin bagus kualitas warna (mendekati warna aslinya)

Contoh sampling bervariasi

← Original Image

**4 samples
(= 4 pixels)**

Contoh sampling bervariasi

28

64 samples (pîxels)
8 rows x 8 cols

7500 samples
75 rows x 100 cols

Contoh bit depth bervariasi

1 bit

8 bits

24 bits

Contoh bit depth bervariasi

$2^1 = 2$ shades

$2^2 = 4$ shades

$2^4 = 16$ shades

$2^8 = 256$ shades

Kualitas gambar

31

Kualitas gambar dipengaruhi oleh:

- Resolusi gambar
 - ▣ Ditentukan saat proses sampling
- Kedalaman warna (bit depth)
 - ▣ Ditentukan saat proses kuantisasi

Pemanfaatan gambar

Untuk PRINTING in Flyer or Magazine

- ★ #1 Quality
- #2 File Size
(doesn't matter)

Untuk Web Page

- ★ #1 File Size
 - ★ #2 Quality
- DOWNLOAD
SPEED**

Optimasi gambar untuk WEB

33

- Memilih format file
 - ▣ Jangan gunakan bmp, tetapi jpg, png, gif
- Melakukan kompresi
 - ▣ Lossless atau lossy
- Mengurangi kedalaman warna
 - ▣ Bila tidak perlu jangan gunakan 24 bits

Adakah perbedaan?

34

- 256 colors (23 Kb) vs. 8 colors (9Kb)

PENGEMBANGAN MULTIMEDIA

Pengembangan Multimedia

36

1. Analisis
 - Kebutuhan
 - Task
2. Desain
 - GBIPM
 - Diagram alir (flowchart)
3. Develop
 - Prototipe komponen multimedia
 - Pre
 - Integrating
4. Evaluasi
 - Ongoing evaluation
 - Alpha testing
5. Implementasi
 - Distribusi
 - Instalasi
 - Sosialisasi

Pengembangan Multimedia

1. Analisis

37

1. Analisis

▣ Kebutuhan

- Pengguna → profil target user
- Sumberdaya → software, pemrogram, infrastuktur

▣ Task

- Kondisi nyata → permasalahan di lapangan
- Literatur → kajian (teori, penelitian lain, komponen sistem, content, kriteria keberhasilan)
- Sistem → karakteristik sistem

Pengembangan Multimedia

2. Desain

38

2. Desain

- ▣ GBIPM
- ▣ Diagram alir (flowchart): diagram proses yg menggambarkan urutan jalannya program
- ▣ Storyboard
 - visualisasi skrip/skenario
 - rancangan tampilan program/interface
 - komponen multimedia
 - elemen navigasi dan pendukung

Pengembangan Multimedia

3. Develop

39

3. Develop

▣ Prototipe komponen multimedia

- Animasi dan simulasi
- Images, Sound, Video

▣ Programming/authoring/integrating

- Macromedia Flash
- Macromedia Authorware
- Learning Management System

Pengembangan Multimedia

4. Evaluasi

40

4. Evaluasi

- ▣ **Ongoing evaluation:** oleh pengembang, tiap komponen, tiap tahap, dalam proses, tanpa form
- ▣ **Alpha testing:** oleh expert, mencari error, fungsionalitas, gunakan form, revisi
- ▣ **Beta testing:** final tes oleh user, 3 group user, amati user, interview, revisi

Pengembangan Multimedia

5. Implementasi

41

5. Implementasi

▣ Distribusi

- CD/DVD
- Web
- HP

▣ Instalasi

- petunjuk instalasi
- dipastikan software dapat berjalan di tempat evaluator dan user

▣ Sosialisasi

- petunjuk penggunaan
- dipastikan evaluator dan user dapat menggunakan

MMULTIMEDIA **P**EMBELAJARAN **I**NTERAKTIF

Apa MPI itu?

