

RANCANG BANGUN MEDIA PEMBELAJARAN TERINTEGRASI

Lilik Setiono

omtion@gmail.com

<http://liliksetiono.co.cc>

Lisensi Dokumen:

Copyright © 2003-2007 IlmuKomputer.Com

Seluruh dokumen di IlmuKomputer.Com dapat digunakan, dimodifikasi dan disebarkan secara bebas untuk tujuan bukan komersial (nonprofit), dengan syarat tidak menghapus atau merubah atribut penulis dan pernyataan copyright yang disertakan dalam setiap dokumen. Tidak diperbolehkan melakukan penulisan ulang, kecuali mendapatkan ijin terlebih dahulu dari IlmuKomputer.Com.

Abstrak

Media pembelajaran berbasis komputer yang dirancang ini bertujuan sebagai media bantu belajar siswa secara aktif walaupun tanpa guru. Artinya media ini didesain untuk sarana belajar siswa secara individual baik di rumah maupun di sekolah. Ketika siswa memasukkan CD media pembelajaran ke dalam komputer maka siswa dapat mengakses semua fasilitas yang sudah disediakan.

Alur media pembelajaran ini dimulai dengan awalan, inti media, bantuan, dan penutup. Awalan berisi judul, standar kompetensi, kompetensi dasar, indikator, dan apersepsi yang berjalan secara otomatis. Inti media ini terdapat beberapa fasilitas, antara lain materi pembelajaran, contoh soal, latihan soal, tugas, diskusi, pengetahuan umu, sejarah tokoh-tokoh, tes kompetensi baik objektif maupun isian dan uji kemampuan akhir. Pada menu bantuan terdapat fasilitas profil sekolah, profil pembuat media, kalkulator, kamus digital, kalkulator, dan daftar pustaka. Media pembelajaran diakhiri penutup yang berisi kata bijak dan penguatan.

Kata Kunci : Rancang Bangun, Media Pembelajaran, *Macromedia Authorware 6.0*.

Pendahuluan

Menurut panduan lomba pembuatan multimedia pembelajaran SMA 2007, pengertian multimedia pembelajaran SMA adalah media pembelajaran yang menggabungkan dua unsur atau lebih media yang terdiri dari teks, grafis, gambar, foto, audio, video, dan animasi secara terintegrasi dan interaktif sehingga dapat berfungsi sebagai alat bantu guru dalam mengajar dan sebagai aplikasi (*software*) belajar mandiri bagi siswa.¹

Untuk menggunakan dan menjalankan *software* ini diperlukan batas minimum *hardware* pendukung. Ada beberapa komponen yang harus diperhatikan agar program dapat bekerja secara optimal. Adapun batas minimum *hardware* adalah sebagai berikut:

Component	Authoring	Windows Playback
<i>Processor</i>	Pentium with floating-point coprocessor	486DX/66 or SX with floating-point coprocessor
<i>Memory</i>	16MB minimum 24MB recommended	8MB minimum 12MB recommended
<i>System software</i>	Windows 95, Windows 98, Windows ME, Windows NT 4.0, and Windows NT 2000	Windows 3.1 or later Windows NT 4.0 or later
<i>Drive</i>	25MB of free disk space and a CD-ROM drive	Not applicable

¹ <http://www.dikmenum.go.id>.
Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2007 IlmuKomputer.Com

Isi

A. Langkah Rancang Bangun

Proses rancang bangun media pembelajaran ini ada beberapa tahap yang harus dilaksanakan agar media yang dihasilkan dapat dimanfaatkan secara optimal. Secara umum, proses yang harus dilaksanakan adalah menentukan pokok bahasan, mendesain media, menguji media, dan pelaksanaan pembelajaran.

