

ABSTRAK

APLIKASI MEDIA PEMBELAJARAN “KREASI EDUKASI” BERBASIS ANDROID (STUDI KASUS : TK ALAM KREASI EDUKASI BANDAR LAMPUNG)

Oleh:

**Anggi Prastyo
14312061**

Agar anak-anak dapat mengerti bahwa arti dari cinta tanah air adalah rasa kebanggaan, rasa memiliki, rasa menghargai, dan rasa menghormati bangsa dan negaranya yaitu Indonesia. Penulis membangun sebuah aplikasi pembelajaran yang memuat konten nasionalis dan cinta tanah air berbasis android. Dalam membangun Aplikasi Media Pembelajaran “Kreasi Edukasi” Berbasis Android menggunakan metode pengembangan *Multimedia Development Life Cycle* (MDLC) “Luther” dengan *software* Construct 2. Pada materi aplikasi media pembelajran “Kreasi Edukasi” berbasis android yang menggunakan metode pengujian ISO 9126 (Tian, 2005) yang berfokus untuk menguji *User Interface* (UI) menggunakan aspek *Functionality* dan *User Experience* (UX) menggunakan aspek *Usability*. Aplikasi yang di bangun setelah di uji mengunakan pengujian ISO 9126, dan telah di distribusikan ke sekolah Alam Kreasi Edukasi Bandar Lampung

Kata Kunci: Aplikasi Pembelajaran, KREASI EDUKASI, Construct 2, MDLC, ISO 9126.