43

- Kombinasi teks, gambar, grafik, suara, video, animasi, simulasi secara terpadu dan sinergis dengan bantuan aplikasi komputer tertentu untuk mencapai tujuan pembelajaran.
- Pengguna dapat mengontrol dan berinteraksi secara dinamis.

Level interaksi dalam MPI

44

- Navigasi video/audio
- Navigasi halaman
- Kontrol tombol/menu/link
- Kontrol animasi
- Hypermap
- Respon-feedback
- Drag and drop
- Kontrol simulasi
- Kontrol game

Strategi penyajian

45

- Tutorial
- Drill and Practice
- Simulasi
- Instructional Games
- Problem Solving

Format delivery

46

- CD/DVD
 - ▣ Prioritas: kualitas multimedia
- Internet
 - ▣ Prioritas: ukuran file multimedia
- HP
 - ▣ Prioritas: layout dan ukuran file

Aplikasi untuk membuat MPI

47

- ❑ Macromedia/Adobe Flash
- ❑ Macromedia/Adobe Authorware
- ❑ Macromedia Director
- ❑ Microsoft PowerPoint
- ❑ dll.

Prinsip multimedia pembelajaran

48

- Pemanfaatan multimedia pembelajaran didasarkan atas asumsi dual channels, limited capacity, dan active processing
- Gunakan kombinasi visual dan auditory
- Gambar, teks, suara harus relevan dg materi
- Gambar dan penjelasan harus berdekatan
- Jangan berlebihan menggunakan multimedia
- Multimedia harus interaktif
- Disajikan dalam gaya bahasa tidak terlalu formal

Membangkitkan motivasi

49

- Tantangan
 - ▣ Materi jangan terlalu mudah dan jangan terlalu sulit
- Keingintahuan
 - ▣ Rasa ingin tahu perlu dibangkitkan melalui efek visual, audio, link yg menarik/mengejutkan/membuat penasaran
- Kontrol
 - ▣ Berikan kontrol yang bervariasi
- Fantasi
 - ▣ Mainkan emosi dengan memberikan harapan dan kecemasan.

Komponen MPI apa saja?

50

- Pendahuluan
 - Title page
 - Menu
 - Tujuan pembelajaran
 - Petunjuk
- Isi/materi
 - Kontrol, interaksi, navigasi
 - Teks, suara, gambar, video, animasi, simulasi
- Penutup
 - Ringkasan
 - Latihan dan evaluasi

Membuat “Title page”

51

- Ditulis dengan jelas:
 - ▣ Judul/topik/materi yg akan disajikan
 - ▣ Peruntukan pengguna (kelas, sekolah)
 - ▣ Identitas pembuat (nama, lembaga, tahun)
- Dilengkapi ilustrasi yang menarik perhatian dan relevan dengan materi
- Diberi tombol exit untuk keluar dan next untuk lanjut
- Bila disertai clip/animasi intro, perlu tombol skip
- Title page tidak hilang dalam waktu tertentu
- Jangan diberi menu, petunjuk, isi di title page

Membuat “Petunjuk”

52

- ❑ Berisi cara penggunaan program (bukan cara pengoperasian komputer)
- ❑ Sederhana, ringkas, mudah dimengerti
- ❑ Ada tombol skip dan exit
- ❑ Bila menggunakan audio, video, animasi, perlu dilengkapi dengan navigasi
- ❑ Bisa diakses dari semua halaman dan kembali ke halaman semula

Membuat “Menu”

53

- Menu satu layar penuh
 - ▣ Cocok untuk materi yang banyak
 - ▣ Orientasi kurang bagus
 - ▣ Sebaiknya ada informasi kemajuan (progress bar)
- Menu frame
 - ▣ Bisa memberi orientasi semua materi
 - ▣ Ada indikasi topik yang ditampilkan
 - ▣ Sebaiknya ada informasi kemajuan (progress bar)
- Menu hidden (pop-up, pull-down)
 - ▣ Cocok untuk pengguna lanjut karena sulit

Membuat “Tombol”