Secara sistematis, ada beberapa tahap untuk melaksanakan rancang bangun media pembelajaran seperti hasil konsultasi peneliti kepada Prof. Suparwoto pada tanggal 28 Desember 2006. Empat tahap yang disingkat 4D ini dijabarkan sebagai berikut:

1. *Define*

Tahap awal sebelum merancang media pembelajaran, peneliti mencoba untuk menemukan kebutuhan apa saja yang diperlukan untuk membangun media pembelajaran ini. Tahap ini mencoba untuk menganalisis kepada siapa media ini akan dibuat? Apa karakteristik umum siswa? Dan apa yang paling penting siswa butuhkan?

2. *Design*

Tahap selanjutnya adalah desain. Di mana peneliti akan merancang desain pesan visual yang mudah dipahami oleh sasaran. Tahap ini juga menganalisis tampilan agar materi yang akan dimuat dapat mudah diterima oleh sasaran. Hal ini diusahakan untuk membuat *storyboard* agar semua rencana tertata rapi.

3. *Develop*

Masuk pada tahap pengembangan, ini harus konsentrasi penuh menumbuhkan kreativitas peneliti dengan mengacu pada tahap sebelumnya. Setelah peneliti mencoba mencari referensi di berbagai toko buku tentang *Macromedia Authorware 6.0* dan hanya menemukan dua buah buku, tapi ini tidak menjadi kendala. Peneliti mencoba untuk

memanfaatkan referensi utama yang terdapat di *Macromedia Authorware 6.0 Help*.

Tahapan ini membutuhkan *motion effect, transition*, struktur navigasi dan interaktifitas, dan membuat data variabel. Hal ini dilakukan dengan uji sementara dengan guru mata pelajaran agar lebih familiar dengan media pembelajaran ini.

4. *Distiminate*

Tahap terakhir adalah mempersembahkan dan evaluasi. Setelah media pembelajaran ini sudah jadi dan layak, maka media sudah dapat digunakan dalam proses pembelajaran.

Pengertian media berbasis komputer terintegrasi pada penelitian ini adalah media yang menyajikan pilihan aktifitas kepada siswa secara mandiri. Beberapa aktifitas ini antara lain; materi pokok, contoh soal, latihan, diskusi, tugas, dan evaluasi. Secara desain aplikasi, media ini terdiri dari berbagai *software* yang diharapkan dapat membantu dalam proses belajar.

B. Desain Awal

Gambar 1. Kotak tampilan flowline "awal"

Desain media pembelajaran menggunakan Macromedia Authorware secara umum adalah sama. Hanya membutuhkan minimal tiga icon yaitu display icon, wait icon, dan erase

icon. Ketiga icon ini dapat dipastikan selalu bersamasama karena secara logika ketiga icon ini berjalan secara urut. Secara sederhana cara mendesain awalan adala sebagai berikut:

1. Buka program *Macromedia Authorware 6*, klik **cancel** atau **none** karena kita tidak akan menggunakan *Knowledge Object*.
2. Atur hasil tampilan dengan *Windows Properties*, melalui menu **Modify > File > Properties** atau **Ctrl+Shift+D**. Misalnya pengaturan **size : 800x600 (SVGA)**, *Option : Center of Screen* dan **Title Bar**.
3. Masukkan **Map icon** (
) ke *flowline*, kemudian beri nama “awal”.
4. Double klik **Map icon** “awal”, kemudian masukkan *Map icon* “judul”, “apre”, “lanjut”, dan “lain”. Hal ini dimaksudkan agar pengerjaan selanjutnya lebih mudah dan lebih rapi
5. Double klik **Map icon** “judul” kemudian masukkan **Display icon** (
) beri nama “Back”, ini fungsinya untuk meletakkan *background* awalan.
6. Double klik **Display icon** “back” kemudian masukkan gambar sebagai latar belakang. Caranya dengan klik menu **Insert > Image**.

Gambar 2. Kotak dialog *Properties Image*

7. Klik menu **Import**, kemudian cari file *back.jpg* yang berada di dalam folder “*image-audio-video*”, jika sudah klik **Import** kemudian **OK**.
8. Atur ukuran, letak gambar, agar terlihat lebih bagus dan berada sesuai keinginan pada *Presentation Window*. Kalau sudah selesai, tutup tampilan pada *Presentasi Window* menggunakan menu **Control > Stop** atau klik tanda silang merah.

9. Di bawah **Display icon** “back”, masukkan **Sound icon** (
) dan beri nama “sound”. Double klik *Sound icon* dan klik **Import** untuk memasukkan file suara atau musik yang letaknya di folder “image-audio-video”.

Gambar 3. Kotak dialog Properties Sound Icon

10. Atur perputaran suara atau musik melalui icon **Timing**. Setelah selesai klik **OK**.
11. Di bawah **Sound icon**, masukkan **Display icon** dan beri nama “asalam” kemudian import gambar bertuliskan kaligrafi salam.
12. Untuk memberi efek pergerakan tulisan, Anda coba klik kanan pada **Display icon** “asalam” pilih **Transition**. Anda cukup memilih jenis transisi yang disediakan dan atur waktu pergerakannya.

Gambar 4. Kotak dialog Transition

13. Untuk gambar seperti kaligrafi salam, anda dapat memanfaatkan pilihan **Modes** dengan cara klik menu **Window > Inspectors > Modes** atau cukup tekan **Ctrl+M**.

14. Untuk mengatur waktu tampil “asalam”, klik dan drag sebuah **Wait icon** (
) ke bawah asalam pada *flowline*. Doppel klik *Wait icon* tersebut, kemudian atur propertiesnya seperti di bawah ini.

Gambar 5. Kotak dialog Properties Wait Icon

15. Agar tampilan asalam tidak menumpuk dengan tampilan selanjutnya atau dengan kata lain agar tampilan sebelumnya tidak menumpuk pada tampilan berikutnya, maka gambar asalam atau tampilan sebelumnya perlu dihapus. Klik dan drag **Erase icon** (
) ke bawah *Wait icon*. Beri nama hapus. Jalankan program dengan menu **Control > Restart**. Anda akan melihat tampilan seperti di bawah ini. Atur properties-nya dan pilih jenis bentuk translasinya, kemudian klik **OK**.

Gambar 6. Kotak dialog Properties Erase Icon

16. Untuk membuat animasi dari file *GIF* maka Anda cukup memastikan letak animasi pada *flowline*. Misal letak animasi *GIF* setelah **Display icon**. Kemudian klik menu **Insert >**

Media > Animated GIF. Klik tombol *Browse* untuk mencari letak file *GIF* dan klik **OK**. Kemudian double klik **Animated GIF icon** (🏠) dan atur tampilan yang Anda kehendaki.

Gambar 7. Kotak dialog *Animated GIF Asset Properties*

C. Desain Menu Utama

Gambar 8. Kotak tampilan flowline “menu”

Bagian kedua setelah bagian awalan adalah bagian menu utama. Di sini menampilkan tombol menu pilihan dari fasilitas yang akan Anda sajikan.

1. Klik dan drag sebuah **Framework icon** (🏠) di bawah *Map icon* “awal” dan beri nama “menu”.
2. Double klik pada *Framework icon*. Hapus semua *Navigate icon* (📁) yang ada. Pastikan hanya ada *Display icon* (🖼️) dan *Interaction icon* (🔗).

3. Kemudian klik dan drag sebuah *Navigate icon* (📄) ke samping *Interaction icon* (🔍). Lakukan ini sebanyak kebutuhan Anda, misal untuk tombol Uji Kompetensi, Cari Tahu, Referensi, Profil, dan Keluar.
4. Selanjutnya double klik pada *Display icon*, tulis teks sesuai keinginan Anda. Double klik juga *Interaction icon* untuk mengatur letak tombol.
5. Klik dan drag **Map icon** (📍) ke samping *Framework icon* dan beri nama “utama”.
6. Setelah pengaturan menu utama selesai, maka Anda perlu menghubungkan masing-masing tombol navigasi ke *Map icon* yang sesuai. Cara membuat *Hyperlink* ini adalah double klik *Navigate icon* “Cari Tahu” dan tentukan halaman mana yang akan dihubungkan.