54

- ❑ Tombol bisa berupa teks, icon, atau gambar
- ❑ Bila berupa icon/gambar harus yg lazim
- ❑ Konsisten dalam hal bentuk/tampilan, fungsi, posisi
- ❑ Ukuran tombol harus proposional
- ❑ Tidak perlu efek suara (kecuali untuk pengguna anak-anak)
- ❑ Diberi konfirmasi pada tombol exit

Penyajian materi: Teks

55

- Teks harus ringkas, padat, mudah dipahami
- Ukuran dan jenis huruf harus jelas (proposional) serta konsisten di tiap halaman
- Jangan menggunakan scroll (terutama untuk informasi yang penting serta pendek), kecuali tidak bisa dibagi ke lain halaman.
- Jangan gunakan teks blinking (kedip) atau bergerak
- Warna harus kontras dengan latar belakang
- Spasi harus proposional
- Tingkat keterbacaan perlu memperhatikan target penggunaanya

Penyajian materi: Gambar

56

- ❑ Gambar dan grafik harus benar-benar relevan dan terpadu dengan materi
- ❑ Penjelasan serta caption harus sedekat mungkin dengan gambar/grafik
- ❑ Hindari terlalu banyak gambar/grafik
- ❑ Gambar yang kompleks sebaiknya dipecah
- ❑ Bisa dioptimalkan dengan cara hypermap
- ❑ Perlu diperhatikan kualitas (resolusi, warna) gambar serta ukuran file

Penyajian materi: Animasi

57

- ❑ Animasi harus benar-benar relevan dan terpadu dengan materi
- ❑ Gunakan animasi bila akan menonjolkan perubahan dinamis
- ❑ Perlu navigasi (play, pause, repeat)
- ❑ Gunakan teks penjelasan bila diperlukan
- ❑ Gunakan efek suara bila diperlukan

Penyajian materi: Suara

58

- ❑ Suara harus benar-benar relevan dan terpadu dengan materi
- ❑ Berikan kontrol (play, pause, repeat)
- ❑ Suara/musik latar belakang sebaiknya dihindari
- ❑ Efek suara yang tidak relevan sebaiknya dihindari
- ❑ Sebaiknya ada tombol on-off untuk suara
- ❑ Kualitas suara harus baik

Penyajian materi: Video

59

- ❑ Video harus benar-benar relevan dan terpadu dengan materi
- ❑ Berikan kontrol (play, pause, repeat)
- ❑ Video jangan terlalu panjang
- ❑ Kualitas video harus baik
- ❑ Tulis sumbernya bila ambil video dari Internet

Penyajian materi: Simulasi

60

- ❑ Simulasi harus benar-benar relevan dan terpadu dengan materi
- ❑ Cocok digunakan untuk menerapkan pengetahuan, problem solving, dan thinking skills
- ❑ User berinteraksi untuk memanipulasi berbagai aspek dari simulasi
- ❑ Interaksi bisa melalui mouse klik, mouse over, mengisi, drag-drop, menekan key, menggeser, dll
- ❑ Bila kompleks, perlu dibuatkan petunjuk pengoperasian

Membuat “Evaluasi”

61

- ❑ Evaluasi harus mencakup keseluruhan materi dan sinkron dengan tujuan pembelajaran
- ❑ Contoh soal atau latihan perlu diberi dengan cara penyelesaiannya
- ❑ Feedback harus positif (bisa memberi penguatan), sesuai respon pengguna, dan tidak vulgar
- ❑ Jenis soal dibuat bervariasi (pilihan ganda, isian, menjodohkan, drag-drop, dll.)
- ❑ Bila respon salah, maka jawaban betul dan penjelasan harus diberikan dengan soal yang masih kelihatan.

Membuat “Penutup”

62

- Berikan ringkasan tiap topik/pokok bahasan
- Glossary (daftar kata/istilah sulit dan artinya)
- Biodata pembuat
- Daftar acuan/sumber yang dipakai
- Akan lebih baik bila hasil dan progress bisa disimpan