Gambar 9. Kotak dialog Properties Navigate Icon

7. Anda harus memperhatikan pada dialog **Page** harus disesuaikan dengan pilihan yang dituju. Setelah semua navigasi dihubungkan, maka Anda harus mengeceknya dengan cara menjalankan program. Pastikan semua tombol berfungsi dengan baik.

D. Desain Materi Bahasan

Untuk membuat tampilan materi, Anda harus dapat memilih dan memilah dari sebuah pokok bahasan. Seperti contoh di atas, Anda dapat membagi menjadi beberapa bagian dan membuat tombol navigasinya. Yang perlu Anda lakukan adalah mendesain terlebih dahulu secara manual di atas kertas sehingga pengaturan program lebih mudah.

1. Pastikan semua desain materi hanya terdapat dalam satu **Map icon**. Misal *Map icon* tersebut diberi nama “cari tahu”. Kemudian double klik dan Anda siap untuk mendesain sesuai rancangan.
2. Masukkan **Framework icon** (📁) ke dalam *flowline* dan beri nama “materi”. Klik dan drag *Map icon* ke samping *Framework* “materi” dan beri nama “m”. Double klik *Framework* “materi”, hapus semua **Navigate icon** (▼) yang ada. Kemudian masukkan *Navigate icon* (▼) yang baru sebanyak yang dibutuhkan. Beri nama sesuai dengan kebutuhan. Pastikan pemilihan nama tidak mempersulit kerja Anda.
3. Di akhir kerja nanti, Anda tidak boleh lupa untuk menghubungkan *Navigate icon* (▼) ke *Map icon* (📁) yang dikehendaki. Kalau perlu Anda selalu menjalankan program untuk mencoba tombol navigasi apakah sudah berfungsi dengan baik.
4. Masukkan **Framework icon** ke bawah *Framework* “materi” kemudian beri nama “bahasan”. Masukkan *Map icon* (📁) sejumlah yang dibutuhkan. Pastinya jumlah *Map icon* sama dengan jumlah *Navigate icon* sebagai tombol penghubungnya. Untuk mempermudah kerja Anda, nama *Map icon* target itu harus sama dengan nama *Navigate icon* sehingga ketika proses penghubungan akan lebih mudah.
5. Sebagai contoh, Anda dapat memperhatikan salah satu *Map icon* dari *Framework* “bahasan”. Salah satu *Map icon* tersebut misal diberi nama “modul 3”.

Gambar 10. Kotak tampilan flowline Map Icon “modul 3”

6. Karena dalam “modul 3” ini juga masih banyak alternatif pilihan, maka Anda dapat memasukkan **Interaktif icon** (📁) dan beri nama “modul 3”. Klik dan drag **Map icon** (📁) ke samping *Interaktif icon* “modul 3” sebanyak kebutuhan dan di beri nama. Jangan

lupa masukkan juga **Navigate icon** (☑) dan beri nama “kembali” untuk membuat tombol navigasi menuju menu pilihan sebelumnya.

7. Untuk menghubungkan *Navigate* “kembali” ke pilihan sebelumnya, Anda cukup double klik pada *Navigate icon* tersebut dan atur seperti gambar di bawah ini. Jika sudah selesai, klik **OK**.

Gambar 11. Kotak dialog Properties Navigate Icon

8. Ada tombol tambahan yang juga tidak kalah penting, yaitu tombol bantuan. Misal Anda menghendaki untuk menambah tombol bantuan untuk memanggil program Kalkulator. Yang perlu dicatat adalah bahwa program kalkulator atau program yang dikendaki harus berekstensi **EXE**, misal *calculator.exe*. Letak program yang akan Anda panggil juga harus satu folder dengan program yang Anda buat.

9. Anda hanya cukup memasukkan **Calculation icon** (☰) di sebelah *Interaction icon* (❓) dan beri nama “Kalkulator”. Kemudian double klik dan tulis *script* seperti gambar di bawah ini.

Gambar 12. Kotak tampilan script Calculation Icon “Kalkulator”

10. Pada salah satu **Map icon** (📄) di modul 3 misal diberi nama “suplemen”. Karena Anda merasa *Map icon* ini langsung menampilkan isi materi, maka tidak perlu menambah *Interaktif icon* (🔍) ataupun *Navigate icon* (⏪). Maka Anda cukup memasukkan **Display icon** (🖨), **Wait icon** (⏸), dan **Erase icon** (🗑) berturut-turut ke dalam *flowline*.
11. Ketik teks yang Anda inginkan dan atur semua desain yang ada. Anda dapat mengatur tata letak teks, jenis huruf, ukuran huruf, dan sebagainya. Anda juga bisa menambah efek transisi teks. Atur juga lama tampilan teks dan efek transisi pada penghapusan teks.
12. Di akhir *flowline*, Anda masukkan **Navigate icon** (⏪) dan beri nama “modul 3” yang berfungsi untuk mengembalikan ke *Map icon* “modul 3”. Doppel klik pada *Navigate icon* “modul 3” dan atur seperti pada gambar di bawah ini.

Gambar 13. Kotak dialog Properties Navigate Icon

13. Lakukan hal yang sama pada **Map icon** “modul” yang lainnya. Yang paling penting adalah imajinasi Anda saat mendesain media ini. Jangan lupa selalu menyimpan sebelum Anda melakukan pekerjaan lain. Anda juga harus menjelankan program agar dapat melihat hari perubahan pengaturan. Pilih menu **Control > Restart** atau tekan tombol **Ctrl + R**. Selamat mencoba, jangan mudah putus asa.

E. Desain Soal Tes

Desain tes tugas ini adalah pilihan ganda dengan pemunculan soal secara acak tetapi tidak ada pengulangan jawaban ketika jawaban salah. Artinya ketika pengguna menjawab dengan salah maka secara otomatis akan dilanjutkan ke soal berikutnya. Tetapi untuk

menghindari hafalan oleh pengguna, maka tes tugas ini dibuat secara acak. Selamat mencoba!

1. Langkah pertama adalah pastikan ada *Map icon* untuk memuat tes ini. Kemudian membuat variabel awal menggunakan *Calculation icon*. Klik dan drag **Calculation icon** (
) ke dalam *flowline* dan beri nama “var awal”. Kemudian double klik dan ketik seperti gambar di bawah ini. Kalau sudah tutup tampilan dan klik **Yes**.

Gambar 14. Kotak tampilan script Calculation var awal

2. Masukkan **Decision icon** (
) di bawah *Calculation icon* “var awal” dan beri nama “trus”. Double klik *Decision icon* tersebut dan atur seperti di bawah ini. Pastikan bahwa decision icon berlambang **U**.

Gambar 15. Kotak dialog Properties Decision Icon

3. Klik dan drag **Map icon** (
) ke samping *Decision icon* “trus” dan beri nama “no 1”. Kemudian double klik pada *Map icon* tersebut.

Gambar 16. Kotak tampilan flowline Map icon no 1

4. Masukkan **Calculation icon** (
) , beri nama “va no”, kemudian double klik dan ketik seperti gambar di bawah ini. Seperti biasa, tutup jendela *Calculation icon* “va no” kemudian klik **Yes**.

Gambar 17. Kotak tampilan script Calculation va no

5. Masukkan **Interaction icon** (
) , beri nama “soal 1”. Kemudian double klik *Interaction icon* “soal 1” dan ketik soalnya. Atur tampilan soal sesuai kebutuhan. Agar nomor urut soal akan keluar secara otomatis tanpa mengetiknya, maka pada tampilan *Presentation Windows* ketik {**nomor**}.
6. Masukkan **Map icon** (
) di samping *Interaction icon* “soal 1”, kemudian berinama A, sebagai tombol pilihan A. Klik kanan pada *Map icon* “A”, pilih **Response**. Atur pilihan *Response* seperti di bawah ini. Setelah selesai mengatur tombol A maka klik **OK**.

Gambar 18. Kotak dialog Properties Response

7. Kemudian klik kanan *Map icon* "A", klik **Calculation** dan ketik *script* **Ulang:=Ulang+1** seperti di bawah ini. Setelah selesai tutup *script* dan klik **Yes**.

Gambar 19. Kotak tampilan script Calculation A

8. Untuk membuat tombol pilihan B, C, D, dan E. Anda cukup **Copy** tombol yang baru Anda buat. Caranya adalah klik kanan tombol A dan pilih *copy* kemudian klik *mouse* di sebelah kanan tombol A, klik kanan dan pilih **Paste**. Gantilah namanya yang sesuai; B, C, D, dan E.
9. Ketika anda menjalankan program, maka semua tombol akan bernilai salah karena Anda belum memilih tombol sebagai jawaban benar dan mengaturnya. Untuk membuat tombol berjawaban benar, misal tombol C, maka klik kanan *Map icon* "C" kemudian klik **Response**. Atur seperti gambar di bawah ini dan jika selesai klik **OK**.

Gambar 20. Kotak dialog Properties Response

10. Selanjutnya klik kanan *Map icon* "C", klik **Calculation**. Ganti *script* **Ulang:=Ulang+1** menjadi **Benar:=Benar+1** seperti gambar di bawah ini.

Gambar 21. Kotak tampilan script Calculation C

11. Setelah selesai, pastikan bahwa pada *flowline* hanya tombol C yang berjawaban benar dan berlambangkan + di depan hurufnya. Perhatikan gambar di bawah ini.

Gambar 22. Kotak tampilan flowline Map icon no 1

12. Tampilan tes tugas ini akan lebih interaktif jika Anda menambahkan beberapa tampilan. Misal ketika pengguna menjalankan tes tugas ini dan menjawab soal dengan salah, maka akan muncul keterangan “Maaf Salah”. Hal ini dapat Anda lakukan dengan mudah. Caranya double klik pada **Map icon** (
) “A” atau tombol yang bernilai salah.
13. Masukkan *Display icon* (
) , *Wait icon* (
) , dan *Erase icon* (
) ke dalam *flowline*. Ketik keterangan yang Anda inginkan. Atur juga lama tulisan muncul, misal **Time Limit : 1 Seconds**. Jangan lupa efek transisi baik ketika tulisan muncul maupun ketika tulisan dihapus.
14. Hal ini juga dapat Anda lakukan untuk **Map icon** “C” atau tombol yang bernilai benar. Anda cukup melakukan hal yang sama dan atur sesuai kebutuhan. Yang perlu diingat adalah tulisan harus diganti karena informasinya juga sudah berbeda, misal “**Selamat Anda Benar**”.
15. Ingat setiap ada perubahan yang Anda lakukan, Anda harus segera menjalankan program tersebut karena untuk melihat perubahan yang ada. Anda hanya perlu pilih menu **Control > Restart** atau tekan tombol **Ctrl + R**.

F. Publish Media

Langkah terakhir untuk menghasilkan software Media Pembelajaran yang didesain dapat dijalankan tanpa harus mempunyai program *Macromedia Authorware*, maka terlebih dahulu harus di-*publish* atau dijadikan file *application* (*.EXE), adapun langkah-langkahnya sebagai berikut:

1. Klik menu **File > Publish > Publish Setting**. Kemudian atur seperti tampilan di bawah ini.

Gambar 23. Kotak dialog One Button Publishing

2. Pastikan pilihan *Package As*, *With Runtime for Windows 9x and NT variant*, dan *Copy Supporting Files* telah terpilih semua. Kemudian klik tombol **Publish**. Tunggu beberapa saat untuk proses publish sampai muncul kota dialog seperti d bawah ini.

Gambar 24. Kotak dialog Information

3. Klik **OK**. Program sudah siap untuk dijalankan tanpa menggunakan program *Macromedia Authorware*. Hasil *publish* akan terkumpul dalam satu folder seperti gambar di bawah ini.

Gambar 25. Kotak tampilan folder local

Penutup

Dari uraian yang telah dipaparkan di atas, maka dapat diambil kesimpulan bahwa dalam proses rancang bangun media pembelajaran harus memenuhi beberapa tahap yang disebut 4D, yaitu *Define*, *Design*, *Develop*, dan *Destiminite*. Hal ini menuntut kepada peneliti atau pengembang media pembelajaran harus memiliki alur yang jelas. Kalau perlu dalam proses rancang bangun media pembelajaran harus memiliki buku catatan atau yang sering disebut story board.

Media pembelajaran yang telah dibuat tidak dapat secara langsung digunakan atau dimanfaatkan di kehidupan sehari-hari, tetapi harus dilaksanakan pengujian terlebih dahulu. Jika hasil analisis menyatakan bahwa media pembelajaran yang dibuat telah layak guna, maka media pembelajaran dapat digunakan dalam kehidupan sehari-hari bahkan sangat mungkin untuk disebarluaskan.

Referensi

Heribertus Satya Adi S, *Macromedia Authorware 6*, Ed. I, Yogyakarta: Andi, 2003.

Panitia Lomba Pembuatan Multimedia Pembelajaran SMA. 2007. *Buku Panduan Lomba Pembuatan Multimedia Pembelajaran SMA 2007*. Jakarta: Direktorat Pembinaan SMA.

Tim Pengembang Software Pembelajaran, *Media Pembelajaran Berbasis Macromedia Authorware 6.0*, Ed. I, Yogyakarta: Ardana Media, 2006.

Biografi Penulis

Lilik Setiono. Kelahiran Batang, 11 Mei 1986. Menyelesaikan sekolah dasar di SDN 02 Jarakah payung, di daerah kabupaten Batang. Kemudian melanjutkan sekolah di SLTP Takhasus Al-Qur'an Kalibeper di daerah kabupaten Wonosobo. Setelah itu hijrah kembali di MAN 03 Pekalongan. Pada tahun 2003 hijrah ke Yogyakarta dan menyelesaikan kuliah S1 di Pendidikan Fisika UIN Sunan Kalijaga. Mulai tahun 2008 tercatat sebagai mahasiswa pascasarjana UNY pada program studi Pendidikan Sains.

Mulai tertarik di dunia computer sejak tahun 1997, saat di bangku

sekolah dan diperkenalkan dengan Dos, Word Start, dan Lotus. Mulai belajar secara otodidak saat mulai melihat Windows 98 di kantor kepala sekolah. Selama SLTA, penulis diberi kepercayaan untuk membantu pengelolaan computer sekolah. Karir di dunia computer dilakoni sejak menginjakkan kaki di Yogyakarta tahun 2003. dimulai dengan trial-eror computer milik sendiri sampai mencoba kerja sales freelance. Mulai tahun 2005 menjadi asisten praktikum sampai akhirnya menjadi asisten dosen di bidang pengenalan TI, pengenalan Hardware, Pemrograman Pascal, dan Pengembangan media pembelajaran. Saat ini, penulis diamanahi sebagai pamong di SMK Ibu Pawiyatan Tamansiswa Yogyakarta sebagai pamong mata diktat IPA dan sebagai IT Support. Setelah coba berbagai situs penyedia blog gratis, pada akhirnya harus konsentrasi satu saja. <http://liliksetiono.co.cc> , mohon kritik dan saran, serta bimbingannya di omtion@gmail.com .